

SUMMARY OF CHAPTERED AND VETOED LEGISLATION – 2017

AGRICULTURE	2
APPROPRIATIONS	4
BUDGET & FISCAL REVIEW	5
BUSINESS, PROFESSIONS & ECONOMIC DEVELOPMENT	11
EDUCATION	19
ELECTIONS & CONSTITUTIONAL AMENDMENTS.....	34
ENERGY, UTILITIES & COMMUNICATIONS.....	38
ENVIRONMENTAL QUALITY.....	42
GOVERNANCE & FINANCE	47
GOVERNMENTAL ORGANIZATION	55
HEALTH.....	63
HUMAN SERVICES	73
INSURANCE, BANKING & FINANCIAL INSTITUTIONS	80
JUDICIARY	83
LABOR & INDUSTRIAL RELATIONS	96
NATURAL RESOURCES & WATER	100
PUBLIC EMPLOYMENT & RETIREMENT	106
PUBLIC SAFETY	109
SENATE FLOOR ANALYSES.....	119
TRANSPORTATION & HOUSING.....	136
VETERANS AFFAIRS	148
INDEX – MEASURE / CHAPTER / COMMITTEE	150

AGRICULTURE

SB 243	Galgiani	Citrus disease prevention	This bill appropriates \$9,616,000 from the Citrus Disease Management Account to the Department of Food and Agriculture for operating expenses necessary for the prevention and management of citrus diseases.	Chapter 10, Statutes of 2017
SB 335	Cannella	Nursery Advisory Board	This bill codifies the Nursery Advisory Board within the California Department of Food and Agriculture to provide recommendations to the Secretary on all matters pertaining to the nursery industry.	Chapter 234, Statutes of 2017
AB 564	Agriculture	Food and agriculture: fruits, nuts, and vegetables: inspections	This bill authorizes the California Department of Food and Agriculture to regulate and enforce food safety programs adopted by the state or by the federal government for raw unprocessed fruits, nuts, or vegetables.	Chapter 79, Statutes of 2017
AB 768	Aguiar-Curry	Certified farmers' markets: enforcement: civil penalties	This bill repeals the sunset date for enforcement provisions of direct marketing.	Chapter 83, Statutes of 2017
AB 861	Dahle	Africanized honey bees	This bill authorizes a county agricultural commissioner, in the absence of a local ordinance, to take abatement action against a hive containing Africanized or overly defensive honey bees if it is determined that the hive is a public nuisance.	Chapter 143, Statutes of 2017
AB 933	Agriculture	Food and agriculture omnibus bill	This bill authorizes specified funds appropriated to the California Department of Food and Agriculture (CDFA) to be disbursed to the California Agricultural Commissioners and Sealers Association to offset program and personnel expenses; authorizes, rather than requires, CDFA to expend funds on fair exhibits and judges, as specified; requires milk products to be labeled with a date that would ensure consumer quality; and authorizes the Olive Oil Commission of California to engage in public education activities.	Chapter 144, Statutes of 2017
AB 944	Limón	California Spiny Lobster Commission	This bill (1) creates the California Spiny Lobster Commission to maintain the spiny lobster commercial fishing industry through research, promotion, and education; (2) prescribes membership, powers and duties, implementing and voting procedures, assessments and recordkeeping, and procedures for continuation or termination of the commission; and (3) does not become operative until after a favorable producer referendum vote occurs.	Chapter 503, Statutes of 2017
AB 954	Chiu	Food labeling: quality and safety dates	This bill (1) requires the California Department of Food and Agriculture (CDFA), in consultation with the Department of Public Health, to publish information by July 1, 2018, that encourages food manufacturers, processors, and retailers responsible for the labeling of food products to voluntarily use specified "best by" and "use by" labels that communicate quality and safety dates, respectively; (2) requires CDFA to promote consistent use of those terms; and (3) establishes the Consumer Education Account within the Department of Food and Agriculture Fund.	Chapter 787, Statutes of 2017

AB 1126	Agriculture	Pesticides: carbon monoxide	This bill extends, to January 1, 2023, the sunset date that authorizes the use of carbon monoxide to control burrowing rodent pests, subject to specified requirements, and under the condition that a warning label be permanently affixed to the carbon monoxide delivery device.	Chapter 112, Statutes of 2017
AB 1131	Lackey	District agricultural associations: joint powers agreements: audits	This bill requires, solely for the 50th District Agricultural Association, which has entered into a joint powers agreement to create a joint powers agency (JPA) to manage the responsibilities of the Association, that the JPA will also be responsible for ensuring the Association's annual audit; and requires that if the JPA performs a separate audit of the Association and the JPA, the JPA shall submit both audits to the California Department of Food and Agriculture.	Chapter 556, Statutes of 2017
AB 1348	Aguiar-Curry	Farmer Equity Act of 2017	This bill requires the California Department of Food and Agriculture to ensure the inclusion of socially disadvantaged farmers and ranchers in the development, adoption, implementation, and enforcement of food and agriculture laws, regulations, and policies and programs.	Chapter 620, Statutes of 2017
AB 1351	Caballero	District agricultural associations: authorized activities	This bill authorizes a district agricultural association, with the approval of the Department of General Services, to lease, for not more than 55 years, fairground property for the construction and maintenance of affordable housing.	Chapter 559, Statutes of 2017
AB 1486	Caballero	Milk products: licenses: fees	This bill consolidates milk products plant permits, increases license and permit fees, and updates food safety laws in regards to the manufacture and sale of frozen and soft-serve dairy and nondairy products.	Chapter 153, Statutes of 2017

APPROPRIATIONS

SB 534	Lara	California Victim Compensation Board: claims	This bill appropriates approximately \$2 million to the Executive Officer of the California Victim Compensation Board for the payment of four erroneous conviction claims, as specified.	Chapter 360, Statutes of 2017
SB 535	Lara	Claims against the state: appropriation	This bill appropriates \$32,022,611.07 from the General Fund to the Department of Justice for the payment of two specified claims against the state; and specifies that any funds appropriated in excess of the amounts required for payment of the claims would revert to the General Fund.	Chapter 11, Statutes of 2017
SCR 40	Glazer	Myalgic Encephalomyelitis Awareness Month	This resolution proclaims May 12, 2017, as Myalgic Encephalomyelitis/Chronic Fatigue Syndrome Awareness Day and declares the month of May 2017, and each May thereafter, as Myalgic Encephalomyelitis/Chronic Fatigue Syndrome Awareness Month, to help spread awareness of the disease and the need for increased research funding, and to support individuals living with Myalgic Encephalomyelitis/Chronic Fatigue Syndrome.	Resolution Chapter 102, Statutes of 2017
AB 212	Gonzalez Fletcher	California Victim Compensation Board: claims	This bill appropriates \$2,967,160 to the Executive Officer of the California Victim Compensation Board for the payment of three erroneous conviction claims, as specified.	Chapter 66, Statutes of 2017
AB 213	Gonzalez Fletcher	Claims against the state	This bill appropriates \$5.68 million from the General Fund to the Department of Justice for the payment of three specified claims against the state; and provides that any funds appropriated in excess of the amounts required for payment of the claims revert to the General Fund.	Chapter 256, Statutes of 2017
AB 1492	Gonzalez Fletcher	State claims	This bill appropriates \$78,932.96 to the Department of General Services for the payment of 31 claims against the state.	Chapter 70, Statutes of 2017

BUDGET & FISCAL REVIEW

SB 47	Budget and Fiscal Review	Budget Act of 2016	This bill makes adjustments to the 2016 Budget Act for items relating to employee compensation by providing an additional \$435.9 million (\$203.9 million from the General Fund) for employee compensation costs related to memoranda of understandings for Bargaining Units 1, 3, 4, 8, 11, 12, 13, 14, 15, 17, 18, 19, 20, and 21, and the related excluded employees.	Chapter 2, Statutes of 2017
SB 48	Budget and Fiscal Review	State public employee benefits	This bill makes statutory changes to future retiree health and dental benefits of new employees in Bargaining Units 1 (administrative, financial, and staff services), 3 (professional educators and librarians), 4 (office and allied), 11 (engineering and scientific technicians), 14 (printing trades), 15 (allied services), 17 (registered nurses), 20 (medical and social services), and 21 (education consultants and library employees), who are exclusively represented by Service Employees International Union Local 1000.	Chapter 3, Statutes of 2017
SB 84	Budget and Fiscal Review	Public Employees' Retirement Fund: state employer contributions: supplemental payment	This bill makes various statutory changes necessary to implement debt payment-related provisions of the Budget Act of 2017.	Chapter 50, Statutes of 2017
SB 85	Budget and Fiscal Review	Education	This bill makes various statutory changes necessary to implement the postsecondary education-related provisions of the Budget Act of 2017.	Chapter 23, Statutes of 2017
SB 88	Budget and Fiscal Review	State government	This bill makes various statutory changes necessary to implement the general government-related provisions of the Budget Act of 2017.	Chapter 51, Statutes of 2017
SB 89	Budget and Fiscal Review	Human services	This bill provides for statutory changes necessary to enact human services-related provisions of the Budget Act of 2017.	Chapter 24, Statutes of 2017
SB 90	Budget and Fiscal Review	Public social services: 1991 Realignment Legislation and IHSS Maintenance of Effort and collective bargaining	This bill provides for statutory changes necessary to enact In-Home Supportive Services related provisions of the Budget Act of 2017.	Chapter 25, Statutes of 2017
SB 92	Budget and Fiscal Review	Public resources	This bill is the omnibus resources trailer bill for 2017-18, and contains necessary changes related to the Budget Act of 2017; and makes various statutory changes to implement the 2017-18 Budget Act.	Chapter 26, Statutes of 2017
SB 94	Budget and Fiscal Review	Cannabis: medicinal and adult use	This bill is the cannabis trailer bill for the Budget Act of 2017, which establishes a single system of administration for cannabis laws in California.	Chapter 27, Statutes of 2017
SB 96	Budget and Fiscal Review	State Government	This bill makes various statutory changes necessary to implement the state administration and labor related provisions of the Budget Act of 2017.	Chapter 28, Statutes of 2017
SB 97	Budget and Fiscal Review	Health	This bill is the omnibus health trailer bill, and makes technical and clarifying statutory revisions affecting health programs necessary to implement the Budget Act of 2017.	Chapter 52, Statutes of 2017

SB 103	Budget and Fiscal Review	Transportation	This bill provides for statutory changes necessary to implement the transportation provisions of the Budget Act of 2017.	Chapter 95, Statutes of 2017
SB 106	Budget and Fiscal Review	State Government	This bill makes various statutory changes necessary to implement the state administration-related provisions of the Budget Act of 2017.	Chapter 96, Statutes of 2017
SB 107	Budget and Fiscal Review	Budget Act of 2016	This bill amends the Budget Act of 2016 by amending budget bill items for community colleges and special education to reflect adjustments related to updated 2016-17 property tax estimates adopted as part of the 2017-18 Budget agreement.	Chapter 53, Statutes of 2017
SB 108	Budget and Fiscal Review	Budget Act of 2017	This bill amends the Budget Act of 2017 to incorporate changes necessary to implement provisions of the State Administration, AB 102 (Budget Committee), and Cannabis, SB 94 (Budget and Fiscal Review Committee), trailer bills and to make various technical changes to budget items.	Chapter 54, Statutes of 2017
SB 110	Budget and Fiscal Review	Clean Energy Job Creation Program and citizen oversight board	This bill is part of the 2017-18 Budget package and provides for statutory changes related to the Budget Act of 2017, including reappropriating the remaining funds in the Clean Energy Job Creation Fund for (1) school bus retrofits or replacements, and (2) energy efficiency and clean energy generation expansion; and creates the Clean Energy Job Creation Program.	Chapter 55, Statutes of 2017
SB 112	Budget and Fiscal Review	State government	This bill makes various statutory changes necessary to implement the state administration-related provisions of the Budget Act of 2017.	Chapter 363, Statutes of 2017
SB 113	Budget and Fiscal Review	Budget Act of 2017	This bill makes technical and clarifying changes to the Budget Act of 2017, including, among other things, (1) appropriating \$5 million for local assistance for the purpose of reimbursing local governments for recall elections expenses, (2) adjusting funding amounts for a variety of K-12 education-related programs to reflect changes in federal grant award amounts, (3) revising provisional authority to augment the Department of Health Care Services' budget by \$2.5 million General Fund to implement a third-party liability and recovery debt collection system.	Chapter 181, Statutes of 2017
SB 117	Budget and Fiscal Review	Elections	This bill makes various statutory changes necessary to implement the state administration-related provisions of the Budget Act of 2017, by (1) allowing the Secretary of State to contract with any qualified person or organization to prepare a statutorily required report on the outcomes of all-mailed ballot elections, and appropriating \$100,000 for this purpose, (2) appropriating \$250,000 to the Secretary of State for voter outreach and education, and (3) repealing changes to recall petition procedures, as specified.	Chapter 180, Statutes of 2017
SB 130	Budget and Fiscal Review	Local government finance: property tax revenue allocations: vehicle license fee adjustments	This bill modifies the Vehicle License Fee (VLF) adjustment amount for a city incorporating after January 1, 2004, and on or before January 1, 2012, for the 2017-18 fiscal year, and for each fiscal year thereafter, by providing for a VLF adjustment amount calculated on the basis of changes in assessed valuation.	Chapter 9, Statutes of 2017

SB 131	Budget and Fiscal Review	State public employment: memorandum of understanding: approval	This bill makes various statutory changes necessary to implement the employee compensation-related provisions of the Budget Act of 2016; and makes necessary statutory changes to ratify and implement the memorandum of understanding between Bargaining Unit 16, and the state, represented by the California Department of Human Resources.	Chapter 6, Statutes of 2017
SB 132	Budget and Fiscal Review	Budget Act of 2016	This bill makes adjustments to the 2016 Budget Act relating to employee compensation and transportation by appropriating \$977 million one-time special funds for transportation projects; and \$5.5 million ongoing for employee compensation costs related to memorandum of understanding for Bargaining Unit 16 and related excluded employees.	Chapter 7, Statutes of 2017
AB 97	Ting	Budget Act of 2017	This bill contains the 2017 Budget Act, as it was reported out by the Conference Committee on the Budget, and authorizes General Fund expenditures of \$125.1 billion and assumes \$127.5 billion in total General Fund resources. Under the Budget Act, there are combined total reserves in the Budget Stabilization Account and the Special Fund for Economic Uncertainties of \$10 billion.	Chapter 14, Statutes of 2017
AB 98	Budget	Budget Act of 2016: augmentation	This bill appropriates \$1,142,045,000 General Fund to the Department of Health Care Services (DHCS) to reflect various current year adjustments in the Medi-Cal program, including changes in savings, deferrals, and managed care payments in the Coordinated Care Initiative, retroactive managed care adjustments, and a one-time retroactive payment of drug rebates to the federal government; and appropriates \$14,847,000 General Fund to DHCS for contracted janitorial services for new health care facility (\$5.9 million); for additional staff positions associated with a higher than projected inmate population for which DHCS is responsible (\$8.9 million); and for increased medication costs (\$216,000).	Chapter 12, Statutes of 2017
AB 99	Budget	School finance: education omnibus trailer bill	This bill provides for statutory changes necessary to enact the K-12 statutory provisions of the Budget Act of 2017.	Chapter 15, Statutes of 2017
AB 102	Budget	The Taxpayer Transparency and Fairness Act of 2017: California Department of Tax and Fee Administration: Office of Tax Appeals: State Board of Equalization	This bill establishes the Office of Tax Appeals for purposes of adjudicating tax disputes related to state taxes and fees, shifts the administrative activities of the Board of Equalization (BOE) to the newly-established the California Department of Tax and Fee Administration, and maintains the elected BOE as a body rededicated to its core tax administration responsibilities as set forth in the California Constitution.	Chapter 16, Statutes of 2017
AB 103	Budget	Public safety: omnibus	This bill provides for statutory changes necessary to enact the public safety provisions of the Budget Act of 2017.	Chapter 17, Statutes of 2017
AB 107	Budget	Developmental services	This bill is the omnibus developmental services trailer bill, and contains changes to implement the Budget Act of 2017.	Chapter 18, Statutes of 2017

AB 109	Ting	Budget Act of 2017	This bill makes various changes to the 2017 Budget Act; most significantly, includes provisions and appropriates funding pursuant to a cap-and-trade expenditure plan.	Chapter 249, Statutes of 2017
AB 111	Budget	State government	This bill makes various statutory changes necessary to implement the state administration-related provisions of the Budget Act of 2017.	Chapter 19, Statutes of 2017
AB 114	Budget	Public health	This bill makes various statutory changes necessary to implement health related provisions for the Budget Act of 2017.	Chapter 38, Statutes of 2017
AB 115	Budget	Transportation	This bill (1) provides for statutory changes necessary to enact the transportation provisions of the Budget Act of 2017 (the funding related to the changes in this bill is contained in the 2017-18 Budget Act); and (2) modifies the agencies that are eligible for an allocation of the \$200 million continuously appropriated in SB 1 (Beall, Chapter 5, Statutes of 2017) and the authorized purposes for which these funds may be used, thereby making an appropriation.	Chapter 20, Statutes of 2017
AB 119	Budget	State government	This bill makes various statutory changes necessary to implement the state administration-related provisions of the Budget Act of 2017.	Chapter 21, Statutes of 2017
AB 120	Ting	Budget Act of 2017	This bill (1) amends the Budget Act of 2017, approved in AB 97 (Ting, Chapter 14, Statutes of 2017), to make additional adjustments to three budget items that will allocate tobacco tax revenue to fund expenditures in the Medi-Cal program pursuant to the California Healthcare, Research and Prevention Tobacco Tax Act of 2016 (Proposition 56); (2) makes corresponding adjustments to the General Fund and federal fund appropriations for Medi-Cal; and (3) provides that, should certain conditions be met, the Department of Finance may augment allocations of tobacco tax revenue for physician payments or dental payments.	Chapter 22, Statutes of 2017
AB 126	Budget	Health and human services	This bill (1) makes various statutory changes necessary to implement the developmental services-related provisions of the Budget Act of 2017; (2) removes, effective January 1, 2018, the caps on in-home and out-of-home respite services that a regional center may purchase for a consumer; (3) resolves a chaptering conflict between the health omnibus budget trailer bill and the human services omnibus budget trailer bill; and (4) appropriates \$100,000 from the Federal Trust Fund to the Department of Developmental Services for community respite services.	Chapter 65, Statutes of 2017

AB 129	Budget	Education finance	This bill (1) provides for clarifying changes and technical corrections associated with changes to education programs adopted as part of the Budget Act of 2017; (2) provides for the appropriation of additional funds in the 2018-19 and 2019-20 fiscal years from the California-Grown Fresh School Meals Account in the Special Deposit Fund, if funds are available; and (3) adjusts the amount appropriated for the Middle Class Scholarship Fund to align with program participation, resulting in \$21 million General Fund savings in 2017-18.	Chapter 250, Statutes of 2017
AB 130	Budget	Health and human services	This bill (1) makes technical, clarifying changes to health and human services programs consistent with Budget Act of 2017; (2) provides \$20 million to the Department of Social Services or immigration services funding, which will be available to existing providers for work on behalf of Deferred Action for Childhood Arrivals clients; and (3) makes technical and clarifying changes to realignment and bargaining code sections related to previous changes made in SB 90 (Senate Budget and Fiscal Review Committee, Chapter 25, Statutes of 2017) to use redirected Vehicle License Fee growth from the Health, County Medical Services Program, and Mental Health subaccounts to provide additional resources for In-Home Supportive Services (IHSS) to offset General Fund costs incurred due to the discontinuation of the Coordinated Care Initiative. Specifically, these changes ensure that caseload growth is calculated correctly, clarify that 2016-17 sales tax growth revenues be available to offset IHSS costs after paying for caseload growth, and clarify that a county that is above the minimum wage can negotiate a wage supplement and specifies when the second step of the wage supplement would be applied.	Chapter 251, Statutes of 2017
AB 131	Budget	Taxation	This bill institutes clarifying changes and technical corrections associated with modifications to tax programs and tax administration adopted as a component of the 2017 Budget Act.	Chapter 252, Statutes of 2017
AB 133	Budget	Cannabis Regulation	This bill makes technical and clarifying changes necessary to implement state regulatory requirements consistent with the cannabis trailer bill, SB 94 (Senate Budget and Fiscal Review Committee, Chapter 27, Statutes of 2017).	Chapter 253, Statutes of 2017
AB 134	Budget	Budget Act of 2017	This bill provides changes and corrections associated with the Budget Act of 2017, related to the cap-and-trade expenditure plan and higher education; and provides \$900 million from the Greenhouse Gas Reduction Fund, \$3 million General Fund, and \$7 million Proposition 98 General Fund, for specified purposes.	Chapter 254, Statutes of 2017

AB 135	Budget	Transportation	This bill makes a number of technical changes to transportation programs to implement the requirements of SB 1 (Beall, Chapter 5, Statutes of 2017), consistent with the Budget Act of 2017; and appropriates \$274.5 million in federal funds to the Department of Transportation for relevant capital and planning projects. The funding for the other programs in this bill is included in the 2017 Budget Act.	Chapter 255, Statutes of 2017
--------	--------	----------------	--	-------------------------------

BUSINESS, PROFESSIONS & ECONOMIC DEVELOPMENT

SB 51	Jackson	Professional licensees: environmental sciences and climate change: whistleblower and data protection	This bill prohibits a licensing entity, other than the State Bar of California, from taking disciplinary action, including suspension, loss of credential, registration, or other professional privilege against a public employee for reporting improper governmental activity or disclosing the results of or information about scientific or technical research to the public by publishing the information in a scientific or public forum or sharing it with the media among other means of sharing information; and requires the Secretary for Environmental Protection to ensure that all scientific information and other data otherwise in the public domain is protected against censorship or destruction by the federal government.	Vetoed
SB 314	Nguyen	Massage therapy: certification: credit hours	This bill assists students who attended a massage therapy training program at an institution that was never deemed unapproved by the California Massage Therapy Council (CAMTC), by requiring CAMTC to accept hours earned at that institution towards certification as a massage therapist.	Chapter 266, Statutes of 2017
SB 315	Nguyen	California Massage Therapy Council: material for non-English speakers	This bill requires the California Massage Therapy Council (CAMTC) to assess its contact with non-English speakers and, based on this assessment, offer and make available all publicly available written and electronic materials (other than examinations, denial and disciplinary documents and email communications) that the CAMTC determines will be used by a substantial number of non-English speakers in contact with CAMTC; and requires CAMTC to provide a report to the Legislature on the findings of its assessment on or before January 1, 2019.	Chapter 120, Statutes of 2017
SB 351	Roth	Hospital satellite compounding pharmacy: license: requirements	This bill establishes a license for a hospital satellite compounding pharmacy and allows a general acute care hospital without a consolidated license to obtain multiple site licenses from the Board of Pharmacy.	Chapter 623, Statutes of 2017
SB 357	Hueso, De León	International trade and investment office: Mexico	This bill requires the Governor's Office of Business and Economic Development to establish and operate, or create a public-private partnership to establish and operate, an international trade and investment office in Mexico City, Mexico, by July 1, 2018.	Vetoed
SB 443	Hernandez	Pharmacy: emergency medical services automated drug delivery system	This bill allows a pharmacy or wholesaler that is an emergency medical services (EMS) provider agency to restock drugs to an EMS automated drug delivery system located within an EMS provider agency, subject to specified conditions.	Chapter 647, Statutes of 2017

SB 486	Monning	Contractors' State License Law: letter of admonishment	This bill authorizes the Contractors State License Board and its Registrar of Contractors to issue a written and detailed letter of admonishment to an applicant, licensee, or registrant, instead of issuing a citation, when an investigation gives the Registrar probable cause to believe that a licensee, registrant, or applicant has committed acts or omissions that are grounds for denial, suspension, or revocation of a license or registration; and provides for an office conference to contest the letter of admonishment and specifies circumstances under which the letter of admonishment may be issued as well as requires the letter of admonishment be disclosed to the public for a period of one year from the date of service.	Chapter 308, Statutes of 2017
SB 510	Stone	Pharmacies: compounding	This bill deletes current law relating to sterile compounding environments that conflict with recently adopted regulations.	Chapter 649, Statutes of 2017
SB 512	Hernandez	Health care practitioners: stem cell therapy	This bill requires health care practitioners administering stem cell therapies who have not obtained prior approval for an investigational new drug from the Food and Drug Administration (FDA) to disclose to the patient that the procedures utilizing stem cells have not yet been approved by the FDA; and requires the Medical Board of California to report complaints received and disciplinary action taken against licensed physicians for administering non-FDA approved stem cell therapies.	Chapter 428, Statutes of 2017
SB 547	Hill	Professions and vocations: weights and measures	This bill (1) makes technical and substantive changes to boards and bureaus under the jurisdiction of the Department of Consumer Affairs (DCA); provides for fee increases for several boards and a bureau of the DCA; (2) extends the operation of the California Council for Interior Design; requires that the fees collected by the California Department of Food and Agriculture to recover administration costs also include reasonable costs to maintain state weights and measures standards; and (3) makes other technical and clarifying changes.	Chapter 429, Statutes of 2017
SB 554	Stone	Nurse practitioners: physician assistants: buprenorphine	This bill establishes the buprenorphine prescribing privileges of the federal Comprehensive Addiction and Recovery Act of 2016 in the nurse practitioner and physician assistant practice acts.	Chapter 242, Statutes of 2017
SB 559	Morrell	Private Investigator Act: license: limited liability company	This bill (1) authorizes a licensed private investigator to continue to organize as a limited liability company (LLC) until January 1, 2021; (2) requires the licensee to report claims against its liability insurance or if they will become an LLC to the Bureau of Security and Investigative Services; (3) recasts and revises hourly credits a candidate for licensure may receive with a specified educational degree; (4) prohibits the total amount of time credited to an applicant for these degrees from exceeding 2,000 hours of experience in investigation work; and (5) revises and recasts the definition of a "qualified manager."	Chapter 569, Statutes of 2017

SB 663	Nielsen	Packages and labels of cannabis or cannabis products: children	This bill establishes criteria for cannabis packaging that shall be considered “attractive to children.”	Vetoed
SB 752	Stone	Pharmacy: designated representative-reverse distributors	This bill establishes a “designated representative-reverse distributor” license issued by the Board of Pharmacy and revises waiting periods to retake professional pharmacy licensing exams.	Chapter 598, Statutes of 2017
SB 796	Hill	Uniform Standards: Naturopathic Doctors Act: Respiratory Care Practice Act	This bill extends the sunset dates of the Naturopathic Medicine Committee and Respiratory Care Board of California until 2022; makes various changes to the Naturopathic Doctors Act and Respiratory Care Practice Act; and requires the Department of Consumer Affairs to review the existing criteria establishing substance abuse testing schedules.	Chapter 600, Statutes of 2017
SB 798	Hill	Healing arts: boards	This bill extends the operation of the Medical Board of California and Medical Practice Act (MBC Act) until 2022 and subjects the Osteopathic Medical Board of California and Osteopathic Act (OMBC Act) to review by the appropriate policy committees of the Legislature, to be performed as if the OMBC Act were scheduled to be repealed as of 2022, and makes various changes to the MBC Act and OMBC Act intended to improve oversight of physicians and surgeons and osteopathic physicians and surgeons.	Chapter 775, Statutes of 2017
SB 799	Hill	Nursing	This bill extends the sunset date on the Board of Registered Nursing and makes other statutory changes to improve the effectiveness and efficiency of this regulatory and licensing entity.	Chapter 520, Statutes of 2017
SB 800	Business, Professions and Economic Development	Professions and vocations	This bill makes several non-controversial, minor, non-substantive, or technical changes to the laws relating to (1) various licensing and regulatory boards within the Department of Consumer Affairs and (2) the regulation of commercial weighing and measuring devices.	Chapter 573, Statutes of 2017
AB 40	Santiago	CURES database: health information technology system	This bill authorizes an approved health care practitioner, pharmacist and any person acting on behalf of a practitioner or pharmacist to access information contained in the Controlled Substance Utilization Review and Evaluation System through a Health IT System if the entity that operates the Health IT System meets certain requirements.	Chapter 607, Statutes of 2017
AB 89	Levine	Psychologists: suicide prevention training	This bill requires an applicant for licensure as a psychologist to show completion of at least six hours of coursework or applied experience in suicide risk assessment and intervention after January 1, 2020.	Chapter 182, Statutes of 2017

AB 228	Gloria, Chiu	Collectibles: sale of autographed memorabilia	This bill (1) revises and recasts the definition of an “autographed collectible;” revises the information required to be given to the purchaser of an autographed collectible; (2) changes the definition of a dealer; creates a new three-day cancellation, as specified; (3) makes findings and declarations related to an exemption to the definition of a dealer; (4) revises the current penalties; and (5) makes other technical and substantive changes related to autographed memorabilia.	Chapter 696, Statutes of 2017
AB 290	Salas	Collateral recovery: repossession agencies	This bill extends the current exemption for a dealer, or his or her bona fide employees, from licensure as a repossession agency if the dealer regularly sells specified collateral that is subject to a manufacturer’s security agreement, or the manufacturer’s affiliate, if specified conditions are met.	Chapter 271, Statutes of 2017
AB 326	Salas	State Board of Barbering and Cosmetology: physical and sexual abuse awareness training	This bill authorizes the Board of Barbering and Cosmetology (BBC) to promote awareness of physical and sexual abuse and authorizes the BBC Health and Safety Advisory Committee to provide advice and recommendations on how to ensure licensees have awareness about physical and sexual abuse their clients may be experiencing.	Chapter 312, Statutes of 2017
AB 350	Salas	Cannabis edibles: appealing to children	This bill prohibits a cannabis product from being made in the shape of a person, animal, insect, or fruit.	Vetoed
AB 401	Aguiar-Curry	Pharmacy: remote dispensing site pharmacy: telepharmacy: shared clinic office space	This bill establishes a remote dispensing site pharmacy license to increase access to pharmaceutical care services, adds reporting requirements for wholesalers regarding suspicious orders, and authorizes licensure of shared clinic office space.	Chapter 548, Statutes of 2017
AB 443	Salas	Optometry: scope of practice	This bill expands the optometry scope of practice to allow for greater practice independence, the administration of specified vaccines, and the treatment of additional eye conditions, as specified.	Chapter 549, Statutes of 2017
AB 485	O'Donnell, Dababneh	Pet store operators: dogs, cats, and rabbits	This bill (1) prohibits, beginning January 1, 2019, a pet store operator from selling a live cat, dog, or rabbit in a pet store unless they were obtained from a public animal control agency or shelter, specified nonprofit, or animal rescue or adoption organization, as defined; (2) permits a public or private shelter to enter into cooperative agreement with animal rescue or adoption organizations regarding rabbits; requires dogs or cats sold in a retail pet store to comply with current spay and neuter laws; (3) provides specified exemptions to the pet warranty law; and (4) permits an animal control officer, a humane officer, or a peace officer to enforce the pet store prohibition.	Chapter 740, Statutes of 2017
AB 508	Santiago	Health care practitioners: student loans	This bill repeals provisions of law authorizing boards to cite and fine, or deny licensure or licensure renewal, to a health care practitioner if he or she is in default on a U.S. Department of Health and Human Services education loan.	Chapter 195, Statutes of 2017
AB 593	Gloria	Structural Fumigation Enforcement Program	This bill extends the sunset date for the Structural Fumigation Enforcement Program from January 1, 2018, to January 1, 2023.	Chapter 225, Statutes of 2017

AB 602	Bonta	Pharmacy: nonprescription diabetes test devices	This bill (1) defines a “nonprescription diabetes test device” (NDTD) and prohibits a Board of Pharmacy (BOP) licensee from purchasing an NDTD from an unauthorized source; (2) authorizes BOP inspectors to embargo, as specified, any NDTD that is not purchased from an authorized source; and (3) requires pharmacies to maintain appropriate records related to the acquisition and sale of these devices.	Chapter 139, Statutes of 2017
AB 658	Waldron	Clinical laboratories	This bill directs the California Department of Public Health to suspend the clinical laboratory license renewal fee for two years and annually adjust all licensing fees thereafter according to existing law.	Chapter 345, Statutes of 2017
AB 868	Berman	Private postsecondary education: community-based organizations	This bill provides an exemption from the California Private Postsecondary Education Act and oversight by the Bureau for Private Postsecondary Education for an institution owned, controlled, operated, and maintained by a community-based organization that meets specified criteria and complies with specified requirements.	Chapter 260, Statutes of 2017
AB 926	Irwin	Cemeteries: endowment funds	This bill authorizes a cemetery authority to convert its endowment care fund distribution method to a unitrust distribution method, upon application and approval from the Cemetery and Funeral Bureau, subject to specific requirements, beginning January 1, 2020.	Chapter 750, Statutes of 2017
AB 967	Gloria	Human remains disposal: alkaline hydrolysis: licensure and regulation	This bill (1) establishes the regulatory process for hydrolysis facilities under the Cemetery and Funeral Bureau beginning July 1, 2020; (2) imposes the same requirements on hydrolyzed remains as for cremated remains; (3) specifies training standards for hydrolysis facility employees; and (4) specifies the requirements for disposal of hydrolysate.	Chapter 846, Statutes of 2017
AB 1048	Arambula	Health care: pain management and Schedule II drug prescriptions	This bill authorizes a pharmacist to partially fill a Schedule II drug prescription beginning July 1, 2018, authorizes a partial copayment for a partial fill beginning January 1, 2019, and deletes the requirement that hospitals assess pain at the time of checking vital signs.	Chapter 615, Statutes of 2017
AB 1070	Gonzalez Fletcher	Solar energy systems: contracts: disclosures	This bill (1) requires the Contractors State License Board (CSLB) in collaboration with the Public Utilities Commission (PUC) to develop a “solar energy system disclosure” document, as specified, which a solar energy system company will provide to a consumer prior to the sale, financing or leasing of a solar energy system; (2) requires CSLB to review complaints and consumer questions regarding solar companies and contractors; (3) requires CSLB, beginning January 1, 2019, to annually compile a report documenting consumer complaints and make it available on the CSLB and PUC Web sites; and (4) requires the PUC to develop standardized inputs and assumptions to be used in the calculation and presentation of electric utility bill savings, as specified.	Chapter 662, Statutes of 2017

AB 1138	Maienschein	Sale of cats or dogs	This bill makes it unlawful for specified people and entities, in specified advertising mediums, including the Internet, to advertise, call attention to, or give publicity to the sale or transfer of a dog or cat for which the statements about, or the pictures of the dog or cat are made or presented without the actual intent to sell or offer the exact dog or cat advertised, or the statements about the dog or cat being advertised or offered for sale are known to be untrue or misleading.	Vetoed
AB 1153	Low	Podiatry	This bill authorizes a doctor of podiatric medicine with training or experience in wound care to treat ulcers below the knee, as specified.	Chapter 793, Statutes of 2017
AB 1188	Nazarian	Health professions development: loan repayment	This bill (1) increases from \$10 to \$20 the additional license renewal fee collected by the Board of Psychology from licensed psychologists and by the Board of Behavioral Sciences from licensed marriage and family therapists and licensed clinical social workers for the Licensed Mental Health Service Provider Education Program; (2) adds licensed professional clinical counselors to the definition of "licensed mental health service provider" for participation in the Program; and (3) requires the Board of Behavioral Sciences to collect the additional \$20 licensure renewal fee from licensed professional clinical counselors.	Chapter 557, Statutes of 2017
AB 1190	Obernolte	Department of Consumer Affairs: BreEZe system	This bill requires the Department of Consumer Affairs to publish a quarterly update on its Web site on the progress of implementing the BreEZe system for programs that were scheduled for the third phase of BreEZe implementation.	Vetoed
AB 1229	Low	Healing arts: Board of Vocational Nursing and Psychiatric Technicians of the State of California	This bill (1) extends the operation of the Board of Vocational Nursing and Psychiatric Technicians until January 1, 2021; (2) establishes a new executive officer who would be appointed by the Governor and repeals this authority on January 1, 2021; (3) provides that if the Board becomes inoperative or is repealed, the Director of the Department of Consumer Affairs to assume the jurisdiction of the Board; and (4) requires the Board to submit specified reports and authorizes the review and evaluation of the Board's systems and procedures to determine the need for changes.	Chapter 586, Statutes of 2017
AB 1277	Daly	Dentistry: Dental Board of California: regulations	This bill requires the Dental Board of California to update its regulations governing minimum standards for infection control.	Chapter 413, Statutes of 2017
AB 1278	Low	Contractor licensing: judgment debtor prohibition	This bill specifies that if a judgment is entered against a licensee, then a qualifying person or personnel of record is automatically prohibited from serving as a qualifying individual or other personnel of record, unless the judgment is satisfied.	Chapter 506, Statutes of 2017

AB 1340	Maienschein	Continuing medical education: mental and physical health care integration	This bill requires the Medical Board of California, in determining its continuing education requirements for licensed physicians and surgeons, to consider including a course in integrating mental and physical health care in primary care settings, especially as it pertains to early identification of mental health issues in children and young adults and their appropriate care and treatment.	Chapter 759, Statutes of 2017
AB 1357	Chu	Home inspectors: roofing contractors: roof inspections	This bill exempts a licensed roofing contractor, if certain conditions are met, from the provisions relating to a home inspector which prohibits repairs to a structure on which the inspector, or the inspector's company has prepared a home inspection report in the past 12 months.	Chapter 508, Statutes of 2017
AB 1381	Obernolte	Funeral establishments: apprenticeship training	This bill authorizes a funeral establishment to employ a trade embalmer for purposes of supervising apprentice embalmers.	Chapter 150, Statutes of 2017
AB 1491	Caballero	Sales of dogs and cats: contracts	This bill declares, as void against public policy, a contract for the purchase of a dog or cat which is made contingent on making of payments over a period of time, or other types of lease-to-own agreements that do not immediately transfer ownership of the animal to the purchaser.	Chapter 761, Statutes of 2017
AB 1553	Cervantes, Gomez	Economic development: Capital Access Loan Program	This bill makes changes to the California Americans with Disabilities Act Small Business Capital Access Loan Program designed to improve participation and better target the specific kinds of small businesses intended to benefit from the Program.	Chapter 644, Statutes of 2017
AB 1590	Chen	Structural Pest Control Board: complaints: structural pest control operators	This bill extends the timeframe for the Structural Pest Control Board to file an accusation after a complaint has been filed from 12 months to 18 months; and clarifies that a complaint against a licensee, non-licensee, or registered company is to be filed with the Board no later than two years after the incident or no later than four years if the matter involved fraud, gross negligence, or misrepresentation.	Chapter 279, Statutes of 2017
AB 1660	Kalra	Court reporter providers	This bill (1) authorizes, beginning January 1, 2019, an individual or entity to engage in the business of providing or arranging for shorthand reporting services if specified conditions are met, including if an individual or entity is registered with the Court Reporters Board; (2) provides a definition of a "court reporter provider", as specified; and (3) places certain prohibitions on engaging in the practice of shorthand reporting with an individual or entity that is not registered with the Board.	Vetoed
AB 1705	Low	State Board of Guide Dogs for the Blind: guide dog instructors	This bill establishes a title protection for guide dog instructors upon the sunset of the State Board of Guide Dogs for the Blind on January 1, 2018, as specified.	Chapter 669, Statutes of 2017

AB 1706	Business and Professions	Healing arts: chiropractic practice: speech-language pathology and audiology and hearing aid dispensing: occupational therapy: physical therapy	This bill (1) extends the operation of the Speech-Language Pathology Audiology and Hearing Aid Dispensers Board, Physical Therapy Board of California and California Board of Occupational Therapy until 2022; (2) makes changes to the entities' practice acts intended to improve efficiency and effectiveness; and (3) requires legislative review of the Board of Chiropractic Examiners before January 1, 2022.	Chapter 454, Statutes of 2017
AB 1707	Low	Registered dental assistants: practical examination	This bill delays the date by which the Dental Board of California must determine an alternative way, other than the current exam, to measure registered dental assistant competency.	Chapter 174, Statutes of 2017
AB 1708	Low	State Board of Optometry: practice of optometry: licensure	This bill (1) extends the operation of the State Board of Optometry and the authority to appoint an executive officer, to January 1, 2022; (2) clarifies the Board's inspection authority; (3) permits the Board to query the National Practitioner Data Bank and collect a fee for that purpose; (4) revises the Board's review for out-of-state applicants; (5) subjects the Optometry Fund to appropriation by the Legislature; and (6) deletes the Board's requirement to issue a Letter of Sponsorship, as specified.	Chapter 564, Statutes of 2017
AB 1727	Jobs, Economic Development, and the Economy	Foreign trade and investment	This bill repeals and recasts provisions of the Government Code related to Foreign Trade Zones and the California Foreign Investment Program.	Chapter 13, Statutes of 2017

EDUCATION

SB 12	Beall	Foster youth: postsecondary education: financial aid assistance	This bill (1) requires the California Student Aid Commission to work with the California Department of Social Services to develop an automated system to verify a student's status as a foster youth for the purposes of processing applications for state or federal financial aid; (2) expands the Cooperating Agencies Foster Youth Educational Support Program from up to 10 community college districts to 20 community college districts; and (3) requires the county child welfare case plan, for a youth who is at least 16 years of age, to identify the person who is to be responsible for assisting the youth with applications for postsecondary education and related financial aid.	Chapter 722, Statutes of 2017
SB 68	Lara	Public postsecondary education: exemption from nonresident tuition	This bill expands eligibility for the exemption from paying nonresident tuition at California's public postsecondary institutions established under the provisions of AB 540 (Firebaugh, Chapter 814, Statutes of 2001) to students who have completed three or more years of attendance or earned credits equivalent to three or more years of full-time credits at an elementary school, secondary school, adult school and/or California Community College.	Chapter 496, Statutes of 2017
SB 138	McGuire	School meal programs: free and reduced-price meals: universal meal service	This bill (1) requires the California Department of Education, in consultation with the California Department of Health Care Services, to develop and implement a process to use Medi-Cal data to directly certify children whose families meet the income criteria into the school meal program; (2) requires school districts and county offices of education with high poverty schools and high poverty charter schools currently participating in the breakfast or lunch program to provide breakfast and lunch free of charge to all students at those schools; and (3) authorizes a school district, county office of education or charter school to opt-out due to fiscal hardship.	Chapter 724, Statutes of 2017
SB 164	McGuire	Public postsecondary education: priority registration for Tribal TANF recipients	This bill requires each California Community College district that administers a priority enrollment system to grant priority registration for enrollment to any student who is a recipient of aid under the Tribal Temporary Assistance for Needy Families program.	Chapter 97, Statutes of 2017
SB 169	Jackson, De León	Education: sex equity	This bill (1) requires K-12 schools to use a "preponderance of evidence" standard to decide whether an incident of sexual harassment or violence occurred; and (2) requires higher education institutions to, among other things, adopt rules and procedures for the prevention of sexual harassment, and adopt and post on their Web sites the grievance and investigation procedures to resolve complaints of sexual harassment.	Vetoed
SB 233	Beall	Foster children: records	This bill requires a local educational agency to permit a foster family agency, short-term residential treatment program staff, and a caregiver, as specified, access to student records, and makes numerous changes relative to student records and education information relative to foster youth.	Chapter 829, Statutes of 2017

SB 250	Hertzberg	Pupil meals: Child Hunger Prevention and Fair Treatment Act of 2017	This bill (1) requires a local educational agency (LEA) to ensure that a pupil whose parent or guardian has unpaid school meal fees is not shamed, treated differently or served a meal that differs from what a pupil whose parent or guardian does not have unpaid school meal fees would receive under the LEA's policy; (2) requires an LEA to attempt to directly certify a family for the free and reduced lunch program when a student has unpaid school meal fees and before the LEA notifies the parent or guardian within 10 days of reaching a negative balance; and (3) prohibits school personnel from allowing any disciplinary action that is taken against the student to result in the denial or delay of a nutritionally adequate meal, to that pupil.	Chapter 726, Statutes of 2017
SB 257	Lara	School admissions: pupil residency: pupils of departed parents: residents of adjoining state or foreign country: school district reimbursement	This bill deems that a student meets residency requirements for school attendance in a school district if he or she is a student whose parent(s), were residents of California and have departed California against their will.	Chapter 498, Statutes of 2017
SB 304	Portantino	Juvenile court school pupils: joint transition planning policy: individualized transition plan	This bill requires each student detained for more than 20 consecutive schooldays to have an individualized transition plan and transition portfolio, and requires the individualized transition plan and transition portfolio to address specified issues.	Vetoed
SB 318	Portantino	California State University: personal services contracts	This bill establishes standards for the use of personal services contracts by the California State University.	Vetoed
SB 341	Wilk	School bonds: citizens' oversight committee: member terms	This bill doubles the number of terms that a member of a local bond Citizens' Oversight Committee may serve from three to six consecutive terms.	Vetoed
SB 344	Bradford	School attendance: interdistrict attendance	This bill extends the sunset date on the extended timeline provided to county boards of education in Class 1 and Class 2 counties to determine whether a student who has filed an interdistrict appeal should be permitted to attend in the district in which the student desires to attend.	Chapter 461, Statutes of 2017
SB 379	Atkins	Pupil health: oral health assessment	This bill makes various modifications to the existing student oral health assessment provisions, including the requirement for the California Department of Education to consult with the state dental director to revise as necessary, the standardized notification form for purposes of uniform data collection and additional components to be reported on the standardized notification form by school districts; and encourages school districts to report the notification forms to a system designated by the state dental director for the collection of these reports.	Chapter 772, Statutes of 2017

SB 390	Mendoza	Local control and accountability plans: annual goals: state priorities: model school library standards	This bill adds consideration of the Model School Library Standards for California Public Schools, including how libraries and certificated teacher librarians can help improve the critical thinking, research skills, and digital citizenship of pupils, to the state priority areas that local educational agencies are required to address in their Local Control and Accountability Plans.	Vetoed
SB 455	Newman	Pupil enrollment: military dependents	This bill modifies residency requirements for school attendance for active-duty military families by deeming that a student meets residency requirements for school attendance in a school district if the student's parent is transferred or is pending transfer to a military installation that is within the state, instead of within the boundaries of the receiving school district.	Chapter 239, Statutes of 2017
SB 468	Leyva	School districts: governing boards: pupil members	This bill modifies the existing requirement that school district governing boards provide the student board member with materials presented to the board members to specify that the student members are to receive all open meeting materials at the same time the materials are presented to the board members, and requires governing boards to invite the student member to staff briefings provided to board members or provide a separate briefing within the same timeframe as the briefing of board members.	Chapter 283, Statutes of 2017
SB 478	Portantino	Public postsecondary education: transfer of community college students to the California State University or University of California	This bill requires the governing board of each community college district to direct community colleges to identify and notify students who complete an associate degree for transfer, to automatically award these students with the degree and add the students to an identification system that is maintained by community colleges in a manner that is accessible to the California State University and the University of California for purposes of streamlining transfer.	Vetoed
SB 494	Hueso	Language arts: reading: grant program	This bill establishes the Golden State Reading grant program for the purpose of assisting local educational agencies in ensuring that all students meet reading standards and language progressive skills by the end of grade 3.	Vetoed
SB 527	Galgiani	Education finance: local control funding formula: home-to-school transportation: cost-of-living adjustment	This bill provides, beginning in 2018-19, an annual cost-of-living adjustment to the amount of funding that school districts and county offices of education receive from the Home-to-School Transportation program.	Vetoed
SB 541	Allen	Water: school facility water capture practices	This bill requires the State Water Resources Control Board, in consultation with the regional water quality control boards, and the Division of the State Architect (within the Department of General Services), to recommend best design and use practices for storm water and dry weather runoff capture practices that can generally be applied to all new, reconstructed, or altered public schools, including school grounds.	Chapter 811, Statutes of 2017

SB 544	McGuire	School districts: contracting: purchases for child nutrition programs	This bill requires school districts to award contracts for the provision of child nutrition program supplies to the most responsive and responsible party and requires price to be the primary consideration, but not the only determining factor.	Chapter 395, Statutes of 2017
SB 574	Lara	University of California: contracts: bidding	This bill modifies the requirements for qualifying as a lowest responsible bidder or best value awardee for contracts for materials, goods, and services at the University of California.	Vetoed
SB 596	Stern	Civics education: Student Empowerment Commission	This bill establishes the Student Empowerment Commission to be administered by the Superintendent of Public Instruction, the Secretary of State and one or more non-profit organizations, for the purpose of organizing and conducting annual regional conferences and a statewide conference of students.	Vetoed
SB 628	Lara	Local educational agencies: governing board elections: Los Angeles Community College District	This bill deletes the requirement that the Los Angeles Community College District members be elected at large, and instead authorizes the members to be elected by trustee area.	Chapter 243, Statutes of 2017
SB 730	Pan	Pupil nutrition: National School Lunch Act: Buy American provision: compliance	This bill requires the California Department of Education to take specified actions in order to monitor compliance with the federal Buy American provisions for the National School Lunch program, including posting resources and best practices on their Web site.	Chapter 571, Statutes of 2017
SB 751	Hill, Glazer	School finance: school districts: annual budgets: reserve balance	This bill (1) increases the cap on school district reserves; (2) adds a minimum fund balance in the Public School System Stabilization Account to the conditions that must be met for the cap on school district reserves to be triggered; and (3) exempts small and basic aid school districts from the reserve cap requirement.	Chapter 674, Statutes of 2017
AB 10	C.Garcia	Feminine hygiene products: public school restrooms	This bill requires a public school maintaining any combination of grades 6 to grade 12, inclusive, that meets the 40-percent pupil poverty threshold required to operate a federal Title I schoolwide program, to stock at least 50 percent of the school's restrooms with feminine hygiene products (FHPs) at all times and prohibits those schools from charging for any menstrual products provided to pupils, including FHPs.	Chapter 687, Statutes of 2017
AB 17	Holden	Transit Pass Pilot Program: free or reduced-fare transit passes	This bill makes creates the Transit Pass Pilot Program to be administered by the Department of Transportation to support local transit pass programs that provide free or reduced fare transit passes to low income students from K-12 public schools, community colleges, the California State University and the University of California.	Vetoed

AB 19	Santiago, Chiu, McCarty	Community colleges: California College Promise	This bill establishes the California College Promise, to be administered by the Chancellor of the California Community Colleges which shall distribute funding, upon appropriation by the Legislature, to each community college meeting the specified requirements to be used to accomplish certain goals and waive the \$46 per unit fee for one academic year for first-time students.	Chapter 735, Statutes of 2017
AB 21	Kalra, Chiu, O'Donnell	Public postsecondary education: Access to Higher Education for Every Student	This bill requires the California State University, California Community Colleges and each Cal Grant eligible independent institution of higher education, and requests the University of California, to establish various policies and actions to be implemented by postsecondary institutions in California that safeguard against immigration enforcement activities on campuses.	Chapter 488, Statutes of 2017
AB 23	Ridley-Thomas	Educational programs: single gender schools and classes	This bill authorizes school districts with an average daily attendance of at least 400,000 students, and charter schools authorized by a school district with at least 400,000 students, to maintain single gender schools and classes, subject to specified conditions.	Chapter 654, Statutes of 2017
AB 24	Eggman	Instructional programs: State Seal of Civic Engagement	This bill establishes a State Seal of Civic Engagement, to be affixed to the diploma of qualifying high school graduates, based on a demonstration of excellence in civics education and participation.	Chapter 604, Statutes of 2017
AB 26	Caballero	Child care and development: child care resource and referral programs: assistance to license-exempt child care providers	This bill requires the California Department of Education to establish and administer a pilot program to provide outreach, training, and technical assistance to license-exempt child care providers through county child care resource and referral programs.	Vetoed
AB 37	O'Donnell	Pupil instruction: visual and performing arts: content standards in media arts	This bill requires the Superintendent of Public Instruction, in consultation with the Instructional Quality Commission, to recommend visual and performing arts content standards in the subject of media arts to the State Board of Education for action by January 31, 2019.	Chapter 102, Statutes of 2017
AB 81	Gonzalez Fletcher	English learners: identification: notice	This bill requires information on whether a child is or at risk of becoming a long-term English learner to be included in the notification for English proficiency.	Chapter 609, Statutes of 2017
AB 170	O'Donnell	Teacher credentialing	This bill authorizes an individual possessing a baccalaureate degree in professional education to be awarded a multiple subject preliminary teaching credential by the Commission on Teacher Credentialing.	Chapter 123, Statutes of 2017
AB 172	Chávez	Public postsecondary education: residency: dependents of armed forces members	This bill expands the current eligibility for resident classification extended to enrolled dependents of an Armed Forces member who transfer or retire to include admitted dependents of the Armed Forces member, for purposes of determining postsecondary institution tuition and fees.	Chapter 165, Statutes of 2017

AB 189	Low	School curriculum: model curriculum: service learning	This bill requires the Instructional Quality Commission to develop, and the State Board of Education to adopt, reject, or modify, a model curriculum on service-learning for pupils in grades 9 to 12, for voluntary use by educators.	Vetoed
AB 192	Medina	Migrant education: statewide parent advisory council: reports	This bill modifies meeting and reporting requirements for the statewide parent advisory council of the migrant education program.	Chapter 78, Statutes of 2017
AB 203	O'Donnell	School facilities: design and construction: report: regulations	This bill (1) requires the California Department of Education (CDE) to ensure its standards for designing and constructing school facilities provide district flexibility and to develop strategies to assist small school districts with their school facilities projects; (2) requires CDE, the Division of the State Architect, and the Office of Public School Construction (OPSC) to report on how to streamline the school facility funding application process; and (3) requires CDE and OPSC to each develop regulations that provide flexibility in the design of instructional facilities for consideration by the State Board of Education and the State Allocation Board.	Chapter 837, Statutes of 2017
AB 214	Weber	Postsecondary education: student hunger	This bill requires the California Student Aid Commission to notify specified Cal Grant recipients of those students' eligibility for the exemption from the CalFresh program student eligibility rules; and requires the Department of Social Services to maintain and regularly update a list of programs in which student participation makes the student eligible for the exemption from the CalFresh student eligibility rules.	Chapter 134, Statutes of 2017
AB 226	Cervantes, Chávez	Teacher credentialing: spouses of active duty members of the Armed Forces: expedited application process	This bill requires the Commission on Teacher Credentialing to expedite their review of applicants that have valid teaching credentials from other states and are married to, or in a legal union with, a member of the military on active duty in California.	Chapter 436, Statutes of 2017
AB 233	Gloria	Pupils: right to wear religious, ceremonial, or cultural adornments at school graduation ceremonies	This bill specifies that a pupil has the right to wear religious, ceremonial, or cultural adornments at school graduation ceremonies, but prohibits that provision from being construed to prohibit the authority of a school to prohibit an item that is likely to cause a substantial disruption of, or interference with, the ceremony or to expand or diminish certain pupil rights relating to dress codes and freedom of speech.	Vetoed
AB 258	Arambula	Child care and development services: individualized county child care subsidy plan: County of Fresno	This bill authorizes the County of Fresno to establish a five-year pilot program for purposes of developing and implementing an individualized county child care subsidy plan that meets the particular needs of families in those counties.	Chapter 697, Statutes of 2017
AB 261	Thurmond	School districts: governing boards: pupil members: preferential voting	This bill provides that student members of school district governing boards are to have preferential voting rights.	Chapter 257, Statutes of 2017

AB 273	Aguiar-Curry	Child care services: eligibility	This bill expands eligibility for federal and state subsidized child development services to families who need child care because the parents are engaged in an educational program for English language learners or to attain a high school diploma or general educational development certificate.	Chapter 689, Statutes of 2017
AB 300	Caballero	Child care and development services: individualized county child care subsidy plans: Counties of Monterey, San Benito, Santa Clara, and Santa Cruz	This bill modifies Santa Clara County's existing authorization to establish a subsidized child care pilot program; and authorizes the Counties of Monterey, San Benito, and Santa Cruz to establish a five-year pilot program for purposes of developing and implementing an individualized county child care subsidy plan that meets the particular needs of families in those counties.	Chapter 699, Statutes of 2017
AB 341	Frazier	School field trips: expenses	This bill authorizes school district funds to be used to cover the expenses of pupils participating in field trips or excursions to other states, the District of Columbia, or a foreign country.	Chapter 40, Statutes of 2017
AB 343	McCarty, Gonzalez Fletcher, Nazarian	Public postsecondary education: holders of certain special immigrant visas	This bill exempts a Special Immigrant Visa holder or is a refugee who has settled in California from paying nonresident tuition at a California Community College.	Chapter 491, Statutes of 2017
AB 365	Muratsuchi	Pupil instruction: coursework and graduation requirements: children of military families	This bill extends to students from military families certain rights regarding exemptions from local graduation requirements and acceptance of partial credit which are currently afforded to other groups of highly mobile students.	Chapter 739, Statutes of 2017
AB 377	Frazier, Gonzalez Fletcher	Child care subsidy plans: Counties of San Diego and Solano	This bill authorizes the Counties of San Diego and Solano to establish a five-year pilot program for purposes of developing and implementing an individualized county child care subsidy plan that meets the particular needs of families in those counties.	Chapter 701, Statutes of 2017
AB 422	Arambula, Quirk-Silva	California State University: Doctor of Nursing Practice Degree Program	This bill repeals provisions relating to the Doctor of Nursing Practice (DNP) degree pilot program, and instead authorizes the California State University to permanently establish DNP degree programs.	Chapter 702, Statutes of 2017
AB 424	McCarty, Santiago	Possession of a firearm in a school zone	This bill deletes the authority of a school district superintendent, his or her designee, or equivalent school authority to provide written permission for a person to possess a firearm within a school zone.	Chapter 779, Statutes of 2017
AB 435	Thurmond	Child care subsidy plans: Counties of Alameda, Contra Costa, Marin, and Sonoma	This bill modifies Alameda County's existing authorization to create a subsidized child care pilot program and authorizes the Counties of Contra Costa, Marin and Sonoma to establish a five-year pilot program for purposes of developing and implementing an individualized county child care subsidy plan that meets the particular needs of families in those counties.	Chapter 703, Statutes of 2017

AB 446	Bigelow	Instructional materials: disposal of obsolete instructional materials	This bill authorizes the State Board of Education, the governing board of a school district that is contiguous with an adjoining state, or a county office of education of a county that is contiguous with an adjoining state to donate surplus or undistributed obsolete instructional materials to children or adults in the adjoining state for the purpose of increasing the general literacy of the people, and encourages the governing board a school district, before such a distribution, to take certain notice and public comment actions.	Vetoed
AB 491	Muratsuchi	California Civil Liberties Public Education Act	This bill establishes the framework for the use of funds provided in the 2017 Budget Act for the administration of the California Civil Liberties Public Education grant program by the State Librarian to educate the public regarding the history and the lessons of the World War II exclusion, removal, and detention of persons of Japanese ancestry, and of civil rights violations or civil liberties injustices that have been carried out against other communities.	Chapter 292, Statutes of 2017
AB 500	Bloom	Employee codes of conduct: employee interactions with pupils	This bill requires local educational agencies or private schools that include a section on employee interactions with pupils in their employee codes of conduct to provide a written copy of that section to the parents of each child enrolled at the beginning of the school year.	Chapter 580, Statutes of 2017
AB 504	Medina	Community colleges: Student Success and Support Program funding	This bill modifies the current criteria for the development of student equity plans of which community college governing boards are required to maintain for each California Community College (CCC) in order to receive Student Success and Support Program funding under existing law by requiring the CCC Chancellor to establish a standard methodology for measurement of student equity.	Chapter 742, Statutes of 2017
AB 568	Gonzalez Fletcher	School and community college employees: paid maternity leave	This bill requires that school districts, charter schools, and community colleges provide at least six weeks of full pay for pregnancy-related leave of absence taken by certificated, academic, and classified employees.	Vetoed
AB 584	Quirk-Silva	Student financial aid: California Student Opportunity and Access Program: Orange County	This bill requires the California Student Aid Commission to ensure that at least one California Student Opportunity and Access Program consortium is established in Orange County.	Chapter 500, Statutes of 2017
AB 591	O'Donnell	School property: lease: county boards of education	This bill clarifies that county boards of education using lease-leaseback and lease-to-own contracting methods must comply with all of the requirements currently placed on school districts using these methods, including competitive selections, bidder prequalification, and ensuring the entity and its subcontractors have a skilled and trained workforce.	Chapter 125, Statutes of 2017

AB 603	Quirk-Silva	Child care: alternative payment programs: child care providers: electronic payments: notice of service changes	This bill requires, by January 1, 2019, alternative payment programs to establish a program of electronic banking for child care providers, and to provide notice to a child care provider of changes in reimbursement amounts for child care services, a change in the hours of care, rate, or schedules, an increase or decrease in parent fees, or a termination of services.	Chapter 706, Statutes of 2017
AB 616	Aguilar-Curry	Pupil instruction: California State Summer School for Mathematics and Science: funding: tuition	This bill extends by five years existing law related to tuition and financial aid for the California State Summer School for Mathematics and Science, operated by the University of California, from January 1, 2018, to January 1, 2023.	Chapter 781, Statutes of 2017
AB 618	Low, Gomez	Local Agency Public Construction Act: job order contracting: school districts: community college districts	This bill authorizes community college districts to enter into job order contracts, an alternative construction contracting agreement currently available to school districts, until January 1, 2022.	Chapter 296, Statutes of 2017
AB 637	Medina	Community colleges: cross-enrollment in online education	This bill statutorily authorizes a California Community College (CCC) student who meets specified requirements to enroll, without payment of additional tuition or fees and without formal admission, in an online course provided by another CCC through the Online Education Initiative Consortium; and authorizes a participating community college district to accept the determination of a student's residency classification under certain conditions.	Chapter 743, Statutes of 2017
AB 643	Frazier	Pupil instruction: abusive relationships	This bill adds information on the early warning signs of adolescent relationship abuse and intimate partner violence to the required comprehensive sexual health education and HIV prevention education instruction on adolescent relationship abuse and intimate partner violence for pupils in grades 7 to 12.	Chapter 574, Statutes of 2017
AB 667	Reyes	Pupil discipline: suspension: informal conference	This bill requires that the principal, his or her designee, or the district superintendent of schools inform a pupil who is being suspended of the other means of correction that were attempted prior to the suspension, during the mandatory informal conference.	Chapter 445, Statutes of 2017
AB 681	Chau	Teacher credentialing: teacher preparation outside of the United States: temporary certificates	This bill authorizes the Commission on Teacher Credentialing (CTC) to determine whether the national teaching credential standards of countries other than the United States are equivalent to California's standards to expedite the processing time for the CTC's review of teaching credential applications from individuals outside of the United States; and clarifies that proof of a credential, certificate, or permit authorizing service in a classroom issued by the CTC meets the requirement for authorizing salary payments to school employees whose credential or permit applications are pending at the CTC.	Chapter 199, Statutes of 2017

AB 691	Levine	Pupil nutrition: almond milk	This bill excludes, specifically, almond milk from the list of beverages that are “nonnutritious,” thereby authorizing the governing board of a school district to enter into or renew a contract that grants exclusive or non-exclusive advertising or sales rights for almond milk without first holding a public hearing or adopting a policy; and authorizes public schools to sell almond milk during the school day.	Chapter 382, Statutes of 2017
AB 705	Irwin	Seymour-Campbell Student Success Act of 2012: matriculation: assessment	This bill requires community college districts to maximize the probability that a student will enter and complete transfer-level coursework in math and English within a one-year timeframe through the use of multiple measures to achieve this goal.	Chapter 745, Statutes of 2017
AB 738	Limón	Pupil instruction: Native American studies: model curriculum	This bill requires the development of a model curriculum in Native American studies and requires school districts which elect to offer one course in Native American studies to make the course available in at least one year during a student's enrollment in grades 9-12.	Chapter 614, Statutes of 2017
AB 746	Gonzalez Fletcher, McCarty, Rubio	Public health: potable water systems: lead testing: schoolsites	This bill requires a community water system that serves a schoolsite with a building constructed before January 2010, to test for lead in the potable water system of the schoolsite by July 1, 2019.	Chapter 746, Statutes of 2017
AB 752	Rubio	Child care: state preschool programs: expulsion	This bill prohibits State Preschool providers from expelling or disenrolling a child as a result of the child’s behavior.	Chapter 708, Statutes of 2017
AB 760	Arambula, Patterson	Pupils: minimum schoolday: concurrent enrollment: joint powers agreement	This bill makes permanent the funding formula for the school districts with pupils attending the Center for Advanced Research and Technology, by deleting the July 1, 2018 sunset for this formula.	Chapter 47, Statutes of 2017
AB 766	Friedman	Foster youth: students of the California State University and California Community Colleges	This bill prohibits the California State University or a campus of the California Community Colleges from considering supervised independent living placement payments when determining a minor foster youth’s eligibility for a waiver of fees or any other financial aid; extends eligibility for extended foster youth payments to minor dependents whose placement is a college dormitory in which the youth is living independently; and authorizes extended foster youth payments to be made directly to a minor dependent whose placement is a college dormitory in which the youth is living independently.	Chapter 710, Statutes of 2017
AB 819	Medina	California State University: regulations	This bill eliminates the sunset date for provisions governing the adoption, amendment, or repeal of regulations by the California State University (CSU) Trustees and modifies the provisions to require CSU to post any proposed regulation on its Web site at least 45 days prior to consideration for adoption.	Chapter 712, Statutes of 2017
AB 830	Kalra	High school exit examination: repeal	This bill permanently repeals the requirement that students pass the high school exit exam as a condition of graduation from high school.	Chapter 641, Statutes of 2017

AB 841	Weber	Pupil nutrition: food and beverages: advertising: corporate incentive programs	This bill prohibits public schools that participate in the National School Lunch Program or School Breakfast Program from advertising food or beverages that do not meet specified nutritional standards on school campuses during the school day, and from participating in corporate student incentive programs involving non-compliant food and beverages.	Chapter 843, Statutes of 2017
AB 848	McCarty	Public contracts: University of California: California State University: domestic workers	This bill prohibits the University of California (UC) and the California State University (CSU) from contracting for services performed by workers outside of the United States that would displace a UC or CSU employee.	Chapter 844, Statutes of 2017
AB 858	Dababneh	Pupil instruction: California Financial Literacy Initiative	This bill establishes the California Financial Literacy Initiative, to be administered by the Superintendent of Public Instruction, with the purpose of improving financial literacy by offering instructional materials for teachers and parents to provide high-quality financial literacy education for pupils in school.	Vetoed
AB 872	Chau	School employees: employment: sex offenses	This bill updates the list of sex offenses that require the Commission on Teacher Credentialing to suspend a person's credential by referencing the list of offenses in the California Penal Code that require registration as a sex offender.	Chapter 167, Statutes of 2017
AB 949	Gipson	School employees: contracts: sole proprietors: criminal background checks	This bill requires school districts contracting with a sole proprietor for specified services to prepare and submit the fingerprints of the individual to the Department of Justice.	Chapter 84, Statutes of 2017
AB 952	Reyes	Teachers: Bilingual Teacher Professional Development Program: bilingual teacher shortage pathways	This bill requires the Commission on Teacher Credentialing, in consultation with the Committee on Accreditation, to develop a process of identifying additional short-term, high-quality pathways for the preparation of bilingual education teachers.	Vetoed
AB 957	Levine	Higher education regional workforce coordination: California Workforce Development Board	This bill requires the California State University to, and requests the University of California to, participate in regional conversations pursuant to the Federal Workforce Innovation and Opportunity Act.	Chapter 661, Statutes of 2017
AB 990	Rodriguez	Public postsecondary education: California State University: University of California: estimates of off-campus housing costs	This bill requires each campus of the California State University, and requests each campus of the University of California, to annually post on its Web site information about the market cost of a one-bedroom apartment in the areas surrounding the campus.	Chapter 170, Statutes of 2017
AB 1018	Reyes	Community colleges: student equity plans	This bill requires the governing board of a California Community College district to add homeless, lesbian, gay, bisexual, and transgender students to the categories of students required to be addressed in their student equity plan.	Chapter 751, Statutes of 2017

AB 1029	Weber	Comprehensive school safety plans	This bill requires changes to the composition of the comprehensive school safety plan and the membership of the safety committee; and requires the California Department of Education to share best practices for social-emotional learning programs and practices, and to provide technical assistance to local education agencies.	Vetoed
AB 1035	O'Donnell	Pupil assessments: interim assessments: purposes of use	This bill requires a local educational agency that elects to use state-provided interim assessments to ensure that teachers have access to all functions information relating to the assessments and student performance on the assessments, and establishes parameters for the use of interim assessments.	Chapter 752, Statutes of 2017
AB 1064	Calderon	California State University: student discretionary expenses survey	This bill requires the California State University to conduct a survey every three years at each campus to determine the average student's annual discretionary expenses, excluding tuition and fees, to attend the campus.	Vetoed
AB 1106	Weber	Child care and development services: alternative payment programs	This bill provides that alternative payment programs have at least 36 months to expend funds allocated to that program in any fiscal year.	Chapter 716, Statutes of 2017
AB 1122	Limón	Teachers: best practice guidance: dual-language and multilanguage educational programs	This bill requires the Commission on Teacher Credentialing to develop best practice guidance on the establishment of partnerships between local educational agencies and institutions of higher education to offer integrated teacher preparation programs that prepare educators to teach in dual-language immersion programs.	Vetoed
AB 1124	Cervantes	Juvenile court school pupils: graduation requirements and continued education options	This bill authorizes the education rights holder of a student in a juvenile court school to voluntarily defer the issuance of a high school diploma so that a student may take additional coursework beyond the minimum state requirements for high school graduation.	Chapter 754, Statutes of 2017
AB 1142	Medina	High school diplomas: State Seal of Biliteracy: English learners	This bill updates the criteria used to determine eligibility for the State Seal of Biliteracy to reflect new state assessments in English language development and English language arts, and to authorize the State Seal of Biliteracy for pupils who seek to qualify through a language that is not characterized listening, speaking, or reading, or for which there is no written system.	Chapter 208, Statutes of 2017
AB 1157	Mullin	School property: school district advisory committees: teacher and school district employee housing: property tax exemption	This bill excuses school districts that sell, lease, or rent excess real property to be used for teacher or school district employee housing from being required to appoint an advisory committee related to surplus property; and specifies that school districts may use proceeds from the sale or lease of school district property to construct, reconstruct, or renovate rental housing facilities for teachers and school district employees.	Chapter 717, Statutes of 2017
AB 1176	Mullin	High school equivalency tests	This bill eliminates the existing one hour per schoolday limit on a general educational development test preparation program for people confined to a hospital or correctional facility, and updates terminology from "general educational development" to "high school equivalency."	Chapter 663, Statutes of 2017

AB 1178	Calderon	Postsecondary education: student loans	This bill requires, commencing with the 2018-19 award year, that each higher education institution, except for the California Community Colleges, to the extent possible, send an individualized letter to their students regarding information on their student loans.	Chapter 448, Statutes of 2017
AB 1227	Bonta, Low	Human Trafficking Prevention Education and Training Act	This bill adds information on human trafficking to the required comprehensive sexual health education and HIV prevention education instruction on sexual harassment, sexual assault, adolescent relationship abuse and intimate partner violence for students in grades 7-12; and expands the scope of the Commercially Sexually Exploited Children Program to include children who may become victims of commercial sexual exploitation.	Chapter 558, Statutes of 2017
AB 1261	Berman	Pupil discipline: pupil suicide prevention	This bill requires a local education agency serving grades 7-12 and that has a mandatory expulsion policy or zero tolerance policy for the use of, possession of, or being under the influence of, alcohol, an intoxicant, or a controlled substance, to consider whether the mandatory expulsion policy or zero tolerance policy is deterring pupils from seeking help for substance abuse.	Vetoed
AB 1264	E.Garcia	Special education pupils: individualized education program: meetings: school records	This bill requires that a parent be offered copies of relevant school records and assessment reports at least five business days prior to a meeting regarding an individualized education program.	Vetoed
AB 1299	Gipson	Community colleges: Compton Community College District	This bill enacts provisions related to the transition of the El Camino College Center to the Compton Community College District, upon the Compton Community College District receiving accreditation to once again operate as a district.	Chapter 757, Statutes of 2017
AB 1343	Chen	Water conservation: school districts: Go Low Flow Water Conservation Partnerships	This bill authorizes school districts to enter into a Go Low Flow Water Conservation Partnership with a public water system to reduce water use at schools, reduce stormwater and dry weather runoff at schools, reduce schoolsite water pollution, and establish educational opportunities in water conservation.	Chapter 90, Statutes of 2017
AB 1354	Kiley	Pupil instruction: repeal of programs	This bill repeals sections of the Education Code that establish programs that are no longer funded and are obsolete.	Chapter 130, Statutes of 2017
AB 1360	Bonta	Charter schools: pupil admissions, suspensions, and expulsions	This bill (1) expands the procedures that must be included in a charter school petition related to when pupils may be suspended, expelled, or otherwise removed from school; (2) authorizes additional charter school admissions preferences; and (3) requires charter schools to notify parents that parental involvement is not a requirement for acceptance or continued enrollment at the charter school.	Chapter 760, Statutes of 2017
AB 1399	Nazarian	Teacher credentialing: recognition of study in genocide, atrocities, and human rights	This bill authorizes the Commission on Teacher Credentialing to convene a workgroup to develop program standards for the issuance of a "recognition of study in genocide, atrocities, and human rights" for holders of a single subject teaching credential.	Vetoed

AB 1424	Levine	University of California: Best Value Construction Contracting Program	This bill makes permanent the authority for the University of California to use best value contracting for construction projects, and conforms the University's best value contracting process related to use of a skilled and trained workforce to those of other state and local government entities.	Chapter 850, Statutes of 2017
AB 1453	E.Garcia	Schoolbuses: adult volunteer transportation	This bill authorizes school districts to use schoolbuses to transport adult volunteers to and from educational activities.	Chapter 173, Statutes of 2017
AB 1502	Thurmond	Free or reduced-price school meals: direct certification	This bill authorizes, additionally, the California Department of Education to conduct the required data match of local school records, which currently only the Department of Health Care Services is authorized to conduct, to determine program eligibility for the National School Lunch Program and the School Breakfast Program, as required by federal law.	Chapter 91, Statutes of 2017
AB 1533	O'Donnell	Pupil instruction: College Promise Partnership Act	This bill deletes the June 30, 2017 operative date and the January 1, 2018 sunset date of the Long Beach College Promise Partnership Act, thereby extending the operation of the program indefinitely.	Chapter 762, Statutes of 2017
AB 1550	Limón	School finance: school bonds: small school district	This bill authorizes two or more small school districts that have had the issuance of bonds authorized by the voters to form a joint powers authority to issue and sell local bonds for construction and other related purposes.	Chapter 451, Statutes of 2017
AB 1567	Holden	Public postsecondary education: California State University: California Community Colleges: foster youth: Higher Education Outreach and Assistance Act for Foster Youth	This bill requires each campus of the California Community Colleges to do all of the following upon admission of a foster youth, and each campus of the California State University upon determination that a student is a foster youth, to notify the student of eligibility for financial aid and campus support programs, and provide instructions on how to access those benefits.	Chapter 763, Statutes of 2017
AB 1651	Reyes	Community colleges: academic employees: involuntary administrative leave	This bill requires a community college academic employee to be provided with information on all relevant complaints or allegations against them before being placed on administrative leave, with specified exceptions.	Chapter 765, Statutes of 2017
AB 1655	Grayson	University of California: requests from the California State Auditor's Office: prohibition on coordination	This bill prohibits campuses of the University of California (UC), when a request for information is made by the California State Auditor's Office, from coordinating responses with or seeking counsel or contact from the Office of the President; and requires an existing biennial report the UC provides on the total costs of education to include amounts based on publicly available information and be prior year actual expenditures.	Chapter 802, Statutes of 2017
AB 1674	Grayson, Baker, McCarty	University of California: nonresident student enrollment	This bill requests the University of California to ensure that implementation of any admissions policy regarding admission of nonresident undergraduate students complies with certain requirements and report to the Legislature annually.	Chapter 803, Statutes of 2017
AB 1731	Jobs, Economic Development, and the Economy	Apprenticeships: training funds: audits	This bill requires the California Community Colleges Chancellor's Office to provide guidance to local educational agencies on the allocation and oversight of apprenticeship training funds.	Chapter 94, Statutes of 2017

ACR 21	Kiley, Quirk	Public postsecondary education: free speech policy	This resolution urges all private and public universities in California to consider free speech statements that are consistent with specified principles to be a model for developing and adopting free speech statements.	Resolution Chapter 103, Statutes of 2017
ACR 32	Medina	Community colleges: faculty	This resolution encourages the Chancellor of the California Community Colleges, in consultation with affected stakeholders, to develop proposals for legislative consideration to address the longstanding challenges to achieving the goal of 75 percent of credit classroom instruction taught by full-time faculty and compensation equity for part-time faculty.	Resolution Chapter 161, Statutes of 2017
ACR 58	Chu	Public schools: history education	This resolution resolves that the Legislature urges the State Board of Education, county offices of education, and local school governing bodies to increase emphasis in their curricula on the engagement of the United States and allied forces in military activity in the China-Burma-India Theater during World War II.	Resolution Chapter 104, Statutes of 2017

ELECTIONS & CONSTITUTIONAL AMENDMENTS

SB 45	Mendoza	Political Reform Act of 1974: mass mailing prohibition	This bill codifies the Fair Political Practices Commission regulation regarding mass mailings sent at public expense and prohibits these mass mailings from being sent within the 60 days preceding an election by or on behalf of a state or local candidate whose name will appear on the ballot, as specified.	Chapter 827, Statutes of 2017
SB 226	Hertzberg	Political Reform Act of 1974: slate mailers	This bill requires specified slate mailers to disclose on the mailing whether or not the slate mailer organization who sent them represents public safety personnel and, if so, how many.	Chapter 855, Statutes of 2017
SB 235	Allen	Elections: ballot designation requirements	This bill enacts new requirements for judicial candidate ballot designations.	Chapter 512, Statutes of 2017
SB 267	Pan	Political Reform Act of 1974: City of Sacramento	This bill permits the City Council of the City of Sacramento and the Fair Political Practices Commission (FPPC) to enter into an agreement that provides for the FPPC to enforce Sacramento's campaign finance ordinance.	Chapter 622, Statutes of 2017
SB 286	Stern	Elections: voting	This bill permits vote by mail (VBM) voters who are unable to surrender their VBM ballots to vote a regular, non-provisional ballot, under specified conditions.	Chapter 806, Statutes of 2017
SB 358	Stern	Political Reform Act of 1974: Secretary of State: online filing and disclosure system	This bill requires the Secretary of State to post hyperlinks on his or her Internet Web site to any local government agency that contains publically-disclosed campaign finance information.	Chapter 624, Statutes of 2017
SB 511	Stern	Elections: Secretary of State	This bill requires the Secretary of State to make reasonable efforts to promote voter registration and voting, as specified.	Chapter 394, Statutes of 2017
SB 568	Lara	Primary elections: election date	This bill changes the date of the statewide direct primary and the presidential primary to the first Tuesday after the first Monday in March and continues the requirement that those elections be consolidated.	Chapter 335, Statutes of 2017
SB 665	Moorlach	Elections: ballot measures	This bill requires an organization or association submitting a ballot measure argument to also submit additional information to the applicable city or county elections official to enable the city or county elections official to determine if it qualifies as a bona fide association of citizens.	Chapter 75, Statutes of 2017
SJR 3	Hill, Allen	Presidential elections: electoral college	This resolution urges the state legislature and governor of each state to ratify the Agreement Among the States to Elect the President by National Popular Vote so that the President and Vice President of the United States are directly elected by the popular vote of all eligible citizens of the United States.	Resolution Chapter 100, Statutes of 2017
SJR 11	Stern	Presidential Advisory Commission on Election Integrity: voter data protection	This resolution urges each state's Secretary of State and other relevant state elections officials to join California in refusing to provide state voter data to the Presidential Advisory Commission on Election Integrity.	Resolution Chapter 189, Statutes of 2017

AB 4	Waldron	Voter notification	This bill allows an elections official, upon receipt of a properly executed affidavit of registration or address correction notice or letter, as specified, to notify the sender by text message or email that his or her voter registration information has been received and that he or she will receive a subsequent notification by mail in accordance with existing law.	Chapter 29, Statutes of 2017
AB 187	Gloria	Political Reform Act of 1974: local ballot measure contribution and expenditure reporting	This bill requires a recipient campaign committee that makes contributions or independent expenditures of \$5,000 or more in support of or in opposition to the qualification of a single local initiative or referendum measure to file a campaign disclosure report, as specified.	Chapter 183, Statutes of 2017
AB 195	Obernolte	Local initiative measures: ballot printing specifications	This bill requires the ballot statement for all local ballot measures that impose a tax or raise the rate of a tax to include specified information about the tax, instead of making such a requirement applicable only to local initiative measures.	Chapter 105, Statutes of 2017
AB 249	Mullin, Levine	Political Reform Act of 1974: campaign disclosures	This bill changes the content and format of disclosure statements required on specified campaign advertisements in a manner that generally requires such disclosures to be more prominent and implements new requirements for the reporting of earmarked contributions.	Chapter 546, Statutes of 2017
AB 469	Cooper	Candidates: nomination documents	This bill decreases the number of signatures required on an in-lieu-filing-fee petition and eliminates the option of submitting a supplemental petition requiring the candidate to pay a pro rata portion of the filing fee to cover any deficiency.	Chapter 839, Statutes of 2017
AB 551	Levine	Political Reform Act of 1974: postemployment restrictions	This bill prohibits specified former local government officials, for a year after leaving that position, from appearing before or communicating with their former agency, for compensation, as an independent contractor for another government agency.	Chapter 196, Statutes of 2017
AB 606	Berman	State voter information guides	This bill deletes the requirement that the state voter information guide contain the complete text of each state ballot measure, as specified.	Chapter 656, Statutes of 2017
AB 765	Low	Local initiative measures: submission to the voters	This bill eliminates the requirement that a special election be held to vote on a local initiative measure if certain conditions are met, and instead generally provides for the measure to be submitted to voters at a regularly scheduled election.	Chapter 748, Statutes of 2017
AB 837	Low	No party preference voters: partisan primary elections	This bill requires the Secretary of State, county elections officials, and members of a precinct board to provide information to voters specified relating to the ability of a voter who has declined to disclose a political party preference to vote a political party's ballot at a partisan primary election.	Chapter 819, Statutes of 2017
AB 840	Quirk	Elections: vote by mail and provisional ballots	This bill permits a voter who did not sign his or her vote by mail identification envelope to return a completed unsigned ballot statement by email, and makes clarifying changes to the one percent manual tally of ballots, as specified.	Chapter 820, Statutes of 2017

AB 867	Cooley	Political Reform Act of 1974: contributions	This bill recasts various provisions of the Political Reform Act (PRA) that are located within the definition of the term "contribution" such that other terms and substantive reporting requirements are relocated to their own sections of the PRA.	Chapter 749, Statutes of 2017
AB 894	Frazier	Candidates' statements: false statements	This bill increases the maximum fine for knowingly making a false statement of a material fact in a candidate's statement from \$1,000 to \$10,000.	Vetoed
AB 895	Quirk	Political Reform Act of 1974: campaign statements: filing	This bill eliminates the requirement for entities that file campaign statements online or by electronic means to file a copy of those statements in a paper format, pending a determination of the Secretary of State that the state's online and electronic disclosure systems are operating effectively.	Chapter 111, Statutes of 2017
AB 901	Gloria, Weber	County of San Diego: local elections	This bill authorizes a charter amendment to appear on the San Diego County ballot to require candidates for county office to be elected at the general election.	Chapter 713, Statutes of 2017
AB 918	Bonta, Gomez	California Voting for All Act	This bill expands the availability and accessibility of facsimile ballots in languages other than English, as specified.	Chapter 845, Statutes of 2017
AB 973	Low	Remote accessible vote by mail system	This bill permits voters with a disability, or a military or overseas voter, to cast a ballot using a certified remote accessible vote by mail system, as specified.	Vetoed
AB 1004	Calderon	Secretary of State: voter information Internet Web site	This bill requires the Secretary of State to establish an online database of elected federal, state, and local officials.	Vetoed
AB 1044	Quirk	State voter information guide: vote by mail and provisional ballot verification	This bill requires the Secretary of State to include an Internet Web site address in the state voter information guide at which a voter may access to check the status of his or her vote by mail or provisional ballot.	Chapter 85, Statutes of 2017
AB 1154	Nazarian	Official canvass: one-percent manual tally	This bill prohibits elections officials from randomly choosing the precincts for the one-percent manual tally until after the close of the polls on Election Day.	Chapter 88, Statutes of 2017
AB 1367	Berman	Improper signature-gathering tactics	This bill makes it a crime for specified persons or organizations to knowingly direct or permit someone who circulates initiative, referendum, or recall petitions to make false affidavits concerning the petitions.	Chapter 848, Statutes of 2017
AB 1403	Oberholte	Military and overseas voters	This bill provides that if a military or overseas voter who is required to move under official active duty military orders after the closing date of registration may apply in person to the elections official for permission to register.	Chapter 797, Statutes of 2017
AB 1620	Dababneh	Political Reform Act of 1974: postgovernment employment	This bill provides that if a Member of the Legislature resigns from office, his or her "revolving door" prohibition will commence with the effective date of the resignation and continue until one year after adjournment sine die of the legislative session during which he or she resigned.	Chapter 800, Statutes of 2017
AB 1729	Elections and Redistricting	Examination of petitions	This bill clarifies current law pertaining to petition retention.	Chapter 354, Statutes of 2017

AB 1730	Elections and Redistricting	Elections omnibus bill	This bill makes various minor and technical changes to provisions of law governing elections.	Chapter 118, Statutes of 2017
ACA 1	Mayes	Greenhouse Gas Reduction Reserve Fund	This constitutional amendment creates the Greenhouse Gas Reduction Reserve Fund, and requires all moneys in the Fund to be available upon appropriation if passed by a two-thirds vote of each house of the Legislature, as specified.	Resolution Chapter 105, Statutes of 2017
ACA 17	Mullin	Ballot measures: effective date	This constitutional amendment provides that an initiative statute, referendum, or constitutional amendment or revision approved by the voters takes effect on the fifth day after the Secretary of State files the statement of the vote.	Resolution Chapter 190, Statutes of 2017
AJR 1	Low	Presidential elections: electoral college	This resolution urges the United States Congress to propose and send to the states for ratification a constitutional amendment to abolish the Electoral College, and provide for the direct election of the President and Vice President of the United States by the popular vote of all eligible citizens of the United States.	Resolution Chapter 122, Statutes of 2017

ENERGY, UTILITIES & COMMUNICATIONS

SB 19	Hill	Public Utilities Commission: duties and responsibilities: governance	This bill provides a suite of reforms of the operations of the California Public Utilities Commission (CPUC), including (1) transferring, by July 1, 2018, four transportation-related functions from the CPUC to other agencies or jurisdictions; (2) clarifying and, in some cases, codifying the responsibilities and oversight of various positions; and (3) clarifying CPUC notification requirements for contracting of outside legal services.	Chapter 421, Statutes of 2017
SB 338	Skinner	Integrated resource plan: peak demand	This bill requires the California Public Utilities Commission and the governing board of each local publicly owned utility to each consider the role of a variety of energy technologies and resources in meeting energy and reliability needs during and around the hour of peak demand while reducing the need for new generation and transmission resources.	Chapter 389, Statutes of 2017
SB 385	Hueso	Public Utilities Commission: reports: programs: studies: ex parte communications	This bill provides technical clean-up of the Public Utilities Code, including modifying and clarifying existing statutes and repealing obsolete provisions.	Chapter 425, Statutes of 2017
SB 492	Beall, Hill	Midpeninsula Regional Open Space District: purchase of property: San Jose Water Company	This bill authorizes the San Jose Water Company to sell lands in the Upper Guadalupe watershed to the Midpeninsula Regional Open Space District, until January 1, 2023, without California Public Utilities Commission review and approval of the sale.	Chapter 359, Statutes of 2017
SB 549	Bradford	Public utilities: redirection of moneys authorized for maintenance, safety, or reliability	This bill requires an electrical or gas corporation to annually notify the California Public Utilities Commission (CPUC) of each time that capital or expense revenue authorized by the CPUC for maintenance, safety, or reliability was redirected by the electrical or gas corporation to other purposes.	Chapter 284, Statutes of 2017
SB 598	Hueso	Public utilities: gas and electric service disconnections	This bill requires the California Public Utilities Commission to adopt rules, policies and regulations with the goal of reducing the statewide level of gas and electric utility service disconnections for nonpayment by residential customers and extends special considerations to residential customers who have specified medical conditions or who have a member of the household with those conditions.	Chapter 362, Statutes of 2017
SB 618	Bradford	Load-serving entities: integrated resource plans	This bill requires, explicitly, the integrated resource plans of all load-serving entities – investor-owned utilities, electric service providers, and community choice aggregators – to contribute to a diverse and balanced portfolio of resources needed to ensure a reliable electricity supply, meet certain environmental goals, and so that there is no cost shifting among load-serving entities.	Chapter 431, Statutes of 2017

SB 649	Hueso	Wireless telecommunications facilities	This bill (1) establishes a statewide framework for streamlining the permit siting process for small cell wireless facilities that meet specified requirements; (2) requires an administrative and encroachment permit in lieu of a discretionary permit for installations in the right-of-way and also within a commercial or industrial zone; (3) limits the fees to these attachments to all costs plus \$250; and (4) establishes other requirements.	Vetoed
SB 711	Hill	Electrical corporations and gas corporations: rates and charges	This bill requires the California Public Utilities Commission to make efforts to minimize utility bill volatility for residential customers of electric and gas corporations with specified actions.	Chapter 467, Statutes of 2017
SB 801	Stern	Aliso Canyon natural gas storage facility: electrical grid data: electricity demand reduction and response: energy storage solutions	This bill makes several requirements of energy utilities serving ratepayers in the Los Angeles Basin to support energy reliability where it has been affected by reductions in storage gas capacity and gas deliverability resulting for the 2015 leak at the Aliso Canyon storage facility, operated by Southern California Gas Company.	Chapter 814, Statutes of 2017
AB 36	Nazarian	Eligible fuel cell electrical generating facilities: energy metering	This bill modifies the existing net-energy metering fuel-cell program to include any onsite electricity generation technology that otherwise meets existing program requirements.	Vetoed
AB 79	Levine	Electrical generation: hourly greenhouse gas emissions: electricity from unspecified sources	This bill requires the Air Resources Board to modify its inputs or methodology for calculating emission of greenhouse gases associated with electricity from unspecified sources of electricity generation.	Vetoed
AB 523	Reyes	Electric Program Investment Charge: allocation	This bill requires the California Energy Commission to allocate at least 25% of the monies for research, development, and demonstration programs from the Electric Program Investment Charge Fund for technology demonstration and deployment at sites located in and benefitting disadvantaged communities; and requires that at least 10% of the monies in the Fund (in addition to the 25% for disadvantaged communities) are allocated at sites located in and benefitting low-income communities.	Chapter 551, Statutes of 2017
AB 759	Dahle	Electricity: electrical cooperatives: integrated resource plan	This bill, in effect, exempts electrical cooperatives from the requirement to prepare and submit an integrated resources plan to the California Public Utilities Commission.	Chapter 140, Statutes of 2017
AB 797	Irwin	Solar thermal systems	This bill extends by two years, from August 1, 2018, to August 1, 2020, the California Solar Initiative Thermal Program of rebates to customers of investor-owned utilities and broadens the Program by replacing all references to “solar water heating systems” with reference to “solar thermal systems.”	Chapter 473, Statutes of 2017

AB 1082	Burke	Transportation electrification: electric vehicle charging infrastructure: school facilities and other educational institutions	This bill authorizes electrical corporations to file with the California Public Utilities Commission a pilot program proposal for the installation of electric vehicle charging stations at K-12 school facilities or other educational institutions by July 30, 2018; and requires the Commission to review, modify, or decide whether to approve the program proposals filed by the electrical corporations by December 31, 2018.	Chapter 637, Statutes of 2017
AB 1083	Burke	Transportation electrification: electric vehicle charging infrastructure: state parks and beaches	This bill authorizes electrical corporation to file with the California Public Utilities Commission a pilot program proposal for the installation of electric vehicle charging stations at state parks and beaches within its service territory, with specified conditions.	Chapter 638, Statutes of 2017
AB 1145	Quirk	Conversion of existing overhead electric and communication facilities to underground locations: cable television corporations and cable operators	This bill adds cable television facilities and operators to the provisions in law that require cities to reimburse utilities for costs of undergrounding of city-owned overhead electric or communications facilities when the city initiates the conversion and to the statutes governing the Department of Transportation's undergrounding reimbursements.	Chapter 792, Statutes of 2017
AB 1400	Friedman	Public Interest Research, Development, and Demonstration Program and Electric Program Investment Charge program: microgrid projects: diesel backup generators	This bill prohibits a recipient of certain research, demonstration and development funds from using award monies to purchase of diesel generators.	Chapter 476, Statutes of 2017
AB 1665	E. Garcia, Aguiar-Curry, Bonta, Dahle, Gallagher, Holden, Low, McCarty, Santiago, Wood	Telecommunications: California Advanced Services Fund	This bill (1) authorizes the California Public Utilities Commission to collect an additional \$330 million, via a \$66 million annual surcharge on all intrastate telephone users, beginning January 1, 2018 through 2022, for deposit into an existing program to address the digital divide, known as the California Advanced Services Fund program; (2) makes numerous changes to the program, including: replacing the existing program goal from a statewide goal to a regional goal in order to target funding for broadband access to largely rural areas; (3) establishes an adoption account; and (4) makes numerous changes to limit and target funding for broadband infrastructure deployment.	Chapter 851, Statutes of 2017
ACR 62	Quirk	5G wireless network technology	This resolution urges policymakers in federal, state, and local government to work in cooperation with one another to modernize and streamline the processes that will enable rapid deployment of the small cell wireless infrastructure that supports 5G wireless networks.	Resolution Chapter 93, Statutes of 2017

AJR 7	Mullin	Internet: net neutrality: access	This resolution urges the President of the United States and Members of the United States Congress to protect specified broadband communications-related policies and rules, specifically: net neutrality and open Internet access, the federal Lifeline program that provides discounted telephone service for qualifying low-income consumers, and the E-rate program's discounted telecommunication and Internet access services for schools and libraries.	Resolution Chapter 151, Statutes of 2017
-------	--------	----------------------------------	--	--

ENVIRONMENTAL QUALITY

SB 80	Wieckowski	California Environmental Quality Act: notices	This bill provides specified notice requirements regarding posting on Web sites and sending notices via email pursuant to the California Environmental Quality Act; and makes filing a Notice of Determination mandatory for a project subject to a categorical exemption.	Vetoed
SB 258	Lara	Cleaning Product Right to Know Act of 2017	This bill creates the Cleaning Product Right To Know Act of 2017, which requires manufacturers of cleaning products to disclose specified chemical ingredients on a product label and on the manufacturer's Web site.	Chapter 830, Statutes of 2017
SB 427	Leyva	Public water systems: community water systems: lead user service lines	This bill makes clarifying changes to help implement SB 1398 (Leyva, Chapter 731, Statutes of 2016) which requires a public water system to identify and replace known lead service lines by July 1, 2018.	Chapter 238, Statutes of 2017
SB 458	Wiener	Beverage container recycling: pilot projects	This bill authorizes the California Department of Resources Recycling and Recovery to approve, on or before July 1, 2020, up to five recycling pilot projects designed to improve redemption opportunities in unserved convenience zones if specified conditions are met.	Chapter 648, Statutes of 2017
SB 563	Lara	Residential wood smoke	This bill establishes the Woodsmoke Reduction Program and authorizes moneys from the Greenhouse Gas Reduction Fund to be allocated for incentives offered as part of the Program.	Chapter 671, Statutes of 2017
AB 245	Quirk, C.Garcia, Gomez, Reyes, Santiago	Hazardous waste: enforcement	This bill makes California enforcement penalties for hazardous waste violations consistent with federal penalties by increasing administrative and civil penalties for state hazardous waste management violations to \$70,000.	Chapter 499, Statutes of 2017
AB 246	Santiago	Environmental quality: Jobs and Economic Improvement Through Environmental Leadership Act of 2011	This bill extends the sunset of the Jobs and Economic Improvement Through Environmental Leadership Act of 2011 from January 1, 2019, to January 1, 2021.	Chapter 522, Statutes of 2017
AB 247	C.Garcia, Gomez, Reyes, Santiago	Public health: childhood lead poisoning: Lead Advisory Task Force	This bill requires the Office of Environmental Health Hazard Assessment to convene a Lead Advisory Task Force to review and advise on policies and procedures to reduce childhood lead poisoning in the state, and specifies requirements of the Task Force.	Vetoed
AB 248	Reyes, C.Garcia, Gomez, Santiago	Hazardous waste: facilities: permits	This bill requires owners or operators of a permitted hazardous waste facility to meet a specified schedule for submittal of a permit renewal application.	Vetoed
AB 277	Mathis	Water and Wastewater Loan and Grant Program	This bill authorizes the State Water Resources Control Board, to the extent funds are available, to implement low-interest loan and grant programs for counties and qualified nonprofit organizations to fund water and wastewater facilities and improvements for households and small water systems.	Chapter 438, Statutes of 2017
AB 339	Mathis	State Water Pollution Cleanup and Abatement Account	This bill extends the ability of the State Water Resources Control Board to fund projects addressing an urgent drinking water need from the Cleanup and Abatement Account by deleting the sunset for this provision.	Chapter 439, Statutes of 2017

AB 355	Chu	Water pollution: enforcement	This bill authorizes the State Water Resources Control Board to impose civil liability administratively on an owner of an underground storage tank for failure to comply with various requirements on underground storage tank management.	Chapter 524, Statutes of 2017
AB 367	Obernolte	Water supply: building permits	This bill exempts from the prohibition on the issuance of a building permit a residence that will be rebuilt because of a fire and provides that this is declaratory of existing law.	Chapter 612, Statutes of 2017
AB 398	E.Garcia, De León	California Global Warming Solutions Act of 2006: market-based compliance mechanisms: fire prevention fees: sales and use tax manufacturing exemption	This bill (1) requires the Air Resources Board (ARB), no later than January 1, 2018, to update the scoping plan; (2) extends ARB's authority to establish and utilize, through regulations, a market-based mechanism, specifically cap-and-trade; (3) requires ARB to include specified price ceilings, price containment points, offset credit compliance limits, and industry assistance factors for allowance allocation as part of the regulation; (4) requires additional reports and accountability to the Legislature; (5) prohibits an air quality management district from adopting or implementing an emission reduction rule for carbon dioxide from stationary sources that are also subject to cap-and-trade; (6) suspends the State Responsibility Area (SRA) Fire Prevention Fee on January 1, 2031, and then repeals the fee as of that date; (7) provides additional tax exemptions for qualified tangible personal property purchased for use by a qualified person, as specified; (8) transfers Greenhouse Gas Reduction Funds (GGRF) to the General Fund to offset the revenue loss to the state of this tax exemption; and (9) provides that it is the intent of the Legislature for GGRF to be used to fund the activities funded by the SRA Fire Prevention Fee.	Chapter 135, Statutes of 2017
AB 474	E.Garcia	Hazardous waste: spent brine solutions	This bill exempts from Hazardous Waste Control Law spent brine solutions that are the byproduct of groundwater treated to meet California drinking water standards (exempt brine) if specified treatment conditions are met.	Chapter 840, Statutes of 2017
AB 527	Caballero	Pest control aircraft pilot's certificate: unmanned aircraft	This bill authorizes commercial unmanned aircraft system operations in California for purposes of vector control pesticide application.	Chapter 404, Statutes of 2017
AB 560	Salas	Safe Drinking Water State Revolving Fund: project financing: severely disadvantaged communities	This bill authorizes the State Water Resources Control Board to provide principal forgiveness, grant funding, and zero percent financing to a water system serving a severely disadvantaged community if the water system demonstrates that repaying a Safe Drinking Water State Revolving Fund loan would result in unaffordable water rates.	Chapter 552, Statutes of 2017
AB 574	Quirk	Potable reuse	This bill requires the State Water Resources Control Board, by December 31, 2023, to adopt uniform water recycling criteria for direct potable reuse through raw water augmentation, and specifies requirements for the development of the criteria.	Chapter 528, Statutes of 2017

AB 615	Cooper	Air Quality Improvement Program: Clean Vehicle Rebate Project	This bill extends the July 1, 2017 sunset on the income cap eligibility requirements for the Clean Vehicle Rebate Project to January 1, 2019, and requires the Air Resources Board and the Department of Finance to submit reports to the Legislature, as specified.	Chapter 631, Statutes of 2017
AB 617	C. Garcia, Bloom, Bocanegra, Chu, Friedman, E.Garcia, Gipson, Gonzalez Fletcher, Holden, Jones-Sawyer, McCarty, Muratsuchi, Nazarian, Quirk, Reyes, Santiago	Nonvehicular air pollution: criteria air pollutants and toxic air contaminants	This bill, among other things, (1) requires the Air Resources Board (ARB) to establish a uniform, statewide system for stationary sources to report their emissions of criteria pollutants and toxic air contaminants (TACs); (2) creates, upon determination by an air district, an expedited schedule for certain facilities covered under the state's cap-and-trade program to implement best achievable retrofit control technology for criteria pollutants and TACs; (3) requires ARB to establish a clearinghouse of information on best achievable control technology and best achievable retrofit control technology; (4) increases civil and criminal penalties for certain types of emissions; and (5) creates community emissions reduction programs for communities exposed to criteria pollutants and TACs, as specified.	Chapter 136, Statutes of 2017
AB 619	Dahle	Sierra Lakes County Water District	This bill authorizes the Sierra Lakes County Water District, in order to regulate, prohibit, or control the discharge of pollutants, waste, or other materials in groundwater or surface waters, to adopt by ordinance requirements relating to the installation and use of aboveground or underground tanks, as defined.	Chapter 109, Statutes of 2017
AB 630	Cooper	Vehicles: retirement and replacement	This bill (1) establishes the Clean Cars 4 All Program, which will be administered by the Air Resources Board to achieve air quality improvements and benefit low-income residents by replacing high-polluter vehicles with cleaner and more efficient vehicles or a specified mobility option; (2) codifies the existing Enhanced Fleet Modernization Program's Plus-Up Pilot Project; and (3) makes specified revisions to the Program.	Chapter 636, Statutes of 2017
AB 906	Bloom	Beverage containers: polyethylene terephthalate	This bill defines, beginning October 1, 2018, "polyethylene terephthalate" as a plastic derived from a reaction between terephthalic acid or dimethyl terephthalate and monoethylene glycol when specified conditions are met.	Chapter 823, Statutes of 2017
AB 911	Wood, Quirk	Radioactive materials: licensing and registration: exemption	This bill requires the State Department of Public Health to exempt bomb squads of specified public entities from regulatory requirements for conducting field radiography, under specified conditions.	Chapter 128, Statutes of 2017
AB 1132	C.Garcia	Nonvehicular air pollution: order for abatement	This bill allows, with specifications, an Air Pollution Control Officer to issue an interim order for abatement prior to an administrative hearing if they determine that a person is responsible for emissions that qualify as an imminent and substantial endangerment to the public health or welfare, or the environment.	Chapter 171, Statutes of 2017

AB 1158	Chu	Carpet recycling	This bill provides changes to the Product Stewardship for Carpets Program related to minimum carpet recycling rate requirements, prohibitions on specified expenditures of funds, and establishment of an advisory committee.	Chapter 794, Statutes of 2017
AB 1179	Kalra	Hazardous waste facilities: inspections	This bill requires the Department of Toxic Substances Control to adopt regulations establishing inspection frequencies for permitted hazardous waste treatment, storage and disposal facilities, and for hazardous waste generators and transporters by January 1, 2020; and requires that hazardous waste landfills are inspected at least twice per year and any other permitted hazardous waste facilities are inspected at least once per year.	Vetoed
AB 1218	Obernolte	California Environmental Quality Act: exemption: bicycle transportation plans	This bill extends the sunset from January 1, 2018, to January 1, 2021, for exemptions to the California Environmental Quality Act related to a bicycle transportation plan and a project that consists of the restriping of streets and highways for bicycle lanes in an urbanized area.	Chapter 149, Statutes of 2017
AB 1294	Berman, Acosta	Solid waste: plastic products	This bill removes the January 1, 2018 sunset date on the law that requires plastic food container manufacturers to maintain specified records if they make marketing claims relating to the recycled content of their product.	Chapter 664, Statutes of 2017
AB 1438	Environmental Safety and Toxic Materials	State Water Resources Control Board: environmental laboratories: public water systems: certificates and permits: procedures	This bill makes conforming changes to the statutes governing the Environmental Laboratory Accreditation Act.	Chapter 327, Statutes of 2017
AB 1439	Environmental Safety and Toxic Materials	Hazardous materials: reporting	This bill authorizes the Department of Toxic Substances Control to require a person submitting documents, including a report, work-plan, schedule, notice, request, or application, to submit the document in an electronic format.	Chapter 301, Statutes of 2017
AB 1480	Quirk	Pest control: violations and penalties: civil penalty	This bill authorizes the Director of the Department of Pesticide Regulation to levy a civil penalty against a person who commits fraudulent activity related to the pesticide applicator licensing process.	Chapter 152, Statutes of 2017
AB 1572	Aguiar-Curry	Integrated waste management plans: source reduction and recycling element: review schedule	This bill extends, from January 1, 2018, to January 1, 2022, the sunset on a provision of law that authorizes the Department of Resources Recycling and Recovery to review local jurisdictions' implementation of specified solid waste plans every four years, instead of every two years, for those jurisdictions that are meeting the state's solid waste diversion requirements.	Chapter 155, Statutes of 2017
AB 1583	Chau	Proposition 65: enforcement: certificate of merit: factual basis	This bill (1) modifies disclaimers related to the Safe Drinking Water and Toxic Enforcement Act of 1986 (Proposition 65); (2) requires the California Attorney General to serve a letter related to alleged violations of the Act, as specified; and (3) clarifies discovery provisions related to the certificate of merit.	Chapter 510, Statutes of 2017

AB 1646	Muratsuchi	Hazardous materials: unified program agency: integrated alerting and notification system	This bill requires that refineries deploy integrated alerting and notification systems and outlines emergency procedures.	Chapter 588, Statutes of 2017
AB 1647	Muratsuchi	Petroleum refineries: air monitoring systems	This bill requires community air monitoring and fence-line monitoring systems to be installed on and near petroleum refineries, as specified.	Chapter 589, Statutes of 2017
AB 1649	Muratsuchi	Oil refineries: public safety	This bill requires the California Environmental Protection Agency in consultation with specified federal state and local agencies to examine ways to improve safety through enhanced oversight of refineries and to strengthen emergency preparedness in anticipation of future refinery incidents.	Chapter 590, Statutes of 2017
AB 1671	Caballero	Backflow protection and cross-connection controls: standards	This bill requires, on or before January 1, 2020, the State Water Resources Control Board to update its backflow protection and cross-connection regulations.	Chapter 533, Statutes of 2017
AB 1689	Environmental Safety and Toxic Materials	Business plans: combustible metals	This bill adds combustible metals or metal alloy to the list of materials a business must include in its hazardous materials business plan, as specified.	Chapter 159, Statutes of 2017
AJR 9	Mark Stone, C.Garcia, Holden, Quirk	The March for Science	This resolution supports the April 22, 2017, March for Science and affirms the importance of basic and applied scientific research, the scientific education of all schoolchildren, and the foundational role of independent, rigorous scientific discovery and inquiry in the policymaking process at all levels; and urges the President and Congress of the United States to work together to support, encourage, and heed the truths established by scientists and scientific research in policymaking to keep the United States of America the world's global leader in scientific research and business innovation.	Resolution Chapter 162, Statutes of 2017
AJR 20	Gonzalez Fletcher, Bloom, Bonta, Chiu, Chu, Friedman, C.Garcia, E.Garcia, Gloria, Irwin, Kalra, Limón, Quirk-Silva, Reyes, Mark Stone, Weber	Climate change	This resolution declares that California will continue to lead in its efforts to reduce emissions of greenhouse gases and fight global climate change and encourages other state legislatures and cities in the nation to continue to support and follow the United Nations Framework Convention on Climate Change Paris Agreement; and requests that the United Nations create a category for the recognition and participation of subnational jurisdictions whose parent countries are not part of or have withdrawn from the Paris Climate Agreement.	Resolution Chapter 164, Statutes of 2017

GOVERNANCE & FINANCE

SB 11	Gaines	Taxes: interest: penalties	This bill provides that the Board of Equalization (BOE) shall not impose penalties or interest against any person for failure to pay any tax if the failure to pay is attributable to the failure or crash of BOE's Internet Web site.	Vetoed
SB 61	Hertzberg	Personal income taxes: Emergency Food for Families Voluntary Tax Contribution Fund	This bill (1) renames the existing Emergency Food Assistance Program Fund on the state personal income tax return the Emergency Food for Families Voluntary Tax Contribution Fund; (2) extends the sunset date of the Fund to January 1, 2026; and (3) makes other operational changes to the Fund.	Chapter 723, Statutes of 2017
SB 141	Nguyen	Personal income taxes: exclusion: loan discharge	This bill amends the gross income exclusion relating to student loan indebtedness.	Chapter 71, Statutes of 2017
SB 182	Bradford	Transportation network company: participating drivers: single business license	This bill prohibits a local government from requiring business licenses from drivers for transportation network companies who do not reside in its jurisdiction.	Chapter 769, Statutes of 2017
SB 184	Morrell	Social security number truncation program	This bill allows county recorders to truncate social security numbers in documents recorded prior to 1980.	Chapter 621, Statutes of 2017
SB 205	Governance and Finance	Local Government Omnibus Act of 2017	This bill, the "Local Government Omnibus Act of 2017," makes several non-controversial changes to state laws governing local governments' powers and duties.	Chapter 387, Statutes of 2017
SB 206	Governance and Finance	Validations	This bill enacts the First Validating Act of 2017 which validates the organization, boundaries, acts, proceedings, and bonds of the state government, counties, cities, special districts, and school districts, among other public bodies.	Chapter 57, Statutes of 2017
SB 207	Governance and Finance	Validations	This bill enacts the Second Validating Act of 2017 which validates the organization, boundaries, acts, proceedings, and bonds of the state government, counties, cities, special districts, and school districts, among other public bodies.	Chapter 58, Statutes of 2017
SB 208	Governance and Finance	Validations	This bill enacts the Third Validating Act of 2017 which validates the organization, boundaries, acts, proceedings, and bonds of the state government, counties, cities, special districts, and school districts, among other public bodies.	Chapter 59, Statutes of 2017
SB 218	Dodd	The Qualified ABLE Program: tax-advantaged savings accounts	This bill allows balance transfers from ABLE (Achieving a Better Life Experience Act of 2014) accounts to other eligible beneficiaries, and prohibits the state from filing a claim to recover Medi-Cal costs from the account upon the beneficiary's death.	Chapter 482, Statutes of 2017
SB 231	Hertzberg	Local government: fees and charges	This bill defines "sewer" for the purposes of Proposition 218 Omnibus Implementation Act; and makes findings and declarations relating to the definition of the term "sewer."	Chapter 536, Statutes of 2017

SB 240	Dodd	County service areas: farmworker housing: County of Napa	This bill increases the limit on the amount that can be levied for an annual benefit assessment from \$10 to \$15 per planted vineyard acre in Napa County to acquire, build, maintain, or lease farmworker housing.	Chapter 72, Statutes of 2017
SB 242	Skinner	Property Assessed Clean Energy program: program administrator	This bill establishes requirements for third-party program administrators of Property Assessed Clean Energy programs.	Chapter 484, Statutes of 2017
SB 246	Bates	Property tax: base year value transfers	This bill allows a homeowner who received an initial base year value transfer due to disability before the age of 55 to receive a second transfer after they reach the age of 55.	Vetoed
SB 289	McGuire	Personal income taxes: gross income exclusion: reservation-sourced income	This bill excludes income derived from or attributable to Indian country in California received by members of federally-recognized Indian tribes in California who also reside within any Indian country in the state for state tax purposes.	Vetoed
SB 302	Mendoza	Joint powers agencies: Orange County Fire Authority: funds	This bill requires specified property tax transfers to be approved by Orange County, the Orange County Fire Authority (OCFA), and a majority of cities that are members of OCFA.	Chapter 807, Statutes of 2017
SB 361	Hernandez	Maintenance districts: City of La Puente	This bill allows the City of La Puente to conduct maintenance and make improvements authorized under the Landscaping and Lighting Act of 1972.	Chapter 63, Statutes of 2017
SB 365	Dodd	Regional park and open-space districts: County of Solano	This bill allows the Board of Supervisors for the County of Solano to create a regional park and open space district by resolution.	Chapter 216, Statutes of 2017
SB 373	Cannella	Public contracts: design-build: Stanislaus Regional Water Authority	This bill allows the Stanislaus Regional Water Authority to utilize design-build to construct a surface water supply project.	Chapter 391, Statutes of 2017
SB 440	Hertzberg	Personal income taxes: voluntary contributions: California Breast Cancer Research Voluntary Tax Contribution Fund and California Cancer Research Voluntary Tax Contribution Fund	This bill (1) renames two existing voluntary contribution funds (California Breast Cancer Research Voluntary Tax Contribution Fund and the California Cancer Research Voluntary Tax Contribution Fund) on the personal income tax return benefitting cancer research; (2) extends the sunset date on both funds from January 1, 2018, to January 1, 2025; (3) appropriates, continuously, the money in the funds to offset state administrative costs and to the University of California for cancer research; and (4) makes other operational changes.	Chapter 427, Statutes of 2017
SB 447	Nielsen	Property taxes: equalization: multicounty assessment appeals boards	This bill implements a process for two or more county board of supervisors to create a multicounty assessment appeals board.	Chapter 132, Statutes of 2017
SB 448	Wieckowski	Local government: organization: districts	This bill requires the State Controller to publish a list of inactive special districts and establishes a process for local agency formation commissions to dissolve inactive special districts.	Chapter 334, Statutes of 2017

SB 450	Hertzberg	Public bodies: bonds: public notice	This bill requires the governing body of a public body to obtain and disclose specified information in a public meeting prior to authorizing the issuance of bonds.	Chapter 625, Statutes of 2017
SB 503	Newman, Portantino	Personal income taxes: voluntary tax contribution funds	This bill renames and extends the sunset date, until January 1, 2025, for both the Keep Arts in Schools Voluntary Tax Contribution Fund (VCF) and the Protect Our Coasts and Oceans VCF, and makes conforming changes.	Chapter 519, Statutes of 2017
SB 564	McGuire	Joint powers authorities: Water Bill Savings Act	This bill enacts the Water Bill Savings Act, which allows joint powers authorities to finance water conservation improvements to private property in the Bay Area and Los Angeles County, paid for by charges collected through water bills.	Chapter 430, Statutes of 2017
SB 624	Galgiani	Property taxation: liens: recordation	This bill allows counties to enact ordinances providing that taxes of \$200 or less are not secured by liens.	Chapter 164, Statutes of 2017
SB 634	Wilk	Santa Clarita Valley Water Agency	This bill reorganizes Castaic Lake Water Agency and Newhall County Water District into the Santa Clarita Valley Water Agency.	Chapter 833, Statutes of 2017
SB 639	Hertzberg	Property taxation: assessment: electric generation facilities	This bill clarifies that local assessment applies to specified renewable energy projects.	Chapter 220, Statutes of 2017
SB 653	Moorlach	County tax collectors: notices: publication	This bill requires the tax collector to publish on their Internet Web site any notice that the law requires be published in a newspaper.	Chapter 336, Statutes of 2017
SB 693	Mendoza	Lower San Gabriel River Recreation and Park District	This bill authorizes the formation of the Lower San Gabriel River Recreation and Park District.	Chapter 466, Statutes of 2017
SB 703	Skinner	Transactions and use taxes: Counties of Alameda and Santa Clara and City of Santa Fe Springs	This bill allows the Counties of Alameda and Santa Clara, as well as the City of Santa Fe Springs, to impose transactions and use taxes outside the current 2% countywide cap.	Chapter 651, Statutes of 2017
SB 732	Stern	General plan: agricultural land	This bill allows a city or county to develop an agricultural land component of their open-space element, or a separate agricultural land element, in return for priority consideration for funding provided by the Department of Conservation.	Chapter 434, Statutes of 2017
SB 742	Moorlach	City treasurers	This bill requires the city treasurer, if the city has issued bonds, to use a system of accounting and auditing that adheres to generally accepted accounting principles.	Chapter 77, Statutes of 2017
SB 793	Hill	Competitive bidding: design-build and best value construction contracting	This bill allows specified special districts to use design-build contracting for construction of buildings or other facilities in those districts, and expands a pilot program that allows seven counties to use best value contracting for specified projects until January 1, 2020.	Chapter 627, Statutes of 2017
SB 812	Governance and Finance	Property taxation: tax-defaulted property sales: minimum price	This bill prohibits current owners of tax-defaulted properties from repurchasing them at an amount lower than the minimum price.	Chapter 601, Statutes of 2017

SB 813	Governance and Finance	Franchise Tax Board: voluntary disclosure agreements	This bill updates the Voluntary Disclosure Program (VDP) to include non-resident partners of out-of-state partnerships and out-of-state trusts with California beneficiaries, and allows the Franchise Tax Board to waive the S-Corporation or partnership late filing penalty as part of a VDP agreement.	Chapter 288, Statutes of 2017
AB 94	Rodriguez	Corporation Tax Law: exemption: veteran's organizations	This bill authorizes federally tax-exempt veteran's organizations to use a streamlined method for establishing state tax-exempt status.	Chapter 104, Statutes of 2017
AB 149	Jones-Sawyer	Personal income taxes: Habitat for Humanity Voluntary Tax Contribution Fund	This bill establishes the Habitat for Humanity Voluntary Contribution Fund in the State Treasury as a voluntary contribution fund on the state personal income tax return, and allows a deduction for any contribution made to the Fund.	Chapter 398, Statutes of 2017
AB 280	Low	Personal income taxes: voluntary contributions: Rape Kit Backlog Voluntary Tax Contribution Fund	This bill establishes the Rape Kit Backlog Voluntary Tax Contribution Fund as voluntary contribution fund on the state personal income tax return, and allows a deduction for any contribution made to the Fund.	Chapter 698, Statutes of 2017
AB 384	Irwin	The Qualified ABLE Program: tax-advantaged savings accounts	This bill allows CalABLE to administer ABLE accounts for beneficiaries in other states, and eliminates the \$100,000 cap on the exclusion from countable resources for Medi-Cal eligibility purposes.	Chapter 470, Statutes of 2017
AB 428	Ridley-Thomas	Local government: the Ralph M. Brown Act	This bill repeals the January 1, 2018 sunset date for health authorities' lower quorum requirements when teleconferencing under the Brown Act.	Chapter 137, Statutes of 2017
AB 454	Ridley-Thomas	Personal income taxes: exclusion: wrongfully incarcerated individuals	This bill conforms state law to the federal law's exclusion from income for any civil damages, restitution, or other monetary award made to a wrongfully convicted individual.	Chapter 655, Statutes of 2017
AB 461	Muratsuchi	Personal income taxes: exclusion: forgiven student loan debt	This bill excludes from gross income, for taxable years beginning on or after January 1, 2017, and before January 1, 2022, student loan debt that is cancelled under income contingent repayment plans for public service and other employees administered by the United States Secretary of Education.	Chapter 525, Statutes of 2017
AB 464	Gallagher	Local government reorganization	This bill amends Local Agency Formation Commission Law that governs changes of organization, including annexation proceedings.	Chapter 43, Statutes of 2017
AB 465	Ting	Urban agricultural incentive zones	This bill lowers certain thresholds and extends a sunset date for developing Urban Agricultural Incentive Zones.	Chapter 313, Statutes of 2017
AB 490	Quirk-Silva	Taxation: credits: College Access Tax Credit	This bill extends the College Access Tax Credit through the 2022 taxable year.	Chapter 527, Statutes of 2017
AB 519	Levine, Ridley-Thomas	Personal income tax: California Senior Citizen Advocacy Voluntary Tax Contribution Fund	This bill authorizes the addition of the California Senior Citizen Advocacy Voluntary Tax Contribution Fund as a voluntary contribution fund on the personal income tax return to provide funding for the California Senior Legislature.	Chapter 443, Statutes of 2017

AB 525	Aguiar-Curry	State Board of Equalization: California Department of Tax and Fee Administration: offer in compromise: extension	This bill extends the State Board of Equalization's Offer in Compromise Program.	Chapter 272, Statutes of 2017
AB 545	Bigelow	Joint powers agreements: County of El Dorado: nonprofit hospitals	This bill authorizes nonprofit hospitals in El Dorado County to enter into joint powers agreements with a public agency.	Chapter 124, Statutes of 2017
AB 546	Chiu	Land use: local ordinances: energy systems	This bill requires cities and counties to post online the materials required for permitting of energy storage systems.	Chapter 380, Statutes of 2017
AB 549	Quirk	Local government: building permit: electrified security fence: notice	This bill requires cities and counties to notify fire officials when issuing a building permit for an electrified security fence.	Chapter 138, Statutes of 2017
AB 556	Limón	County ordinances: violations: fines	This bill increases the maximum administrative penalties for violations of local event permit requirements.	Chapter 405, Statutes of 2017
AB 652	Flora	Property taxation: base year value: new construction	This bill provides that new construction only acquires a base year value for property tax purposes when completed.	Chapter 80, Statutes of 2017
AB 657	Cunningham	State government: small business liaisons	This bill clarifies actions for state agencies that are required to designate at least one person as a small business liaison.	Chapter 81, Statutes of 2017
AB 722	Limón	Isla Vista Community Services District: board of directors	This bill prohibits service on the board of the Isla Vista Community Services District by a member of the Santa Barbara County Board of Supervisors or any public officer of the County from being considered an incompatible office.	Chapter 409, Statutes of 2017
AB 733	Berman	Enhanced infrastructure financing districts: projects: climate change	This bill adds climate change projects to the list of projects that can be financed by an enhanced infrastructure financing district.	Chapter 657, Statutes of 2017
AB 755	E.Garcia	Local agencies: capital investment incentive program	This bill extends the chapter in law authorizing the capital investment incentive program from January 1, 2018, to January 1, 2019.	Chapter 709, Statutes of 2017
AB 778	Caballero, Ridley-Thomas	Community development investment tax credits	This bill revives the Community Development Financial Institution tax credit until the 2021 taxable year.	Vetoed
AB 794	Gallagher	County officers: recorder: record correction	This bill allows county recorders to correct errors in indices of recorded documents.	Chapter 349, Statutes of 2017
AB 798	E.Garcia	Local government: counties: consolidation of offices	This bill allows the Board of Supervisors of Imperial County to appoint the public administrator and appoint that individual to also serve as public guardian.	Chapter 383, Statutes of 2017
AB 801	Weber, Gloria	County of San Diego Citizens Redistricting Commission	This bill revises the membership of and procedures used by the San Diego County Redistricting Commission.	Chapter 711, Statutes of 2017

AB 805	Gonzalez Fletcher	County of San Diego: transportation agencies	This bill changes the governance structure for the San Diego Association of Governments (SANDAG), Metropolitan Transportation System (MTS), and North County Transit District (NCTD); enacts audit requirements for SANDAG; and allows MTS and NCTD to impose a transactions and use tax of 0.5%.	Chapter 658, Statutes of 2017
AB 846	Cooley	Voluntary contributions: California YMCA Youth and Government Voluntary Tax Contribution Fund	This bill reestablishes an income tax checkoff on the personal income tax return to benefit the California YMCA Youth and Government program.	Chapter 142, Statutes of 2017
AB 851	Caballero, Gloria	Local agency contracts	This bill authorizes the Santa Clara Valley Water District to use design-build for certain projects and extends the sunset date for counties to use the construction manager at-risk contracting method.	Chapter 821, Statutes of 2017
AB 890	Medina	Land use: planning and zoning: initiatives	This bill prohibits specified pro-development local voter initiatives.	Vetoed
AB 979	Lackey	Local agency formation commissions: district representation	This bill amends statutes that govern independent special districts selection committees and representation of special districts on local agency formation commissions.	Chapter 203, Statutes of 2017
AB 1019	Chiu	California Uniform Construction Cost Accounting Commission	This bill removes a requirement that staff only be made available by the State Controller's Office to the California Uniform Construction Cost Accounting Commission if it does not interfere with the business of the Controller.	Vetoed
AB 1031	Waldron	Personal income taxes: Rare and Endangered Species Preservation Program: Native California Wildlife Rehabilitation Voluntary Tax Contribution Fund	This bill establishes the Native California Wildlife Rehabilitation Voluntary Tax Contribution Fund as an income tax checkoff on the personal income tax return to benefit nonprofit wildlife rehabilitation organizations, and extends the sunset data on an existing income tax checkoff that supports the Rare and Endangered Species Preservation Program administered by the Department of Fish and Wildlife.	Chapter 504, Statutes of 2017
AB 1069	Low	Local government: taxicab transportation services	This bill requires cities or counties to regulate a taxicab company or driver if the company or driver is substantially located in the jurisdiction, beginning January 1, 2019.	Chapter 753, Statutes of 2017
AB 1130	Bocanegra	Heavy equipment rentals	This bill enacts the Property Tax Reimbursement Law, which applies legal presumptions in the sales tax to heavy equipment operators who collect property tax reimbursements.	Chapter 505, Statutes of 2017
AB 1180	Holden	Los Angeles County Flood Control District: taxes, fees, and charges	This bill allows Los Angeles County Flood Control District to levy special taxes to manage stormwater.	Chapter 617, Statutes of 2017
AB 1193	Gloria	Property tax: welfare exemption: low-income housing	This bill expands eligibility of the welfare exemption from property tax for property owners of units occupied by individuals who meet income limits when they begin occupying a unit, but whose income subsequently increases.	Chapter 756, Statutes of 2017

AB 1194	Dababneh	Elections: local bond measures: tax rate statement	This bill alters the information that must be included in the fiscal statement of the sample ballot for local bond measures.	Chapter 795, Statutes of 2017
AB 1226	McCarty	River port districts: Sacramento-Yolo Port District	This bill authorizes the City of West Sacramento and Yolo County to replace an appointed member to the Sacramento-Yolo Port District prior to the end of their four-year term of office.	Chapter 114, Statutes of 2017
AB 1249	Gray	Property taxation: exemptions: veterans' organizations	This bill provides that assessors cannot deny the welfare exemption on property owned by veterans' organizations used for fraternal, lodge, or social club purposes.	Vetoed
AB 1361	E.Garcia, Waldron	Municipal water districts: water service: Indian tribes	This bill allows a municipal water district, until January 1, 2023, to apply to the applicable local agency formation commission to extend services to Indian lands, and prohibits a local agency formation commission from denying the application.	Chapter 449, Statutes of 2017
AB 1414	Friedman	Solar energy systems: permits	This bill, until January 1, 2025, lowers a cap on local government permit fees for rooftop solar energy systems and extends the cap to cover solar thermal systems.	Chapter 849, Statutes of 2017
AB 1499	Gray	Horse racing: state-designated fairs: allocation of revenues: gross receipts for sales and use tax	This bill (1) directs retailers to segregate the amount of gross receipts from sales at fairs; (2) requires the California Department of Tax and Fee Administration to calculate 3/4 of 1% of these gross receipts and report this amount to the Department of Finance; and (3) requires the Governor's Budget to include these amounts in the Budget for allocation to the Department of Food and Agriculture to fund state-designated fairs.	Chapter 798, Statutes of 2017
AB 1538	Bonta	Alameda Health System Hospital Authority: physician services	This bill prohibits Alameda Health System from contracting out to replace services provided by physicians and surgeons represented by a collective bargaining unit.	Chapter 263, Statutes of 2017
AB 1568	Bloom	Enhanced infrastructure financing districts	This bill authorizes an enhanced infrastructure financing district to utilize local sales and use tax revenue for affordable housing on infill sites.	Chapter 562, Statutes of 2017
AB 1593	Ridley-Thomas	Personal income tax	This bill requires the Franchise Tax Board to revise the income tax returns to require a taxpayer to enter a number on the use tax line of the personal income tax return and to indicate in a prescribed manner either that the taxpayer owes no use tax or that the taxpayer has remitted his or her use tax obligation for the taxable year directly to the State Board of Equalization.	Chapter 563, Statutes of 2017
AB 1598	Mullin	Affordable housing authorities	This bill authorizes a city or county to create an affordable housing authority to fund affordable housing similar to a Community Revitalization and Investment Authority.	Chapter 764, Statutes of 2017
AB 1616	Nazarian	Alarm companies: liability: false alarm	This bill provides that an alarm company operator or agent is not liable for false alarms not caused by their own error.	Chapter 157, Statutes of 2017

AB 1717	Revenue and Taxation	Sales and use taxes: administration: qualified use tax: acceptable tax return	This bill eliminates the phrase “timely filed” from the definition of an “acceptable return” for the purposes of remitting qualified use tax on the income tax return.	Chapter 175, Statutes of 2017
AB 1718	Revenue and Taxation	Property taxation: leach pads, tailing facilities, and settling ponds: base year value: separate appraisal	This bill repeals a requirement for the assessor to separately value leach pads, tailing facilities, and settling ponds on mining or mineral property.	Chapter 592, Statutes of 2017
AB 1719	Revenue and Taxation	Taxation	This bill modifies three penalty provisions in state tax law.	Chapter 176, Statutes of 2017
AB 1720	Revenue and Taxation	Income and corporation taxes: Franchise Tax Board: administration: electronic communication	This bill extends the sunset date, from January 1, 2018, to January 1, 2025, on the statute allowing taxpayers to electronically communicate with the Franchise Tax Board.	Chapter 177, Statutes of 2017
AB 1725	Local Government	Local agency formation	This bill makes several non-controversial changes to the local agency formation commission statutes, which govern local government organization and reorganization.	Chapter 353, Statutes of 2017
AB 1728	Local Government	Health care districts: board of directors	This bill requires healthcare districts to adopt an annual budget, adopt a grant funding policy, and establish an Internet Web site.	Chapter 265, Statutes of 2017

GOVERNMENTAL ORGANIZATION

SB 6	Hueso	Tribal gaming: compact ratification	This bill ratifies the tribal-state gaming compact entered into between the State of California and the Quechan Tribe of the Fort Yuma Indian Reservation executed on August 31, 2017.	Chapter 455, Statutes of 2017
SB 56	Mendoza	Alcoholic beverages: retail licensees: beer returns	This bill authorizes the return of beer in exchange for an identical quantity of a specific full-calorie brand or a specific reduced-calorie brand of the same manufacturer or importer, as specified.	Vetoed
SB 173	Dodd	Real estate: Bureau of Real Estate	This bill removes, as of July 1, 2018, the California Bureau of Real Estate from the Department of Consumer Affairs and instead renames the Bureau the Department of Real Estate and places it within the Business, Consumer Services, and Housing Agency.	Chapter 828, Statutes of 2017
SB 228	Dodd	Alcoholic beverage control: public schoolhouses	This bill permits the sale, possession, or consumption of beer that is produced by a brewery owned or operated as part of an instructional program in brewing on the grounds of a public schoolhouse.	Chapter 119, Statutes of 2017
SB 368	McGuire	Horse racing: fairs: funding	This bill specifies that any unallocated balance of revenues derived from satellite wagering license fees and the distribution of handle from live racing at fairs, as well as other specified fair funding, is continuously appropriated for allocation by the Secretary of the California Department of Food and Agriculture for capital outlay to fairs.	Chapter 808, Statutes of 2017
SB 461	Allen	Alcoholic beverage control: tied house restrictions	This bill reduces the minimum number of guestroom accommodations from 100 to 25 for an existing provision in the Alcoholic Beverage Control Act that enables specified licensees, or any authorized agent of those persons to hold an ownership interest in a hotel or motel.	Chapter 517, Statutes of 2017
SB 582	Bradford	Alcoholic beverages: tied-house restrictions: advertising	This bill extends an existing exception in the Alcoholic Beverage Control Act pertaining to the general prohibition against advertising arrangements between retail, wholesale, and manufacturer licensees to include a specified stadium (The Los Angeles Stadium at Hollywood Park), and venue located in the City of Inglewood, and a specified outdoor stadium of at least 70,000 seats in Los Angeles County (The Los Angeles Memorial Coliseum).	Chapter 672, Statutes of 2017
SB 585	McGuire, Mendoza	Tribal gaming: compact ratification	This bill ratifies the tribal state gaming compact entered into between the State of California and the Dry Creek Rancheria Band of Pomo Indians, executed on August 18, 2017.	Chapter 464, Statutes of 2017

SB 605	Galgiani	Small Business Procurement and Contract Act: small business	This bill revises, beginning January 1, 2019, the definition of “small business” and “microbusiness” for purposes of the Small Business Procurement and Contract Act by increasing the dollar amount threshold for a small business to \$15 million and for a microbusiness to \$5 million and requires those dollar amounts to be adjusted to reflect changes in the California Consumer Price Index biennially; in addition, revises, beginning January 1, 2019, the definition of small business by specifying that, for the purposes of public works contracts and engineering contracts for public works projects, a “small business” means a business with 200 or fewer employees and average annual gross receipts of \$36 million or less over the previous three years.	Chapter 673, Statutes of 2017
SB 626	Dodd	Tribal gaming: compact ratification	This bill ratifies the amended tribal-state gaming compact entered into between the State of California and the Federated Graton Rancheria, executed on August 18, 2017.	Chapter 465, Statutes of 2017
SB 654	Dodd	Local moratorium: gambling tables	This bill authorizes a city, county, or city and county to amend its local ordinance to increase the operation hours of a gambling establishment to up to 24 hours a day, seven days a week.	Chapter 244, Statutes of 2017
SB 664	Dodd, Glazer	Alcoholic beverages: tied-house restrictions: advertising	This bill extends an existing exception in the Alcoholic Beverage Control Act pertaining to the general prohibition against advertising arrangements between retail, wholesale, and manufacturer licensees to include an outdoor stadium (AT&T Park – the home of the San Francisco Giants) and an indoor arena (Chase Center – the future home of the Golden State Warriors) with specified seating capacities located in the City and County of San Francisco.	Chapter 486, Statutes of 2017
SB 666	Vidak	California Gambling Control Commission and Department of Justice: postemployment restrictions	This bill prohibits a member of the California Gambling Control Commission (CGCC), the executive director, the chief, and any employee of the CGCC or Department of Justice who works on or supervises over gambling issues, for a period of two years after leaving office, from holding a direct or indirect interest in, hold employment with, represent, appear for, or negotiate on behalf of, a gambling establishment, gambling enterprise, registrant, or licensee.	Chapter 245, Statutes of 2017
SB 702	Stern	State vehicles: bicycles	This bill requires the Department of General Services to expand the State Employee BikeShare Program to state employees throughout the state, as specified.	Vetoed
SB 814	Governmental Organization	State real property: surplus	This bill authorizes the Department of General Services to dispose of a specified parcel of state property, consisting of approximately 65 acres, known as a portion of the Department of Corrections and Rehabilitation’s Preston Youth Correctional Facility in Amador County.	Chapter 815, Statutes of 2017
AB 22	Bonta	Secretary of State: storing and recording electronic media	This bill authorizes state and local governments to store permanent records using a cloud computing storage service, as specified.	Chapter 834, Statutes of 2017

AB 32	Rodriguez	California State Auditor	This bill sets a recruitment process for California State Auditor candidates by requiring the Joint Legislative Audit Committee to conduct a comprehensive search, as specified, before it selects three qualified individuals for the position of State Auditor; as is current law, the Governor then appoints one of those individuals as the State Auditor.	Chapter 606, Statutes of 2017
AB 88	Nazarian	Nowrūz Day	This bill requires the Governor to annually proclaim the day of the astronomical Northward equinox, which usually occurs on March 20th or the following day, as Nowrūz Day.	Chapter 30, Statutes of 2017
AB 92	Bonta	Public contracts: payment	This bill extends from January 1, 2018, to January 1, 2023, the sunset date on existing statutes governing the amount of money a public agency can retain from a contractor or subcontractor prior to completion of a public works project.	Chapter 37, Statutes of 2017
AB 132	Jones-Sawyer	Public contracts: 2028 Olympic Games and Paralympic Games	This bill authorizes the Governor to execute games support contracts, not to exceed \$270 million, in connection with the site selection process for the City of Los Angeles to become the host for the 2028 Olympic Games and Paralympic Games; and specifies that these games support contracts would accept financial liability to provide the state security for amounts owed by the Organizing Committee for the Olympic Games (OCOG) and for any financial deficit accruing to the OCOG as a result of the hosting of the games by the City of Los Angeles.	Chapter 836, Statutes of 2017
AB 174	Bigelow	Tribal gaming: compact ratification	This bill ratifies the amended tribal-state gaming compact entered into between the State of California and the United Auburn Indian Community executed on August 18, 2017.	Chapter 435, Statutes of 2017
AB 253	Bigelow	Tribal gaming: compact ratification	This bill ratifies the tribal-state compact entered into between the State of California and the Tuolumne Band of Me-Wuk Indians executed on August 18, 2017.	Chapter 437, Statutes of 2017
AB 262	Bonta, Eggman, Steinorth	Public contracts: bid specifications: Buy Clean California Act	This bill requires, by January 1, 2019, the Department of General Services to establish, and publish, in the State Contracting Manual, a maximum acceptable global warming potential for each category of eligible materials, as specified; and requires a successful bidder to submit a current Environmental Product Declaration, developed in accordance with specified standards, for that type of product.	Chapter 816, Statutes of 2017
AB 289	Gray	Office of Emergency Services: State Emergency Plan: update	This bill requires the Office of Emergency Services to update the State Emergency Plan on or before January 1, 2019, and every five years thereafter.	Chapter 106, Statutes of 2017

AB 297	Levine	Alcoholic beverages: licenses: wine and food cultural museum and educational center	This bill authorizes an on-sale general license for a wine and food cultural museum and educational center, located in the County of Sonoma; and specifies that the license allows the center to sell, furnish, or give alcoholic beverages for consumption on the premises and to have various off-sale privileges.	Chapter 186, Statutes of 2017
AB 394	Mathis	Tribal gaming: compact ratification	This bill ratifies the tribal-state compact entered into between the State of California and the Tule River Indian Tribe of California executed on August 31, 2017.	Chapter 440, Statutes of 2017
AB 400	Cooper	Crimes: alcoholic beverages: State Capitol	This bill provides an exception pertaining to the current prohibition against the sale or exposure for sale of any alcoholic beverage within the State Capitol or within the limits of the grounds adjacent and belonging thereto, for an event that is held on those grounds, if all of the specified conditions are met.	Chapter 224, Statutes of 2017
AB 434	Baker	State Web accessibility: standard and reports	This bill requires the director and chief information officer of each state agency, as defined, to post on the home page of the state agency's Web site a signed certification that the agency's Internet Web site is in compliance with specified accessibility standards.	Chapter 780, Statutes of 2017
AB 460	Bigelow	Horse racing: satellite wagering facilities: fairs: funding	This bill authorizes a fair to contract with two or more fairs that are licensed to conduct thoroughbred meetings or simulcast wagering within the northern zone for the operation and management of a satellite wagering facility, as specified; and allows a fair conducting a live racing meeting at a fair in the northern zone or a joint powers authority designated by a fair racing association in the northern zone and involved in conducting live race meetings at fairs in the northern zone to retain funds collected from specified live horse racing handles for purposes of improving a fair enclosure, racetrack maintenance, safety at fairs, or other similar activities, if specified conditions are met.	Chapter 817, Statutes of 2017
AB 471	Ting	Alcoholic beverages: licenses: new original on-sale general licenses for bona fide public eating places: neighborhood- restricted special on-sale general licenses	This bill revises an existing exception in law by authorizing the Department of Alcoholic Beverage Control (ABC) to issue no more than five new original neighborhood-restricted special on-sale general licenses per year, until a total of 30 licenses are issued, to premises located in any of the census tracts, as specified, within the City and County of San Francisco; and authorizes the Department of ABC to issue a maximum of 20 new original on-sale general licenses, over a four-year period, in the County of Napa, as specified.	Chapter 442, Statutes of 2017
AB 475	Chau	Department of Technology: procurement	This bill extends the authority of the California Department of Technology to use a negotiated procurement process for information technology procurements.	Chapter 193, Statutes of 2017

AB 522	Cunningham	Alcoholic beverages: nonprofit corporations: raffles	This bill authorizes a nonprofit corporation that has been issued a special temporary on-sale or off-sale beer or wine license pursuant to the Alcoholic Beverage Control Act and that has also obtained a raffle registration from the Department of Justice, to offer, provide, or award alcoholic beverages as a prize in a raffle.	Chapter 444, Statutes of 2017
AB 531	Irwin	Office of Information Security: information security technologies	This bill requires the Office of Information Security, on or before July 1, 2019, to review information security technologies currently in place in state agencies to determine if there are sufficient policies, standards, and procedures in place to protect critical government information and prevent the compromise or unauthorized disclosure of sensitive digital content, as defined, inside or outside the firewall of state agencies.	Vetoed
AB 547	Chávez	California Prompt Payment Act: disabled veteran business enterprises	This bill requires state agencies to pay properly submitted, undisputed invoices from a disabled veteran business enterprise that is also a small business within 30 days of receiving the invoice.	Vetoed
AB 609	Santiago	Alcoholic beverages: licensee promotion events: sunset	This bill extends the sunset date for five years, from 2018 to 2023, for a specific provision in the Alcoholic Beverage Control Act, which permits specified licensees (distilled spirits manufacturers and winegrowers) or an authorized agent, to provide, free of charge, entertainment, food, and distilled spirits, wine, or nonalcoholic beverages to consumers at an invitation-only event, held on specified premises, in connection with the sale or distribution of wine or distilled spirits, as provided.	Chapter 295, Statutes of 2017
AB 639	Obernolte	Department of General Services: contracts: electronic submission	This bill requires the Department of General Services to develop procedures authorizing the submittal of electronic signatures and documents on contracts that are covered by the State Contracting Manual.	Vetoed
AB 677	Chiu	Data collection: sexual orientation	This bill expands the list of state entities currently required to collect voluntary self-identification information on sexual orientation and gender identity to include various education and employment-related state agencies; and prohibits a local educational agency that chooses to administer a voluntary survey already including questions pertaining to sexual orientation and gender identity from removing those questions.	Chapter 744, Statutes of 2017
AB 711	Low	Beer manufacturers: free or discounted rides	This bill authorizes a beer manufacturer, as defined, to provide consumers free or discounted rides through taxicabs, transportation network companies, or any other ride service for the purpose of furthering public safety.	Chapter 226, Statutes of 2017
AB 739	Chau	State vehicle fleet: purchases	This bill requires that at least 15 % of specified heavy-duty vehicles purchased by the Department of General Services and other state agencies be zero emission by 2025 and at least 30% of those vehicles purchased be zero emission by 2030.	Chapter 639, Statutes of 2017

AB 804	C.Garcia	State Controller: internal control guidelines	This bill allows the State Controller to audit any local agency for purposes of determining whether the agency's internal controls are adequate to detect and prevent financial errors and fraud.	Chapter 317, Statutes of 2017
AB 822	Caballero, Gonzalez Fletcher	Institutional purchasers: sale of California produce	This bill requires all California state-owned or state-run institutions, except public universities and colleges and school districts, to purchase agricultural products grown in California when the bid or price of the California-grown agricultural product does not exceed, by more than 5%, the lowest bid or price for an agricultural product produced outside the state and the quality of the produce is comparable.	Chapter 785, Statutes of 2017
AB 891	Mayes	Tribal gaming: compact ratification	The bill ratifies the tribal-state compact entered into between the State of California and the Morongo Band of Mission Indians executed on September 6, 2017.	Chapter 447, Statutes of 2017
AB 997	Aguiar-Curry	Alcoholic beverage licensees: winegrowers and beer manufacturers	This bill allows a licensed winegrower and a licensed small beer manufacturer, whose premises of production are immediately adjacent to each other, to share a common area in which the consumption of alcoholic beverages is permitted, under specified circumstances.	Chapter 788, Statutes of 2017
AB 1022	Irwin	Information technology: Technology Recovery Plans: inventory	This bill requires state agencies, as part of their Technology Recovery Plan, to provide the California Department of Technology with an inventory of all critical infrastructure controls and associated assets in their possession.	Chapter 790, Statutes of 2017
AB 1057	Weber	Armories: sales: San Diego Armory	This bill requires the Director of the Department of General Services, with the approval of the Adjutant General, to offer an option to purchase a portion of the California Military Department's San Diego Armory, as specified, to the San Diego Center for Children, a nonprofit organization.	Chapter 147, Statutes of 2017
AB 1067	Gray	State nut: almond, walnut, pistachio, and pecan	This bill designates the almond, walnut, pistachio, and pecan each as the official state nut and makes various findings and declarations.	Chapter 49, Statutes of 2017
AB 1221	Gonzalez Fletcher	Alcoholic beverage control: Responsible Beverage Service Training Program Act of 2017	This bill establishes the Responsible Beverage Service (RBS) Training Program Act of 2017, and requires the Department of Alcoholic Beverage Control (ABC), on or before January 1, 2020, to develop, implement, and administer a curriculum for an RBS training program, as specified; and requires, beginning July 1, 2021, an alcohol server, as defined, to successfully complete an RBS training course offered or authorized by the Department of ABC.	Chapter 847, Statutes of 2017
AB 1223	Caballero	Construction contract payments: Internet Web site posting	This bill requires, within 10 days of making a construction contract payment, a state agency that maintains an Internet Web site to post on its Internet Web site the project for which the payment was made, the name of the construction contractor or company paid, the date the payment was made, the payment application number or other identifying information, and the amount paid.	Chapter 585, Statutes of 2017

AB 1285	Gipson	Alcoholic Beverage Control Act: administrative hearings: records	This bill prohibits the Department of Alcohol Beverage Control from creating an official record of any administrative hearing by videographic recording and provides that this type of recording is inadmissible in any proceeding before the Alcohol Beverage Control Appeals Board or other specified proceeding.	Chapter 209, Statutes of 2017
AB 1306	Obernolte	California Cybersecurity Integration Center	This bill establishes in statute the California Cybersecurity Integration Center within the Office of Emergency Services to develop a stateside cybersecurity strategy for California in coordination with the Cybersecurity Task Force, as specified.	Vetoed
AB 1378	Gray	Tribal gaming: compact ratification	This bill ratifies the amended tribal-state gaming compact entered into between the State of California and the San Manuel Band of Mission Indians.	Chapter 450, Statutes of 2017
AB 1379	Thurmond	Certified access specialist program: funding	This bill seeks to increase funding for the State Certified Access Specialist Program in order to increase the availability of Certified Access Specialist services and improve compliance with state and federal construction-related accessibility standards.	Chapter 667, Statutes of 2017
AB 1540	Bloom	State dinosaur: Augustynolophus morrisi	This bill designates the Augustynolophus morrisi as the official state dinosaur.	Chapter 264, Statutes of 2017
AB 1606	Cooper	Tribal gaming: compact ratification	This bill ratifies the tribal-state gaming compact entered into between the State of California and the Wilton Rancheria executed on July 19, 2017.	Chapter 453, Statutes of 2017
AB 1709	Veterans Affairs	Armories: sales: local agencies	This bill amends the current armory sale process to require that an armory be offered for sale to a local agency, as defined, prior to being offered for sale to private entities or individuals.	Chapter 304, Statutes of 2017
AB 1722	Governmental Organization	Alcoholic beverage licensees: restrictions: coupons	This bill (1) modifies an existing provision of the Alcoholic Beverage Control Act, that prohibits a nonretail licensee, as defined, from offering, funding, producing, sponsoring, promoting, furnishing, or redeeming certain consumer coupons, by revising the definition of a “coupon” to remove the requirement that the discount be instantly provided and that an alcoholic beverage be purchased; (2) includes a mail-in rebate or mail-in discount, except as otherwise provided, as a “coupon”; and (3) makes minor code maintenance changes to the Act.	Chapter 419, Statutes of 2017
AB 1723	Governmental Organization	Horse Racing Law	This bill extends the sunset date, until January 1, 2022, that requires any racing association or fair that conducts thoroughbred racing to pay a specified amount from owner’s purses to help fund a national marketing program and repeals the requirement that the respective Senate and Assembly Committees on Governmental Organization receive an annual expenditure report related to these funds; and authorizes moneys in the welfare fund to be used to provide treatment for and support the health care needs of specified persons within the horse racing industry.	Chapter 420, Statutes of 2017

AB 1724	Jones-Sawyer	Alcoholic beverages: licenses: suspension and revocation tied-house exception	This bill extends an existing exception in the Alcoholic Beverage Control Act pertaining to the general prohibition against advertising arrangements between retail, wholesale, and manufacturer licensees to include a specified outdoor stadium located in the City of Los Angeles (Banc of California Stadium, the future home of the Los Angeles Football Club); and makes minor code maintenance changes to an outdated section of the Act.	Chapter 478, Statutes of 2017
AJR 6	Gloria	United States Postal Service	This resolution urges the United States Congress to require the United States Postal Service (USPS) to restore past service standards that were in effect as of July 1, 2012, and to oppose additional service reduction; and urges the Secretary of State to continue working with the USPS to implement additional programs that would increase absentee ballot voting participation.	Resolution Chapter 150, Statutes of 2017

HEALTH

SB 4	Mendoza	Medi-Cal: county organized health system: County of Orange	This bill (1) requires governance of CalOptima (the county organized health system serving Orange County) to be vested in a governing body consisting of nine voting members and one nonvoting member; (2) specifies the membership categories of the CalOptima board and specifies the duties of board members, and their terms; and (3) sunsets these provisions on January 1, 2023.	Chapter 479, Statutes of 2017
SB 17	Hernandez	Health care: prescription drug costs	This bill (1) requires health plans and insurers that report rate information through the existing large and small group rate review process to also report specified information related to prescription drug pricing to the Department of Managed Health Care (DMHC) and California Department of Insurance (CDI); (2) requires DMHC and CDI to compile specified information into a consumer-friendly report that demonstrates the overall impact of drug costs on health care premiums; (3) requires drug manufacturers to notify specified purchasers, in writing at least 90 days prior to the planned effective date, if it is increasing the wholesale acquisition cost (WAC) of a prescription drug by specified amounts; (4) requires drug manufacturers to notify the Office of Statewide Health Planning and Development (OSHPD) three days after federal Food and Drug Administration approval when introducing a new drug to market at a WAC that exceeds the Medicare Part D specialty drug threshold; and (5) requires drug manufacturers to provide specified information to OSHPD related to the drug's price.	Chapter 603, Statutes of 2017
SB 133	Hernandez	Health care coverage: continuity of care	This bill (1) requires a health care service plan and health insurers to, at the request of a newly covered enrollee or insured under an individual health care service plan contract or individual health insurance policy, to arrange for the completion of covered services as set forth in existing law by a nonparticipating provider if the newly covered enrollee's or insured's prior coverage was terminated, as specified, which includes when a health benefit plan is withdrawn from any portion of a market; and (2) requires a notice as to the process by which an enrollee or insured may request completion of covered services to be provided with any termination of coverage notice sent.	Chapter 481, Statutes of 2017

SB 171	Hernandez	Medi-Cal: Medi-Cal managed care plans	This bill (1) requires the Department of Health Care Services (DHCS) to require Medi-Cal managed care plans to increase contract services payments to designated public hospitals (DPHs) by a uniform percentage, and to establish a program under which DPHs may earn performance-based quality incentive payments from plans; (2) implements a federal option to require a Medi-Cal managed care plans to provide a remittance if the plan fails to meet an 85% medical loss ratio, beginning with contract periods commencing with July 1, 2023; and (3) requires DHCS to ensure that all covered mental health benefits and substance use disorder benefits are provided in compliance with federal regulations known as mental health parity.	Chapter 768, Statutes of 2017
SB 220	Pan	Medi-Cal Children's Health Advisory Panel	This bill limits the terms of members of the Medi-Cal Children's Health Advisory Panel in the Department of Health Care Services (DHCS); permits DHCS greater flexibility in appointing three parent positions to the Panel; and permits an advisory panel member to be removed by DHCS, in consultation with the chair, if the removal is determined to be necessary by the DHCS Director.	Chapter 280, Statutes of 2017
SB 223	Atkins	Health care language assistance services	This bill requires health plans, including Medi-Cal managed care plans and health insurers to include information about the availability of language assistance services, including oral interpretation services in the top 15 languages as determined by the Department of Health Care Services; requires interpreters to meet specified requirements; requires specified disclosures to the public and Medi-Cal beneficiaries; and applies these and existing Medi-Cal provisions on language assistance to Medi-Cal mental health plans.	Chapter 771, Statutes of 2017
SB 241	Monning	Medical records: access	This bill revises and recasts provisions of law governing the right of patients to access and copy their medical records by conforming these requirements to federal HIPAA (Health Information Portability and Accountability Act of 1996) requirements, including requiring health care providers to provide the records in an electronic format if they are maintained electronically and if the patient requests the records in an electronic format, more clearly specifying the reasonable clerical costs that can be charged by the providers.	Chapter 513, Statutes of 2017
SB 294	Hernandez	Hospice: services to seriously ill patients	This bill permits a hospice agency to provide any interdisciplinary hospice services described in the Hospice Licensure Act of 1990, including, but not limited to, palliative care, to a patient with a serious illness as determined by the physician and surgeon in charge of the care of the patient; requires reporting by a hospice agency to the California Department of Public Health; and sunsets this bill on January 1, 2022.	Chapter 515, Statutes of 2017

SB 323	Mitchell	Medi-Cal: federally qualified health centers and rural health centers: Drug Medi-Cal and specialty mental health services	This bill authorizes federally qualified health centers (FQHCs) and rural health clinics (RHCs) to receive reimbursement from county specialty mental health plans and through Drug Medi-Cal outside of the regular Medi-Cal reimbursement structure that applies to FQHCs and RHCs.	Chapter 540, Statutes of 2017
SB 374	Newman	Health insurance: discriminatory practices: mental health	This bill requires large group, small group, and individual health insurance policies to provide all covered mental health and substance use disorder benefits in compliance with the federal Paul Wellstone and Pete Dominici Mental Health Parity and Addiction Equity Act of 2008 (MHPAEA) and all rules, regulations, and guidance issued pursuant to MHPAEA.	Chapter 162, Statutes of 2017
SB 432	Pan	Emergency medical services	This bill revises the required communicable disease exposure notification procedure for emergency medical services (EMS) providers by requiring a health facility to immediately notify an EMS provider's designated officer upon determining that a person to whom emergency medical services were provided is diagnosed with a reportable disease, in addition to the existing requirement that provides notification to the county health officer who in turn notifies the EMS provider.	Chapter 426, Statutes of 2017
SB 449	Monning	Skilled nursing and intermediate care facilities: training programs	This bill requires at least two of the 60 hours of classroom training that is required as part of the training program for certified nurse assistants to address the special needs of persons with Alzheimer's disease and related dementias.	Chapter 282, Statutes of 2017
SB 523	Hernandez	Medi-Cal: emergency medical transport providers: quality assurance fee	This bill imposes a quality assurance fee on each transport provided by an emergency medical transport (EMT) provider in accordance with a prescribed methodology; and requires the resulting revenue to be placed in a continuously appropriated fund to be used to provide an add-on increase to the Medi-Cal fee-for-service EMT rate for three emergency transport reimbursement codes, to pay for state administrative costs, and to provide funding for health care coverage for Californians.	Chapter 773, Statutes of 2017
SB 557	Hernandez	Food donations and pupil meals: schools	This bill permits a local educational agency to provide sharing tables where faculty, staff and students can place prepackaged, non-potentially hazardous food items, uncut produce, unopened bags of sliced fruit, and unopened containers of milk that are maintained at 41 degrees Fahrenheit or below, that can be donated to a food bank or other nonprofit charitable organization.	Chapter 285, Statutes of 2017
SB 565	Portantino	Mental health: involuntary commitment	This bill requires mental health facilities, prior to a certification review hearing for an additional 30 days of intensive treatment for a patient, to notify family members or any other person designated by a patient at least 36 hours prior to the certification review hearing.	Chapter 218, Statutes of 2017

SB 575	Leyva	Patient access to health records	This bill expands a provision of law that entitles a patient to a copy, at no charge, of the relevant portion of the patient's records that are needed to support an appeal regarding eligibility for certain public benefit programs, by including initial applications in addition to appeals, and by expanding the list of public benefit programs to include the In-Home Supportive Services Program, the CalWORKs program, CalFresh, and certain veterans related benefits.	Chapter 626, Statutes of 2017
SB 643	Pan	Holden-Moscone-Garamendi Genetically Handicapped Persons Program: Duchenne muscular dystrophy	This bill adds Duchenne muscular dystrophy to the list of medical conditions eligible for coverage under the Holden-Moscone-Garamendi Genetically Handicapped Persons Program.	Vetoed
SB 687	Skinner	Health facilities: emergency services: Attorney General	This bill requires a non-profit corporation that operates a health facility that includes a licensed emergency center to obtain the consent of the Attorney General prior to a planned elimination or reduction in the level of emergency medical services provided.	Vetoed
SB 743	Hernandez, Leyva	Medi-Cal: family planning providers	This bill prohibits a Medi-Cal managed care plan from restricting the choice of a qualified provider, as defined, from whom a beneficiary enrolled in the managed care plan may receive family planning services covered by Medi-Cal.	Chapter 572, Statutes of 2017
AB 82	Medina	Vital records: diacritical marks	This bill requires the State Registrar to require the use of a diacritical mark on an English letter to be properly recorded, when applicable, on a certificate of live birth, fetal death, or death, and a marriage license.	Vetoed
AB 156	Wood	Individual market: enrollment periods	This bill deletes a reference in existing law to the Affordable Care Act reinsurance program related to individual and small group health insurance policy single risk pool index rate adjustments, and revises for 2019 and after the open enrollment periods under which people may purchase health insurance through Covered California and the individual insurance market outside of Covered California.	Chapter 468, Statutes of 2017
AB 191	Wood	Mental health: involuntary treatment	This bill adds licensed marriage and family therapists and licensed professional clinical counselors to those health providers who are authorized to sign a notice of certification, as specified, when a patient is certified as needing intensive treatment.	Chapter 184, Statutes of 2017

AB 205	Wood	Medi-Cal: Medi-Cal managed care plans	This bill (1) requires Medi-Cal managed care plans, including county mental health plans and Drug Medi-Cal Organized Delivery Systems to maintain a network of providers within specified time and distance standards, with differing requirements by provider type and county; (2) requires, if a Medi-Cal managed care plan cannot meet the time and distance standards, the Medi-Cal managed care plan to submit a request for alternative access standards; (3) requires Medi-Cal managed care plans, county mental health plans and Drug Medi-Cal Organized Delivery Systems to comply with the appointment time standards in existing Knox-Keene regulation standards; (4) sunsets these requirements on January 1, 2022; and (5) implements changes required by the Medicaid managed care rule for state fair hearings involving Medi-Cal managed care beneficiaries, and appeals to Medi-Cal managed care plans.	Chapter 738, Statutes of 2017
AB 242	Arambula, Patterson	Certificates of death: veterans	This bill requires a certificate of death to indicate whether the deceased person was a member of the Armed Forces, and requires the Department of Public Health to access death certificate data to compile an annual report on veteran suicide, beginning January 1, 2019.	Chapter 222, Statutes of 2017
AB 265	Wood	Prescription drugs: prohibition on price discount	This bill prohibits prescription drug manufacturers from offering a discount, repayment, product voucher, or other reduction in an individual's out-of-pocket expenses associated with insurance coverage, including, but not limited to, a copayment, coinsurance, or deductible, for a prescription drug if a lower cost generic or an over-the-counter drug are available at a lower cost.	Chapter 611, Statutes of 2017
AB 275	Wood	Long-term care facilities: requirements for changes resulting in the inability of the facility to care for its residents	This bill revises the procedures for when a long-term health care facility plans to close or there is otherwise a change in the status of their license resulting in a need to transfer residents by, among other things, requiring written notice to residents to be made 60 days in advance, rather than 30; requiring the facility to hold a community meeting for residents; and adding requirements to the proposed relocation plans that facilities are required to have approved by the Department of Public Health, including identifying the number of affected residents and identifying the availability of alternative beds within the community as part of the proposed relocation plan.	Chapter 185, Statutes of 2017
AB 340	Arambula	Early and Periodic Screening, Diagnosis, and Treatment Program: trauma screening	This bill requires the Department of Health Care Services to convene an advisory working group to update, amend or develop tools and protocols for the screening of children within the Early and Periodic Screening, Diagnosis, and Treatment Program benefit, consistent with existing law and this bill.	Chapter 700, Statutes of 2017
AB 356	Bigelow	Human remains: disposition	This bill authorizes remains found within 50 miles of the California border to be released to a licensed funeral establishment that is within 30 miles of the county border in which the decedent died and the adjacent state.	Chapter 187, Statutes of 2017

AB 391	Chiu, Gomez	Medi-Cal: asthma preventive services	This bill requires asthma preventive services to be a covered Medi-Cal benefit subject to utilization controls; establishes requirements for qualified asthma preventive service providers; and establishes requirements for an entity or supervising licensed provider who employs or contracts with a qualified asthma preventive services provider.	Vetoed
AB 395	Bocanegra	Substance use treatment providers	This bill adds medication-assisted treatment as an authorized service at a licensed narcotic treatment program (NTP) and makes other changes to current NTP law regarding authorized medications, patient capacity, and billing timeframes.	Chapter 223, Statutes of 2017
AB 447	Gray	Medi-Cal: covered benefits: continuous glucose monitors	This bill requires Medi-Cal to provide coverage for continuous glucose monitors and related supplies required for use with those monitors that are covered for the treatment of diabetes mellitus when medically necessary, subject to utilization controls.	Vetoed
AB 462	Thurmond	Mental Health Services Oversight and Accountability Commission: wage information data access	This bill authorizes the Director of the Employment Development Department to share specified information with the Mental Health Services Oversight and Accountability Commission to receive quarterly wage data from consumers, as specified.	Chapter 403, Statutes of 2017
AB 470	Arambula	Medi-Cal: specialty mental health services: performance outcome reports	This bill requires the Department of Health Care Services (DHCS) to create a performance outcome report for specialty mental health services, as specified, and to make it available to specified entities no later than December 31, 2018; and requires DHCS to consult with stakeholders, as specified, for purposes of creating the report, and to update the report, as specified.	Chapter 550, Statutes of 2017
AB 532	Waldron	Drug courts: drug and alcohol assistance	This bill permits a court, until January 1, 2020, to develop a program to offer mental health and addiction treatment services, as specified, to women who are charged in a complaint that consists only of misdemeanor offenses or who are on probation for one or more misdemeanor offenses.	Vetoed
AB 651	Muratsuchi	Nonprofit health facilities: sale of assets: Attorney General approval	This bill revises provisions of law requiring nonprofit corporations that operate a health facility to obtain the consent of the Attorney General (AG) prior to entering into any agreement to sell or otherwise transfer control of the facility to another entity, by giving the AG an additional 30 days to review the transaction, requiring the notice of the public comment hearings to be provided in different languages, requiring the AG to consider the impact on cultural interests of the affected community, and requiring the review of health facility transactions regardless of whether or not the nonprofit corporation has a suspended license.	Chapter 782, Statutes of 2017

AB 659	Ridley-Thomas	Medi-Cal: reimbursement rates	This bill reduces the frequency for clinical laboratories submitting reports for purposes of establishing Medi-Cal fee-for-service clinical laboratory rates under a specified methodology to every three years, instead of annually in existing law; and reduces the frequency of changes to Medi-Cal laboratory reimbursement rates, effective July 1, 2020, to every third year, instead of annually in existing law.	Chapter 346, Statutes of 2017
AB 715	Wood	Workgroup review of opioid pain reliever use and abuse	This bill requires the Department of Public Health (DPH) to convene a workgroup for the purpose of reviewing existing guidelines and developing a recommended statewide guideline regarding the prescribing of opioid pain relievers for instances of acute, short-term pain, as specified; requires DPH to report to the Legislature on or before March 1, 2019, as specified; and requires the bill's provisions to remain in effect only until January 1, 2020.	Vetoed
AB 727	Nazarian	Mental Health Services Act: housing assistance	This bill expands the ability of counties to use Mental Health Services Act funds on housing assistance by permitting counties to use Community Services and Supports funds on housing assistance regardless of whether a person participates in a Full Service Partnership.	Chapter 410, Statutes of 2017
AB 836	Chiu	Vending machines: bulk food	This bill permits the Department of Public Health to grant a variance from provisions of law related to food safety in order to allow the dispensing of bulk potentially hazardous food from vending machines.	Chapter 259, Statutes of 2017
AB 850	Chau	Mental Health Services Oversight and Accountability Commission	This bill adds a Governor-appointed member to the Mental Health Services Oversight and Accountability Commission who has knowledge and experience in reducing mental health disparities, especially for racial and ethnic communities.	Vetoed
AB 860	Cooley	Mental Health Services Oversight and Accountability Commission: factfinding tour	This bill allows the Mental Health Services Oversight and Accountability Commission (MHSOAC) to conduct a fact-finding tour of a facility or location not accessible by the public, as specified, in furtherance of the MHSOAC's duties; and requires the MHSOAC to post on its Internet Web site a summary of the fact-finding tour within 10 days after the completion of the tour.	Vetoed
AB 908	Dababneh	Hospitals: seismic safety	This bill permits Providence Tarzana Medical Center in Los Angeles to request an additional extension, until October 1, 2022, of the seismic safety requirement that hospital buildings be rebuilt or retrofitted in order to be capable of withstanding an earthquake.	Chapter 350, Statutes of 2017
AB 940	Weber	Long-term health care facilities: notice	This bill requires a long-term health care facility to also notify the local long-term care ombudsman when a resident is notified in writing of a facility-initiated transfer or discharge from the facility.	Chapter 274, Statutes of 2017
AB 974	Quirk-Silva	Mental Health Services Act: reporting veterans spending	This bill requires counties to report to the Department of Health Care Services and the Mental Health Services Oversight and Accountability Commission the amount of Mental Health Services Act funds that were spent on mental health services for veterans.	Chapter 411, Statutes of 2017

AB 994	Muratsuchi	Health care districts: design-build	This bill allows the board of directors of the Beach Cities Health District to use design-build contracting for construction of buildings.	Chapter 321, Statutes of 2017
AB 1014	Cooper	Diesel backup generators: health facility	This bill requires a health facility to test and maintain each of its diesel backup generators in conformance with a specified standard adopted by the federal Centers for Medicare and Medicaid Services.	Chapter 145, Statutes of 2017
AB 1074	Maienschein	Health care coverage: pervasive developmental disorder or autism	This bill permits a qualified autism service paraprofessional to be supervised by a qualified autism service professional; indicates that behavioral health treatment may include clinical case management and case supervision under the direction and supervision of a qualified autism service provider; deletes a requirement that a behavior service provider is approved as a vendor by a Regional Center based on provider definitions in specified regulations; requires, instead, a behavior service provider to meet the education and experience qualifications described in the specified regulations; and makes other technical changes.	Chapter 385, Statutes of 2017
AB 1102	Rodriguez	Health facilities: whistleblower protections	This bill increases the maximum criminal fine, from \$20,000 to \$75,000, for violations of whistleblower protection laws that apply to patients, employees and other health care workers of hospitals.	Chapter 275, Statutes of 2017
AB 1119	Limón	Developmental and mental health services: information and records: confidentiality	This bill authorizes, during the provision of emergency services and care, the communication of patient information and records between specified health care professionals and others to effectively treat patients with developmental disabilities and mental health disorders.	Chapter 323, Statutes of 2017
AB 1134	Gloria	Mental Health Services Oversight and Accountability Commission: fellowship program	This bill authorizes the Mental Health Services Oversight and Accountability Commission to establish a fellowship program, as specified; and requires the Commission to establish an advisory committee to provide guidance on the fellowship program goals, design, eligibility criteria, application process, and other issues, as specified.	Chapter 412, Statutes of 2017
AB 1219	Eggman	Food donations	This bill enacts the California Good Samaritan Food Donation Act, which strengthens immunity protections for the donation of food, extends this immunity protection to other entities that donate food, rather than just food facilities, and requires local food facility enforcement officers to promote the recovery of food fit for human consumption during their routine inspections with handouts describing the immunity provisions association with the donation of food.	Chapter 619, Statutes of 2017
AB 1279	Salas	Valley fever	This bill requires the Department of Public Health to develop and implement public outreach programs to educate the public about coccidioidomycosis, commonly referred to as valley fever.	Vetoed

AB 1315	Mullin	Mental health: early psychosis and mood disorder detection and intervention	This bill establishes the Early Psychosis Intervention Plus Program whereby specified programs use evidence-based approaches and services to identify and support clinical and functional recovery of individuals by reducing the severity of first, or early, episode psychotic symptoms and mood disorders, as specified; and establishes an advisory committee, as specified, to the Mental Health Services Oversight and Accountability Commission for the purposes of advising on the administration of the Program and distributing awards to counties, or counties acting jointly, as specified, for the provision of services.	Chapter 414, Statutes of 2017
AB 1316	Quirk, C.Garcia	Public health: childhood lead poisoning: prevention	This bill requires the Childhood Lead Poisoning Prevention Program regulations to include a risk assessment for determining whether a child is “at risk” that considers the most significant environmental risk factors, including, a child’s time spent in a home, school, or building built before 1978, a child’s proximity to a former lead or steel smelter, or industrial facility that historically emitted or currently emits lead, a child’s proximity to a freeway or heavily traveled roadway, and other potential risk factors for lead exposure.	Chapter 507, Statutes of 2017
AB 1386	Waldron	Genomic cancer testing information	This bill requires the California Department of Public Health, with recommendations from the Cancer Advisory Council, to include in its first revision of the standardized written summary made following the effective date of this bill, information relating to breast cancer susceptibility gene mutations, in order to increase genetic counseling and screening rates for individuals for whom breast cancer susceptibility gene test results can inform treatment decisions.	Chapter 693, Statutes of 2017
AB 1387	Arambula	Home medical device retail facility business: licensing: inspections	This bill eliminates the requirement that licensed home medical device retail facilities be inspected annually if the licensed facility is accredited by an approved accrediting organization.	Chapter 213, Statutes of 2017
AB 1411	C.Garcia	Health care facilities: rehabilitation innovation centers	This bill defines a “rehabilitation innovation center” as a nonprofit or government-owned facility that holds at least one federal rehabilitation research and training designation, as specified.	Chapter 386, Statutes of 2017
AB 1456	Low	Professional licensure	This bill extends the ability for persons to practice psychology without a license in government-related settings, while obtaining required supervised experience, from three to five years, thereby conforming the license waiver provisions to the five-year limitation for other mental health professionals such as clinical social workers and marriage and family therapists.	Chapter 151, Statutes of 2017
AB 1461	Thurmond	Food facility employee: food handler cards	This bill requires an employee of a food facility, and that is also a for-profit business that offers meal subscription plans, to obtain a food handler card if they work in whole or in part with unpackaged food.	Vetoed

AB 1591	Berman	Medi-Cal: federally qualified health centers and rural health centers: licensed professional clinical counselor	This bill adds licensed professional clinical counselors to the list of health care professionals that qualify for a face-to-face encounter with a patient at federally qualified health centers or rural health clinics for purposes of a per-visit Medi-Cal payment under the prospective payment system.	Vetoed
AB 1688	Health	Community health services: California Mental Health Planning Council, California Children's Services program, Alameda County pilot program, and Medi-Cal managed care	This bill (1) repeals an Alameda County program that did not require Medi-Cal utilization controls when a county hospital based utilization review committee has been established to determine the level of authorization for payment; (2) makes various changes to implement provisions of the federal Medicaid managed care rules related to record retention, health plan penalties, external quality review programs and health plan accreditation; (3) renames the California Mental Health Planning Council as the California Behavioral Health Planning Council; (4) requires the Department of Health Care Services to report semi-annually regarding the enrollment process for Medi-Cal and Covered California, instead of quarterly in existing law; (5) requires the Department to provide a report on the California Children's Services Whole Child Model by the later of January 1, 2021, or three years from the date when all counties in which the Department is authorized to establish the Whole Child Model program are fully operational, instead of by January 1, 2021, under existing law; and (6) makes conforming changes to broaden the duties of the renamed Council to incorporate substance use disorders.	Chapter 511, Statutes of 2017
AB 1726	Health	Vital records: confidentiality	This bill adds state government entities and birth hospitals, as specified, to the list of entities which are permitted access to confidential birth and fetal death vital record data.	Chapter 215, Statutes of 2017

HUMAN SERVICES

SB 213	Mitchell	Placement of children: criminal records check	This bill streamlines the background check process for prospective foster and adoptive parents by establishing a list of non-exemptible crimes, a list of crimes for which an exemption may be granted and a list of crimes for which exemptions must be granted, absent a reasonable belief that the person is not of good character at present.	Chapter 733, Statutes of 2017
SB 219	Wiener	Long-term care facilities: rights of residents	This bill enacts the Lesbian, Gay, Bisexual and Transgender Long-Term Care Facility Residents' Bill of Rights and makes it unlawful for any "long-term care facility," as defined, to take specified actions on the basis of a person's actual or perceived sexual orientation, gender identity, gender expression, or HIV status.	Chapter 483, Statutes of 2017
SB 278	Wiener	CalFresh: overissuance	This bill requires the California Department of Social Services to determine whether there is adequate information to set a minimum statewide cost-effective threshold for collecting CalFresh overissuances from former CalFresh recipients caused by an administrative error, and, if it determines that there is adequate information and other specified criteria are met, to set a minimum statewide cost-effective threshold for collecting these CalFresh overissuances.	Chapter 388, Statutes of 2017
SB 282	Wiener	CalFresh and CalWORKs	This bill establishes the "Reducing Hunger Among Vulnerable Californians Act of 2017" to, among other things, increase access to employment services for noncustodial parents of children receiving CalWORKs benefits, require the California Department of Social Services (CDSS) to communicate with counties regarding how to participate in the Restaurant Meals Program, and require CDSS to seek partial federal reimbursement for CalFresh Employment and Training-related subsidized employment services.	Chapter 355, Statutes of 2017
SB 332	Stern	Voter registration: foster youth	This bill requires the California Department of Social Services to include information relating to voter registration, including identifying the voter registration page on the Secretary of State's Internet Web site, on specific forms used for a dependent or nonminor dependent, as specified.	Chapter 161, Statutes of 2017
SB 360	Skinner	Public social services: prosecution for overpayment or overissuance of benefits	This bill exempts an individual from criminal prosecution for overpayment or overissuance of CalWORKs or CalFresh benefits for any month in which the county human services agency was in receipt of Income and Eligibility Verification data match information indicating such overpayment or overissuance but had not provided timely and adequate notice to the individual.	Chapter 390, Statutes of 2017
SB 380	Bradford	CalWORKs: child support	This bill allows a CalWORKs assistance unit to receive the full child support payments for a stepsibling or half-sibling in that unit, and prohibits those child support payments from impacting CalWORKs eligibility or benefit level determination, as specified.	Chapter 729, Statutes of 2017

SB 401	Pan	Child care facilities: state employees	This bill replaces existing space requirements for child care facilities in state-owned office buildings with a requirement that the indoor activity space and outdoor activity space comply with requirements in specified regulations.	Chapter 235, Statutes of 2017
SB 413	Morrell	Dementia: major neurocognitive disorder	This bill replaces references to the term “dementia” with the term “major neurocognitive disorders” in existing law with regard to licensure and operation of residential care facilities for the elderly and conservatorships.	Chapter 122, Statutes of 2017
SB 438	Roth	Juveniles: legal guardianship: successor guardian	This bill authorizes the assessment of a legal guardian for a foster child to also include the naming of a prospective successor guardian if one is identified; and authorizes, in the event of the incapacity or death of an appointed guardian, the named successor guardian to be assessed and appointed pursuant to the existing procedures that govern the appointment of a legal guardian.	Chapter 307, Statutes of 2017
SB 570	Newman	CalWORKs	This bill exempts United States Department of Veterans Affairs education, training, vocation, or rehabilitation benefits received by a veteran, or spouse or dependent of a veteran who died in the line of duty or has a service-connected disability, from being considered as income for purposes of determining eligibility for CalWORKs program benefits and calculating grant amounts.	Chapter 463, Statutes of 2017
SB 612	Mitchell	Foster care: transitional housing	This bill alters the Transitional Housing program guidelines for former and current foster youth by permitting adults to supervise youth without living onsite with them, and to allow nonminor dependents to live independently in an apartment or home, as specified; expands educational qualifications for managers and caseworkers of transitional housing programs, as specified; and authorizes a home to be both certified under a foster family agency and licensed as a transitional placement facility.	Chapter 731, Statutes of 2017
SB 613	De León	Immigration status	This bill repeals the requirement for the state departments of Developmental Services and State Hospitals and the Division of Juvenile Justice to cooperate with the United States Department of Homeland Security in arranging for the deportation of individuals who are confined in their institutions.	Chapter 774, Statutes of 2017
AB 210	Santiago	Homeless multidisciplinary personnel team	This bill permits a county to establish a homeless adult, child, and family multidisciplinary personnel team (MDT), to expedite the identification, assessment, and linkage of homeless individuals to housing and supportive services within that county; states that the MDT will enable provider agencies to share confidential information, as specified, in order to coordinate housing and supportive services to ensure continuity of care; and includes various privacy protections to maintain the confidentiality of personal information.	Chapter 544, Statutes of 2017

AB 236	Maienschein, Santiago	CalWORKs: housing assistance	The bill makes CalWORKs temporary shelter assistance available to homeless families who would be eligible but for the fact that the families' child or children have been removed from the family unit by county child welfare services, under certain specific circumstances and for a limited period of time; and requires the California Department of Social Services to gather information regarding costs of a nightly shelter and best practices for transitioning families from a temporary shelter to a permanent shelter and to provide that information to the Legislature, as specified.	Chapter 545, Statutes of 2017
AB 323	Berman	CalFresh: emergency food provider referrals	This bill authorizes county human services agencies to refer CalFresh applicants and recipients to the 2-1-1 dial code so that applicants and recipients may access information about emergency food providers and supplemental food assistance providers in lieu of the county providing a similar list, if the county deems the 2-1-1 method to be the most appropriate.	Chapter 68, Statutes of 2017
AB 404	Mark Stone	Foster care	This bill cleans up elements of AB 403 (Stone, Chapter 773, Statutes of 2015) which implements the Continuum of Care Reform effort to reduce the reliance on long-term congregate foster care placements; establishes Intensive Services Foster Care for children with high needs, creates an option to license respite caregivers, and defines outcome requirements for Foster Family Agencies; makes various changes to the Resource Family Approval process, including the means to transfer a resource family approval, remove a resource family from inactive status and makes changes to the appeal process for a denied application; and makes other substantive and technical changes.	Chapter 732, Statutes of 2017
AB 415	Chiu, Reyes	CalFresh: employment social enterprises	This bill allows the California Department of Social Services to contract with employment social enterprises to provide CalFresh Employment and Training services.	Chapter 340, Statutes of 2017
AB 432	Thurmond	Personal care services	This bill establishes county public authorities and nonprofit consortia as the employers of record for providers of waiver personal care services (WPCS) and adopts related changes in order to establish parity between WPCS and in-home supportive services providers for purposes of labor relations.	Vetoed
AB 480	Gonzalez Fletcher	CalWORKs: welfare-to-work: necessary supportive services	This bill adds diaper costs of up to \$30/month to the list of supportive services available to CalWORKs recipients who are welfare-to-work participants.	Chapter 690, Statutes of 2017
AB 501	Ridley-Thomas	Mental health: community care facilities	This bill authorizes the California Department of Social Services to license a short-term residential therapeutic program as a children's crisis residential program, as defined, to provide care for children who have serious behavioral health disorders, among other conditions; and permits referral into a crisis center by a parent, physician, licensed mental health professional, or by the representative of a public or private entity who is authorized to make decisions on behalf of the child.	Chapter 704, Statutes of 2017

AB 507	Rubio	Resource families: training topics	This bill requires each entity that is responsible for approving a resource family to make recommendations to the resource family regarding training topics that support the case plans, goals, and needs of each child in the home, as specified, and permits a county to require a resource family to receive additional relevant specialized training.	Chapter 705, Statutes of 2017
AB 557	Rubio	CalWORKs: victims of abuse	This bill makes CalWORKs homeless assistance benefits available to applicants who are past or present victims of domestic violence, as specified, and makes other changes to the CalWORKs program specific to victims of domestic violence; and requires the California Department of Social Services (CDSS) to annually report to the Legislature data on CalWORKs applicants who have experienced domestic violence and a summary of actions taken by the CDSS to address the specific and unique needs of survivors of domestic abuse, as specified.	Chapter 691, Statutes of 2017
AB 563	Arambula	CalFresh Employment and Training program	This bill prohibits a person who is subject to the able-bodied adult without dependents time limit from mandatory placement in CalFresh Employment and Training (E&T); includes job search training and job retention, among others, as CalFresh E&T components that a county may offer; and authorizes the California Department of Social Services to implement these provisions by all-county letters or similar instructions, upon certification that sufficient federal funds are available, as specified.	Chapter 343, Statutes of 2017
AB 597	Mark Stone	Child abuse and neglect: information: computerized database system	This bill authorizes the Counties of Santa Clara, Santa Cruz, and San Mateo to jointly establish a computerized database to be used by those counties, provider agencies and local education agencies to share specified identifying information about families at risk for child abuse or neglect; and requires any personally identifiable data shared for research purposes to remain confidential, requires participating counties to develop a confidentiality protocol, and requires the database be decommissioned if the statewide child welfare information system is able to share identifying information about families at risk for child abuse or neglect.	Chapter 581, Statutes of 2017
AB 604	Gipson	Nonminor dependents: extended foster care benefits	This bill requires the court to assume transition jurisdiction over a minor or nonminor whose adjudication was vacated because he or she was a victim of human trafficking when the crime was committed, as specified; and grants a nonminor who was adopted but is no longer receiving support from his or her parents the right to petition a court for entry into extended foster care, even if the adoptive parents are still receiving aid for the nonminor.	Chapter 707, Statutes of 2017
AB 607	Gloria	Public social services: disaster assistance services	This bill, the Community Resiliency and Disaster Preparedness Act of 2017, requires certain specified actions on the part of the California Department of Social Services and the county human services agencies in order to prepare for and respond to the needs of low-income residents in the event of a disaster.	Chapter 501, Statutes of 2017

AB 713	Chu	Continuing care retirement facilities: transfers of residents	This bill allows a resident of a Continuing Care Retirement Community to dispute a transfer decision, and requires the Continuing Care Contracts Branch of the California Department of Social Services to review a disputed transfer decision, as specified, and make a determination as to whether or not the transfer was appropriate and necessary.	Chapter 613, Statutes of 2017
AB 811	Gipson	Juveniles: rights: computing technology	This bill requires a youth confined in a facility of the Division of Juvenile Justice, to be provided reasonable access to computer technology and the Internet for the purposes of education and maintaining contact with family members; requires a youth confined in a juvenile hall or juvenile ranch, camp, or forestry camp, to have access to technology for education and permits access to be provided to maintain contact with family members; and requires that foster youth be provided with reasonable access to computer technology and the Internet.	Vetoed
AB 818	Burke	CalWORKs: welfare to work	This bill permits a CalWORKs recipient to request an extension to the 24-month welfare-to-work time clock in order to obtain a high school education or its equivalent, or to participate in education or activities subsequent to the acquisition of a high school diploma or its equivalent.	Chapter 141, Statutes of 2017
AB 910	Ridley-Thomas	CalWORKs: welfare-to-work activities: hours	This bill establishes welfare-to-work requirements for CalWORKs assistance units that include an adult who is disabled and for childless pregnant women, as specified.	Chapter 318, Statutes of 2017
AB 959	Holden	Developmental services: regional centers	This bill requires the Department of Developmental Services (DDS) to maintain on its Internet Web site a list with brief descriptions of the services purchased by or provided directly to consumers by regional centers; requires each regional center's Web site to link to the DDS list; and requires regional centers to provide information to a consumer or his or her parents, legal guardian, conservator, or authorized representative in a manner that is culturally and linguistically appropriate.	Chapter 474, Statutes of 2017
AB 1006	Maienschein	Foster youth	This bill requires a social worker or probation officer to provide the prospective adoptive family of a dependent child or ward of the court with information about the importance of working with mental health providers that have specialized adoption clinical training, as specified; defines "specialized permanency services," as those designed for and with a child to address the child's history of trauma, separation and loss, as specified; and requires the case plan for a child who has been in care for three years or more to describe the specialized permanency services provided, or why such services were not provided.	Chapter 714, Statutes of 2017

AB 1021	Baker	In-home supportive services: application	This bill requires each county to accept applications for In-Home Supportive Services benefits by telephone, through facsimile, or in person, or by email or other electronic means if the county is capable of accepting online applications or applications via email for benefits.	Chapter 146, Statutes of 2017
AB 1200	Cervantes	Aging and Disability Resource Connection program	This bill establishes the Aging and Disability Resource Connection program to provide information to consumers and their families on available long-term services and supports programs and to assist older adults, caregivers, and persons with disabilities in accessing long-term services and supports programs at the local level, as specified.	Chapter 618, Statutes of 2017
AB 1332	Bloom	Juveniles: dependents: removal	This bill enables the removal of a child from the physical custody of a parent with whom the child did not reside, by providing the juvenile court with statutory authority to find clear and convincing evidence that there would be a substantial danger to the physical health, safety, protection, or physical or emotional well-being of the child if placed with that parent.	Chapter 665, Statutes of 2017
AB 1371	Mark Stone, Maienschein	Juveniles: ward, dependent, and nonminor dependent parents	This bill affirms and expands the rights of minors, nonminor dependents and wards of the court who are parents to consult with legal counsel prior to their children being removed from their custody.	Chapter 666, Statutes of 2017
AB 1401	Maienschein	Juveniles: protective custody warrant	This bill authorizes a court to issue a protective custody warrant without first filing a petition in the juvenile dependency court under specified conditions, including that there is a risk to the child's safety and no reasonable means to protect the child without removal; and requires any child taken into protective custody to immediately be delivered to a social worker who shall investigate the facts and circumstances of the case and attempt to maintain the child with the child's family through the provision of services.	Chapter 262, Statutes of 2017
AB 1513	Kalra	Registered home care aides: disclosure of contact information	This bill requires the California Department of Social Services (CDSS) to provide a copy of a registered home care aide's name, telephone number, and cellular telephone number, if available, on file with CDSS to be made available to a labor organization, as specified; prohibits a labor organization from using or disclosing this information, as specified; and requires CDSS to establish a simple opt-out procedure by which a registered home care aide may request that his or her contact information not be disclosed.	Vetoed
AB 1520	Burke, Rubio	Lifting Children and Families Out of Poverty Task Force	This bill establishes the Lifting Children and Families Out of Poverty Task Force for the purpose of submitting a report for the Legislature and the executive administration of the state, as specified, that recommends future comprehensive strategies aimed at addressing deep child poverty and reducing child poverty in the state, as specified.	Chapter 415, Statutes of 2017
AB 1604	Nazarian	CalWORKs: welfare-to-work: education	This bill modifies the conditions under which a CalWORKs recipient who has not received his or her high school diploma or its equivalent may participate in a high school education program or high school equivalency program.	Chapter 303, Statutes of 2017

AB 1607	Frazier	Developmental services: integrated competitive employment	This bill permits a consumer with a stated goal of competitive integrated employment to use tailored day services in conjunction with a supported employment program or work activity program, if specified criteria are met; and deletes existing statute requiring the Department of Developmental Services to conduct a demonstration project to establish community-based vocational development services, making the statutory authorization effective statewide without a demonstration project.	Vetoed
AJR 8	Kalra	Public social services: Social Security, Medicare, and Medicaid	This resolution calls on California's Representatives in Congress to vote against cuts to, and proposals to privatize, Social Security, Medicare, and Medicaid, and calls on the President of the United States to veto any legislation to cut or privatize these programs.	Resolution Chapter 96, Statutes of 2017

INSURANCE, BANKING & FINANCIAL INSTITUTIONS

SB 266	Dodd	Armed service members: consumer loans	This bill updates provisions of the Banking Law, Credit Union Law, Finance Lenders Law, and Deferred Deposit Transaction Law to reflect new federal lending rules applicable to members of the military and their dependents.	Chapter 514, Statutes of 2017
SB 272	Mendoza	State Compensation Insurance Fund: executive and management appointments	This bill allows the State Compensation Insurance Fund board of directors to appoint a chief underwriting officer, executive vice president of corporate claims, executive vice president of strategic planning and pricing actuary as positions exempt from civil service requirements, as specified; requires the board to set the salary amounts for these positions in amounts that are reasonably necessary to attract and retain individuals of superior qualifications; requires the board to submit its salary-setting criteria to the Department of Human Resources; and requires the board to submit a biennial report to the legislative committees with jurisdiction over insurance containing salary setting criteria and the salary and total compensation of each position filled.	Chapter 539, Statutes of 2017
SB 363	Insurance, Banking and Financial Institutions	Financial transactions: corporate entities, securities, loans, and deposits	This bill corrects an unintentional drafting error in a 2016 measure that amended the California Finance Lenders Law, enacts changes to provisions of the Government Code regarding deposits, and makes technical corrections to update provisions of the Corporations Code.	Chapter 516, Statutes of 2017
SB 430	Insurance	California Insurance Guarantee Association: covered claims	This bill allows the California Insurance Guarantee Association, with express approval of the Insurance Commissioner, to reinsure with or transfer liabilities to a California admitted and authorized reinsurer or other reinsurer approved by the Insurance Commissioner, as specified.	Chapter 268, Statutes of 2017
SB 569	Monning	Insurance: disasters: identification of insurer	This bill provides a mechanism for the California Department of Insurance to assist a property owner, or the property owner's legal representative, to identify the insurer of a property located in a declared disaster area when the property owner is unable to identify the policy number or name of the issuing insurer.	Chapter 361, Statutes of 2017
SB 764	Moorlach	Real estate trust fund accounts: fidelity insurance	This bill authorizes a real estate broker to use insurance in lieu of a fidelity bond to cover an unlicensed employee who is authorized to withdraw money from that broker's trust fund account, as specified.	Chapter 248, Statutes of 2017
SB 788	Lara	Insurance: licensing: requirements	This bill permits an individual applying for, or a licensee renewing, certain types of insurance licenses to submit an individual taxpayer identification number in lieu of a social security number; and restricts the sharing of sensitive information collected during the application process.	Chapter 487, Statutes of 2017
AB 61	Holden	State Compensation Insurance Fund: board	This bill requires one board member of the State Compensation Insurance Fund appointed by the Governor to be a current or former small business owner who is or has been a small business owner for more than five years, as specified.	Vetoed

AB 407	Bigelow, Cooley, Patterson	Fraternal fire insurers: coverage	This bill authorizes a fraternal fire insurer to offer liability coverage in conjunction with a fire insurance policy.	Chapter 190, Statutes of 2017
AB 611	Dababneh	Mandated reporters of suspected financial abuse of an elder or dependent adult: powers of attorney	This bill authorizes a mandated reporter of suspected elder or dependent adult financial abuse to refuse to honor a power of attorney, as defined, if that mandated reporter makes a report that the elder or dependent adult may be subject to financial abuse, as specified.	Chapter 408, Statutes of 2017
AB 938	Cooley	Reinsurance	This bill authorizes the Insurance Commissioner to adopt regulations applicable to reinsurance arrangements relating to the valuation of assets or reserve credits, the amount or value of securities, and the extent to which credit will be reduced or eliminated for life insurance policies, long-term care insurance policies, and annuities, as specified.	Chapter 202, Statutes of 2017
AB 1284	Dababneh	California Financing Law: Property Assessed Clean Energy program: program administrators	This bill (1) renames the California Finance Lenders Law as the California Financing Law; (2) requires program administrators, as defined, to be licensed under California Financing Law; (3) establishes a regulatory scheme for the oversight of Property Assessed Clean Energy (PACE) solicitors and PACE solicitor agents, as defined; and (4) adds new rules that must be followed before PACE assessments may be recorded, as specified.	Chapter 475, Statutes of 2017
AB 1398	Kalra	Annuities: cash surrender benefits	This bill requires insurers, upon surrender of an individual annuity contract, to return all moneys owed as expeditiously as possible, but no later than 45 days from the date of surrender, as specified.	Chapter 228, Statutes of 2017
AB 1460	Dababneh	Licensees: fiduciary funds	This bill allows insurance agents and brokers who maintain fiduciary funds in trust accounts to hold those funds in banks or savings and loan associations located in any state in the United States, as specified, rather than only in depository institutions located in California.	Chapter 69, Statutes of 2017
AB 1535	Maienschein	Corporations: dissolutions: separate shareholder agreements	This bill clarifies that, with respect to the rules governing the dissolution of a corporation, a corporation's articles of incorporation may include a reference to a separate, written agreement between two or more shareholders pertaining to the purchase of shares.	Chapter 721, Statutes of 2017
AB 1636	Aguiar-Curry	California Finance Lenders Law: California Deferred Deposit Transaction Law	This bill authorizes the Commissioner of the Department of Business Oversight (DBO) to impose specified penalties on California Finance Lenders Law licensees that fail to submit required information to DBO by the date it is due, as specified; makes public the annual reports that must be submitted to DBO by California Deferred Deposit Transaction Law licensees, as specified; and authorizes the Commissioner to require licensees to include any information he or she reasonably requires in those California Deferred Deposit Transaction Law annual reports.	Chapter 329, Statutes of 2017

AB 1641	Daly	Surplus line brokers: surplus line advisory organization	This bill authorizes the Insurance Commissioner to add coverage for new, innovative products for which a reasonable or adequate market among admitted insurers has not had time to develop to the export list allowing surplus line brokers to sell policies from a non-admitted insurer without fulfilling a diligent search requirement among admitted insurers; and deems any member of the National Association of Registered Agents and Brokers licensed as a surplus line broker in his or her home state and paying the applicable California license fee to be a member of the California's surplus line advisory organization, the Surplus Line Association.	Chapter 477, Statutes of 2017
AB 1696	Insurance	Insurance omnibus: developmental services	This bill is the annual insurance omnibus bill and makes a number of technical and non-controversial amendments to provisions of the Insurance Code and other statutes applicable to insurance.	Chapter 417, Statutes of 2017
AB 1699	Insurance	Insurance: fees and charges	This bill updates statutory fee amounts to reflect actual fees charged by the California Department of Insurance and makes minor, noncontroversial changes to the Insurance Code.	Chapter 534, Statutes of 2017
AJR 5	Medina	Military Lending Act	This resolution urges Congress to prevail upon the United States Department of Defense to realign its criteria for the safe harbor provision in the federal Military Lending Act by eliminating the requirement that creditors collect social security numbers from prospective borrowers.	Resolution Chapter 207, Statutes of 2017

JUDICIARY

SB 29	Lara	Law enforcement: immigration	This bill establishes, after January 1, 2018, contracting restrictions and new notice and public hearing requirements, as specified, upon local governments and local law enforcement agencies with respect to contracts, building permits, and other official actions involving the federal government, federal agencies, or private corporations seeking to house or detain noncitizens for purposes of civil immigration custody.	Chapter 494, Statutes of 2017
SB 31	Lara	California Religious Freedom Act: state agencies: disclosure of religious affiliation information	This bill, the California Religious Freedom Act, directs California state and local governments to refrain from initiating, participating in, or assisting with any program to create a religious list, registry, or database, or using information about people's national origin or ethnicity to achieve the same basic purpose, as specified.	Chapter 826, Statutes of 2017
SB 33	Dodd	Arbitration agreements	This bill adds an additional determination to the list of exclusions from compelled arbitration; and provides arbitration is not compelled when the court determines that a petitioner is a specified financial institution that seeks to apply a written agreement to arbitrate, contained in a contract consented to by a consumer, to a purported contractual relationship with that consumer created fraudulently by the petitioner without the consumer's consent and by unlawfully using the consumer's personal identifying information.	Chapter 480, Statutes of 2017
SB 36	Jackson	Attorneys: State Bar: Sections of the State Bar	This bill authorizes the State Bar of California to collect annual membership dues for 2018; and reforms the State Bar through the separation of the Sections of the State Bar of California and enactment of numerous governmental reforms of the State Bar.	Chapter 422, Statutes of 2017
SB 147	Dodd	Mobilehome parks: residency	This bill clarifies the law governing guests, companions, and live-in caregivers in the mobilehome context and modifies those laws to conform with disability accommodation law.	Chapter 767, Statutes of 2017
SB 149	McGuire, Wiener	Presidential primary elections: ballot access	This bill enacts the Presidential Tax Transparency and Accountability Act requiring, as a precondition for appearing on a California primary election ballot, candidates for President of the United States to file copies of their income tax returns for the five most recent taxable years with the California Secretary of State's Office.	Vetoed

SB 153	Anderson	Estates and trusts: donative transfers	This bill (1) rewords the existing presumption of fraud or undue influence for donative transfers to specified persons who are in a position with the transferor that would allow them to exercise improper sway over the donative transfer; (2) clarifies that the presumption of fraud and undue influence applies when the fiduciary transcribed the document; (3) replaces the term “gift” with the term “donative transfer” for the purposes of these provisions, existing law uses the terms interchangeably; and (4) states legislative intent that these provisions also supplement the common law on fraud.	Chapter 56, Statutes of 2017
SB 157	Wieckowski	Invasion of privacy: distribution of sexually explicit materials: protection of plaintiff’s identity	This bill strengthens the confidentiality provisions applicable to civil actions brought pursuant to Civil Code Section 1708.85; addresses some vulnerabilities in existing protections relating to those civil actions and expands the existing definition of the “identifying characteristics” that are to be redacted or excluded from court documents; and circumscribes, further, access to court files in such cases.	Chapter 233, Statutes of 2017
SB 204	Dodd	Domestic violence: protective orders	This bill enacts the Uniform Recognition and Enforcement of Canadian Domestic Violence Protection Orders Act, authorizing the enforcement of a valid Canadian domestic violence protection order in a tribunal of this state under certain conditions; prescribes the criteria for a determination of the validity of a protection order under these provisions, as specified, and authorizes the registration of such a protection order in the Domestic Violence Restraining Order System; and requires a law enforcement officer of this state to enforce a protection order under these provisions upon determining that there is probable cause to believe that a valid protection order exists and has been violated.	Chapter 98, Statutes of 2017
SB 217	Wieckowski	Evidence: admissibility	This bill provides that the admissibility of financial disclosures mandated by Family Code Sections 2104 and 2105 in relevant family law cases is not limited by the mediation confidentiality provisions of the Evidence Code even if prepared for the purpose of, in the course of, or pursuant to, a mediation or a mediation consultation.	Chapter 60, Statutes of 2017
SB 225	Stern	Human trafficking: notice	This bill requires the notice, provided for in Civil Code Section 52.6, to include language indicating that victims, or those who witness trafficking, can text a special hotline to access help and services; and requires the Department of Justice to update the model notice accordingly.	Chapter 565, Statutes of 2017

SB 306	Hertzberg	Retaliation actions: complaints: administrative review	This bill grants the Labor Commissioner authority to seek an immediate and temporary injunction when workers face retaliation for reporting violations of the law; gives the Commissioner authority to issue citations and penalties directly to enforce retaliation claims, rather than exclusively through the courts; and authorizes an employee who is bringing a civil action for a retaliation claim to seek injunctive relief from the court.	Chapter 460, Statutes of 2017
SB 313	Hertzberg	Advertising: automatic renewal and continuous service offers	This bill fortifies consumer protections surrounding “automatic service renewal” or “continuous service” offers, and inserts additional consumer protections regarding price, terms, and cancellation.	Chapter 356, Statutes of 2017
SB 333	Anderson	Trusts: modification or termination	This bill revises and recasts provisions relating to the modification or termination of an irrevocable trust to delete the provision prohibiting a court from terminating an irrevocable trust that is subject to a valid restraint on the transfer of a beneficiary’s interest and instead authorize the court to terminate a trust with this restraint if the court finds good cause to do so; specifies that a court is authorized to limit the class of beneficiaries whose consent is necessary to modify or terminate a trust when the class is described as “heirs” or “next of kin;” and authorizes the trust to be modified or terminated by the written consent of the settlor and all beneficiaries without court approval of the modification or termination.	Chapter 61, Statutes of 2017
SB 340	Hertzberg	Corporations: dissolution: bankruptcy	This bill enables a court appointed trustee, liquidating agent, responsible officer or other representative, to sign and verify a certificate for dissolution when the corporation has been otherwise shut down as a result of a bankruptcy reorganization plan that was approved by the corporation’s creditors and the court.	Chapter 267, Statutes of 2017
SB 387	Jackson	The False Claims Act	This bill re-aligns the civil penalty provisions of California’s False Claims Act with those of the Federal False Claims Act, which will allow California to continue collecting a 10% federal incentive bonus for Medicaid-related false claim recoveries; and provides, further, for automatic adjustments to the penalty range in accordance with federal law by indexing California’s penalties to the Federal Civil Penalties Inflation Adjustment Act of 1990.	Chapter 121, Statutes of 2017
SB 403	Cannella	Sale of county courthouses	This bill (1) authorizes the Judicial Council to sell the Chico, Corning, Clovis, Firebaugh, Reedley, Avenal, and Corcoran superior courthouses if the sale meets certain requirements existing law sets for disposal of court facilities; (2) requires that the Judicial Council consult with and first offer the right to purchase the property to the county in which the property is located; and (3) requires the Judicial Council to deposit the net proceeds from the sale of these courthouses into the Immediate and Critical Needs Account of the State Court Facilities Construction Fund.	Chapter 358, Statutes of 2017

SB 407	Wieckowski	Common interest developments: noncommercial solicitation	This bill clarifies the rights of homeowners and residents in common-interest developments (CIDs) to engage in politically expressive activities within the CID, by making it unlawful for a CID's governing documents or operating rules to prohibit homeowners or residents from assembling peacefully; inviting public officials, candidates for public office, and representatives of homeowner organizations to meet with homeowners and residents as well as their invitees and guests; using common areas for political meetings; canvassing and petitioning other CID members and residents; and distributing information, without prior permission, about matters of general public political concern and matters relating specifically to life in the CID.	Chapter 236, Statutes of 2017
SB 462	Atkins	Juveniles: case files: access	This bill provides access to information in a juvenile delinquency case file, including a sealed case file, as required by state or federal law or by a grant requirement or for research, provided no personally identifying information is released.	Chapter 462, Statutes of 2017
SB 466	Bates	Rental passenger vehicle transactions: electronic surveillance technology: AMBER Alert	This bill allows a rental company to use and obtain information from electronic surveillance technology regarding one of its rental vehicles when that vehicle is the subject of an AMBER Alert; and requires the rental company, if it so uses the technology, to notify law enforcement that one of its vehicles is the subject of an AMBER Alert.	Chapter 163, Statutes of 2017
SB 469	Skinner	Child support guidelines: low-income adjustments	This bill removes a 2018 sunset date and replaces it with a January 1, 2021 sunset date, for a version of existing law that is currently operative relating to statewide uniform guidelines for calculating court-ordered child support for the purposes of low-income adjustment.	Chapter 730, Statutes of 2017
SB 479	Morrell	Mortgages: default procedures: trustee's or attorney's fees	This bill raises, from \$425 to \$475, the maximum amount that a trustee may demand and receive for trustee's or attorney's fees arising out of a foreclosure sale; and recasts the existing provisions that set forth the formula for calculating maximum fees associated with a trustee's sale, thus making them easier to read and understand.	Chapter 217, Statutes of 2017
SB 491	Bradford	Civil rights: discrimination: enforcement	This bill instructs the California Department of Fair Employment and Housing to establish an advisory group to explore the possibility of authorizing local governments to enforce the state's anti-discrimination laws by surveying existing local practices, studying the feasibility of such a change, and reporting back to the Legislature with an implementation plan and draft legislation.	Vetoed

SB 496	Cannella, De León	Indemnity: design professionals	This bill (1) provides that a design professional, as defined, shall only have the duty to defend an indemnitee for claims against the indemnitee that arise out of, pertain to, or relate to, the negligence, recklessness, or willful misconduct of the design professional, as specified; (2) states that all provisions, clauses, covenants, and agreements contained in, collateral to, or affecting any contract for design professional services that purport to require a design professional to indemnify or defend claims against an indemnitee except as specified above shall be unenforceable; (3) specifies that a design professional's cost to defend an indemnitee shall not exceed the design professional's proportionate percentage of fault, but that in the event one or more defendants is unable to pay its share of defense costs, the design professional shall meet and confer with the other parties regarding unpaid defense costs, as specified; (4) specifies that the above provisions shall not pertain to contracts where a project-specific general liability policy insures all project participants or to written design-build joint venture agreements; and (5) specifies that as used therein "indemnitee" does not include any agency of the State of California.	Chapter 8, Statutes of 2017
SB 543	Morrell	Civil actions: service of documents	This bill expands the option of personal service in the civil litigation context, including for the service of applications for determination of good faith settlements, discovery, and the exchange of expert witness information.	Chapter 64, Statutes of 2017
SB 597	Leyva	Human trafficking: victim confidentiality	This bill makes the address confidentiality program administered by the Secretary of State, known as the Safe at Home program, available to victims of human trafficking, and makes additional conforming changes; and expands the program to include household members of victims of domestic violence, sexual assault, stalking, and human trafficking, as specified.	Chapter 570, Statutes of 2017
SB 658	Wiener	Jury selection	This bill removes some discretion from trial judges in conducting voir dire in civil cases; and restructures the provisions governing such voir dire and provides certain factors that a court must consider in exercising its discretion.	Chapter 337, Statutes of 2017
SB 690	Jackson	State Bar of California: disclosures	This bill allows the State Bar of California to disclose information it is currently prohibited from disclosing and that law schools need in order to comply with regulatory and accreditation requirements; remedies unintended consequences that resulted from subjecting records of the State Bar to the California Public Records Act; and provides that any information received from an educational or testing entity that is collected by the State Bar for the purpose of conducting the Law School Bar Exam Performance Study shall be confidential and shall not be disclosed pursuant to any state law, except that aggregate, summary, or statistical data that does not identify any person and does not provide substantial risk of identification of any person may be disclosed, as specified.	Chapter 433, Statutes of 2017

SB 755	Beall	Civil discovery: mental examination	This bill limits a mental examination of a child, in any civil action where there is credible evidence that the child has been sexually abused, to psychological testing of no more than three hours, including any breaks and only allows the examination to extend beyond three hours if the court decides to grant an extension for good cause; and requires the examiner to have expertise in child abuse and trauma.	Chapter 133, Statutes of 2017
AB 31	Rodriguez	Whistleblowers: California State Auditor	This bill instructs the State Auditor's Office (SAO) to create a system for the submission of allegations of improper government activities against the SAO; and provides that such allegations would be routed to an independent investigator appointed by the Employment and Administrative Mandate Section of the Department of Justice and the independent investigator would then conduct an investigation into the allegation and, if warranted, issue a report and recommend corrective action.	Chapter 605, Statutes of 2017
AB 218	Bonta	Local agencies: airports: customer facility charges	This bill removes the provision that provides that authorization to impose customer facility charges (CFC) becomes inoperative when the bonds used for financing are paid; removes a provision granting Oakland International Airport the ability to impose a CFC without any form of indebtedness or after such a form is paid; reverts, on January 1, 2023, the relevant statutes back to current law; and provides that a per-contract CFC, or "traditional CFC," shall not exceed \$10 and that an airport shall not require a rental company to collect more than one CFC for a single rental (these latter changes are permanent).	Chapter 311, Statutes of 2017
AB 260	Santiago	Human trafficking	This bill includes hotels, motels, and bed and breakfast inns, not including personal residences, on the list of establishments that must post notices containing resources for potential victims of human trafficking and slavery.	Chapter 547, Statutes of 2017
AB 291	Chiu, Bonta, Gonzalez Fletcher, Kalra	Housing: immigration	This bill provides a set of legal protections for tenants against unscrupulous landlords who might otherwise try to use immigration status as a way of intimidating tenants who have exercised, or who are about to exercise, their housing rights.	Chapter 489, Statutes of 2017
AB 294	Gipson	Mobilehome parks: disclosure	This bill adds a deadline to the existing requirement that the management of a mobilehome park must disclose the name, business address, and business telephone number of the park owner upon request from a mobilehome owner; and mandates park management to provide the required information within 10 business days of receiving a written request for it.	Chapter 31, Statutes of 2017
AB 299	Calderon	Hiring of real property: immigration or citizenship status	This bill forbids all public entities, including state agencies and California State Universities, from using policies, ordinances, or administrative actions to compel landlords to inquire about or disclose the immigration status of current or prospective tenants.	Chapter 490, Statutes of 2017

AB 307	Maienschein	Allocation of principal or income	This bill provides revised directions for how a trustee is required to allocate money to beneficiaries of an estate or trust as either principal or income; and provides that the directions include, among others, how a trustee is to determine that a distribution is a return of capital that is allocated as principal.	Chapter 577, Statutes of 2017
AB 308	Maienschein	Procedures for litigation	This bill expands the notice provided to interested individuals in probate actions, specifically requiring the notice to include a description of the subject property and a description of the relief sought; and clarifies the application of the Code of Civil Procedure's discovery rules to the Probate Code, by adding to the Probate Code when a petitioner may commence discovery. This bill does not expand whom discovery may be obtained from or allow discovery to commence any earlier.	Chapter 32, Statutes of 2017
AB 309	Maienschein	Testamentary additions to trusts	This bill provides that a written instrument executed within 60 days after the execution of the testator's will may be used to devise the testator's property as long as the trust is identified in the testator's will and its terms are set forth in the written instrument.	Chapter 33, Statutes of 2017
AB 314	Mullin	Dating service contracts: online services	This bill amends the provisions of law applying to online dating services contracts; and amends or exempts such online dating service providers from various existing requirements.	Chapter 578, Statutes of 2017
AB 360	Muratsuchi	The State Bar: pro bono legal assistance: veterans	This bill requires the State Bar to administer a program to coordinate pro bono civil legal assistance to veterans and their families who otherwise cannot afford legal services.	Chapter 401, Statutes of 2017
AB 369	Waldron	Appeals: child custody orders or judgments	This bill adds a final order or judgment in a bifurcated proceeding regarding child custody or visitation rights to be added to the list of judicial actions that may be appealed.	Chapter 41, Statutes of 2017
AB 383	Chau	Civil actions: discovery status conference	This bill gives courts discretion to hold informal discovery conferences upon request of a party or on their own motion to discuss disputed discovery issues; provides the procedures and timelines for such conferences; and provides that the outcome of such a discovery conference does not preclude the filing of any discovery motion or prejudice the disposition of such a motion.	Chapter 189, Statutes of 2017
AB 430	Irwin, Low	Marriage: solemnization	This bill authorizes, to the extent not prohibited by law and provided that the compensation is reasonable, specified officials, including retired judges and retired commissioners, to accept compensation for solemnizing a marriage.	Chapter 42, Statutes of 2017
AB 452	Bloom	Courts	This bill changes references to Clerk of the Supreme Court to Clerk/Executive Officer of the Supreme Court, and changes references to Clerk/Administrator of the Court of Appeal to Clerk/Executive Officer of the Court of Appeal; and provides that state law references to the Administrative Office of the Courts means the Judicial Council.	Chapter 36, Statutes of 2017

AB 459	Chau	Public records: video or audio recordings: crime	This bill provides that public agencies are not required to disclose video or audio created during the commission or investigation of the crimes of rape, incest, sexual assault, domestic violence, or child abuse that depicts the face, intimate body part, or voice of a victim of the incident depicted in the recording; requires the agency to justify withholding such a video or audio recording by demonstrating that the public interest served by not disclosing the recording clearly outweighs the public interest served by disclosure of the recording; provides factors for the agency to consider in making such a determination; and requires public agencies to permit a victim of a crime depicted in such videos to inspect the recording and obtain a copy.	Chapter 291, Statutes of 2017
AB 492	Grayson	Advertising and solicitations: government documents	This bill provides that, notwithstanding any other law, a nongovernmental entity may solicit a fee for providing a copy of a public record only if that solicitation contains certain disclosures; and applies only to direct solicitation of an individually identified person, residence, or business location.	Chapter 293, Statutes of 2017
AB 534	Gallagher	Common interest developments: mechanics liens	This bill makes three modifications to the law so as to clarify and facilitate the operation of mechanic's liens in the context of work performed on the common areas of a common interest development (CID): (1) imputes to all owners a CID association's authorization to perform work on a common area, (2) allows the claimant on a mechanic's lien to notify the association instead of every individual owner, and (3) clarifies that an individual property owner within a CID can remove a mechanic's lien that applies to multiple units within a CID by obtaining and recording a lien release bond for that owner's pro rata share of the overall claim.	Chapter 44, Statutes of 2017
AB 552	Irwin	United Water Conservation District	This bill authorizes the United Water Conservation District to seek a variety of additional remedies against water-producing facilities that are delinquent in payment of groundwater charges or otherwise in non-compliance.	Chapter 294, Statutes of 2017
AB 644	Berman	Civil procedure: pleadings	This bill requires a party that intends to file a motion to strike or a motion for judgment on the pleadings to first meet and confer with the party who filed the relevant pleading in person or by phone, according to specified timelines and procedures; allows courts to order conferences of the parties after successful motions to strike or motions for judgment on the pleadings, if amended pleadings or subsequent motions in response to those pleadings are filed; places certain limitations on amended pleadings or subsequent motions; and includes a sunset date of January 1, 2021.	Chapter 273, Statutes of 2017

AB 646	Kalra	Rental property: disclosures: flood hazard areas: areas of potential flooding	This bill requires all leases or rental agreements to contain a notice that the property is located in a special flood hazard area or an area of potential flooding, if the landlord has actual knowledge, as defined, that the rental property is so located; and requires all leases and rental agreements to inform tenants about the availability of hazard information from the Department of Emergency Services and to advise tenants to consider obtaining flood and renters' insurance, since the landlord's insurance will not cover the tenant's personal property in the event it is lost at the result of a natural hazard.	Chapter 502, Statutes of 2017
AB 688	Calderon	Enforcement of money judgments: exemptions	This bill exempts those moneys in, contributions to, and distributions from, an Achieving a Better Life Experience Act account from enforcement of money judgments.	Chapter 529, Statutes of 2017
AB 699	O'Donnell, Chiu, Kalra	Educational equity: immigration and citizenship status	This bill emphasizes that discrimination based on immigration status is prohibited within California's K-12 public schools and requires schools to take additional affirmative steps to eliminate such discrimination; and directs the Attorney General to publish, and schools to adopt, policies for limiting assistance with immigration enforcement at public schools to the minimum consistent with federal and state law.	Chapter 493, Statutes of 2017
AB 712	Bloom	Civil actions: change of venue	This bill enables a court transferring jurisdiction of a family law action to retain jurisdiction to make orders designed to prevent immediate danger or irreparable harm to a party or to the children involved in the matter, or to prevent the immediate loss or damage to property subject to disposition in the matter, if transfer to another court's jurisdiction has not yet been perfected.	Chapter 316, Statutes of 2017
AB 740	Reyes	Oaths and affirmations	This bill reorganizes the existing statutory provisions regarding the certification of former judges and justices to administer oaths and affirmations; removes the requirement that all applications include a medical certification, but authorizes the Commission on Judicial Performance to require one under certain circumstances; and removes the five-year cap on certifications, making certifications valid indefinitely, except as specified.	Chapter 82, Statutes of 2017
AB 772	Daly	Unclaimed property: publication of notice	This bill authorizes the State Controller to cause notice, regarding disposition of unclaimed property, to be published in a manner the Controller determines to be reasonable, rather than require notice to be published in a newspaper of general circulation; and prohibits the Controller from using (1) money appropriated for the Controller's audit programs, (2) more than the amount appropriated by the Legislature for publishing notice, (3) a photograph, or (4) an elected official's name while causing notice to be published.	Chapter 200, Statutes of 2017
AB 828	Obernolte	Civil actions: fee recovery	This bill provides that electronic presentations of exhibits, including costs of rental equipment and electronic formatting, may be allowed as allowable costs if they were reasonably helpful to aid the trier of fact.	Chapter 583, Statutes of 2017

AB 859	Eggman	Elders and dependent adults: abuse or neglect	This bill applies a preponderance of the evidence standard to any claim brought against a residential care facility for the elderly or a skilled nursing facility, except when operated by an acute care hospital as specified, for remedies sought pursuant to the Elder Abuse and Dependent Adult Civil Protection Act, upon circumstances in which spoliation of evidence has been committed by the defendant, as specified.	Vetoed
AB 905	Maienschein	Money judgments of other jurisdictions	This bill implements changes to the Tribal Court Civil Money Judgment Act and the Uniform Foreign Country Money Judgment Act recommended in a recent California Law Revision Commission Report mandated by the Legislature; and makes other changes to the discretionary grounds for nonrecognition of a foreign-country or tribal court's judgment.	Chapter 168, Statutes of 2017
AB 953	Baker	Protective orders: personal information of minors	This bill authorizes a minor or a minor's guardian to petition the court to keep all of a minor's information confidential when issuing a protective order under either the Code of Civil Procedure or the Family Code; provides that the court may grant such a petition if the court expressly finds that, among other things, the minor's right to privacy overcomes the right of public access to the information and no less restrictive means exist to protect the minor's privacy; and permits confidential information to be made available to law enforcement to the extent necessary and only for the purpose of enforcing the order.	Chapter 384, Statutes of 2017
AB 976	Berman	Electronic filing and service	This bill expands the use of permissive and mandatory electronic filing and service in civil courts as well as in criminal, probate, and juvenile courts; and provides clear rules governing the processes, the timing, and the safeguards that must be in place.	Chapter 319, Statutes of 2017
AB 984	Calderon	Courts: frivolous actions or tactics	This bill makes clear that Section 128.5 of the Code of Civil Procedure applies a subjective standard and only applies to cases filed after January 1, 2015; and clearly establishes the standards, conditions, and procedures by which sanctions under Section 128.5 must be imposed.	Chapter 169, Statutes of 2017
AB 1093	Chen	Service of process	This bill provides guidelines for effecting service on a person when the only address reasonably known is a private mailbox obtained through a commercial mail receiving agency.	Chapter 129, Statutes of 2017
AB 1104	Chau	The California Political Cyberfraud Abatement Act	This bill expands the California Political Cyberfraud Abatement Act to cover Web sites purporting to support or oppose candidates for public office.	Chapter 715, Statutes of 2017
AB 1108	Daly	Self-service storage facilities	This bill updates two aspects of the California laws that regulate the self-storage industry to better fit the Internet age: (1) allows self-storage businesses to provide legal notices to customers by email, with the consent of the customer; and (2) clarifies that self-storage companies may use Internet auction sites when conducting public sale of storage unit contents.	Chapter 227, Statutes of 2017

AB 1139	Reyes	Real property: transfer fees: notices	This bill requires anyone seeking payment of a property transfer fee to record notice that the existence of the fee may make it more difficult for the property owner or a prospective buyer to obtain financing unless the transfer fee provides a “direct benefit” to the property in question.	Chapter 148, Statutes of 2017
AB 1148	Steinorth	Commercial property: disclosures: disability access	This bill inserts a definition of “commercial property” for purposes of disability access inspection disclosures, with the effect of limiting the disability access inspection disclosure requirements to properties that are being offered for sale or lease to persons operating, or intending to operate, a public accommodation or a facility to which the general public is invited.	Chapter 87, Statutes of 2017
AB 1159	Chiu	Cannabis: legal services	This bill provides that attorney-client privilege applies to legal services rendered in compliance with state and local laws on medicinal cannabis or adult-use cannabis, and confidential communications provided for the purpose of rendering those services are confidential communications between client and lawyer, provided the lawyer also advises the client on conflicts with respect to federal law; and makes a number of legislative findings and declarations, while also providing that medicinal cannabis or commercial marijuana activity conducted in compliance with California law and any applicable local standards, requirements, and regulations shall be deemed to be all of the following: (1) a lawful object of a contract, (2) not contrary to, an express provision of law, any policy of express law, or good morals, and (3) not against public policy.	Chapter 530, Statutes of 2017
AB 1269	Mark Stone	Mobilehome Residents and Senior Protection Act	This bill establishes a five-year pilot program (ending on January 1, 2023), under the auspices of the Department of Fair Employment and Housing, for the administrative investigation and enforcement of complaints alleging violations of the Mobilehome Residency Law; and provides that the program be funded through a dedicated annual fee of \$10 per mobilehome statewide, begin collecting the fee January 1, 2018, and start receiving and investigating complaints no later than July 1, 2020.	Vetoed
AB 1286	Friedman	Airports: alternative customer facility charges	This bill extends the date by which an airport must initiate the process for obtaining the authority to require or increase an alternative customer facility charge for authorized purposes from January 1, 2018, to January 1, 2025; and contains language to avoid chaptering out issues with AB 218 (Bonta, Chapter 311, Statutes of 2017).	Chapter 325, Statutes of 2017
AB 1396	Burke	Surrogacy	This bill deletes a reference to the parental rights of the surrogate and her spouse or partner and instead requires the court to issue the judgment or order regarding parentage forthwith, unless specified conditions are met; and corrects a mistaken cross-reference to existing law.	Chapter 326, Statutes of 2017

AB 1443	Levine	Court records	This bill updates existing laws governing the retention and destruction of court records; provides guidelines for the retention of gun violence restraining orders; and eliminates the requirement that courts provide a listing of all destroyed records to Judicial Council.	Chapter 172, Statutes of 2017
AB 1450	Obernolte	Court reporters: electronic transcripts	This bill requires official reporters or official reporters pro tempore to deliver transcripts in electronic form in compliance with California Rules of Court; and provides a five-year grace period for courts and reporters to modernize their equipment and overall technical abilities.	Chapter 532, Statutes of 2017
AB 1479	Bonta	Public records: custodian of records: civil penalties	This bill requires that public agencies designate a person or office to act as the agency's custodian of records who would be responsible for responding to any request made pursuant to the California Public Records Act and any inquiry from the public about a decision by the agency to deny a request for records; and provides that the designation of a custodian of records does not impose a duty upon a requester to direct the request to a designated custodian, nor does it prevent a person or office that is not the designated custodian from disclosing information pursuant to this chapter.	Vetoed
AB 1516	Cunningham	Maintenance of the codes	This bill makes numerous technical changes in the California codes that have been recommended by the Office of Legislative Counsel.	Chapter 561, Statutes of 2017
AB 1556	Mark Stone	Employment discrimination: unlawful employment practices	This bill replaces, with gender neutral language, all existing references to "female," "he," "she," and other gender-specific terms in the California Fair Employment and Housing Act and the Moore-Brown-Roberti Family Rights Act, thereby achieving more inclusive statutes and clarifying that all Californians are protected against discrimination, including pregnancy discrimination, regardless of their gender identity.	Chapter 799, Statutes of 2017
AB 1615	E.Garcia	Gender discrimination: civil actions	This bill instructs the Department of Consumer Affairs to develop and distribute informational materials describing the rights and obligations of California businesses relating to charging different prices for services based on the gender of the customer being served; and requires anyone bringing a legal claim against a business for gender discriminatory pricing to provide that business with informational materials and a responsive legal pleading form at the outset of the lawsuit.	Chapter 156, Statutes of 2017
AB 1690	Judiciary	Personal rights: compensatory relief	This bill clarifies and codifies that the protections against inquiry into immigration status that now apply to civil actions to enforce the state's labor, employment, civil rights and employee housing laws, also extends to disputes regarding consumer protection and to all housing laws.	Chapter 160, Statutes of 2017
AB 1692	Judiciary	Judiciary omnibus	This bill makes various changes to the Family Code, including allowing courts to convert certain vacant subordinate judicial officer positions to judgeships, and allowing courts, at parents' request, to provide optional, pre-hearing child custody mediation.	Chapter 330, Statutes of 2017

AB 1693	Judiciary	Civil actions: intervention	This bill amends the statute governing interventions to recognize an “answer in intervention” in addition to the existing “complaint in intervention” and makes other clarifying and non-substantive changes to modernize that statute.	Chapter 131, Statutes of 2017
AJR 10	Santiago	Access to Counsel Act	This resolution urges the Congress of the United States to support S. 349, the Access to Counsel Act, to ensure that those persons held or detained while attempting to enter the United States, whether at a border crossing or a port of entry, would be guaranteed access to legal counsel.	Resolution Chapter 143, Statutes of 2017
AJR 14	Ting, Chiu	135th anniversary of the Chinese Exclusion Act	This resolution marks the 135th anniversary of the signing of the Chinese Exclusion Act, describes the racial hostility that gave rise to it, draws parallels to the immigration policies of the present federal administration, and calls upon that administration to revoke the three key Executive Orders which implement that policy, parts of which are currently blocked by federal court orders.	Resolution Chapter 120, Statutes of 2017
AJR 16	Low, Cunningham	Anti-LGBT Actions in the Chechen Republic	This resolution, among other things, urges the President and Congress of the United States to condemn the government-sanctioned persecution, torture, and murder of gay men in the Chechen Republic, and urges the President and Congress to encourage the granting of asylum and refugee status for individuals fleeing persecution, including individuals fleeing persecution due to their actual or perceived sexual orientation or gender identity, as specified.	Resolution Chapter 163, Statutes of 2017

LABOR & INDUSTRIAL RELATIONS

SB 63	Jackson	Unlawful employment practice: parental leave	This bill makes it an unlawful employment practice for an employer, of 20 or more employees, to refuse to allow an eligible employee to take up to 12 weeks of job protected parental leave to bond with a new child within one year of the child's birth, adoption or foster care placement; and prohibits an employer from refusing to maintain and pay for the employee's continued group health coverage during the duration of the leave.	Chapter 686, Statutes of 2017
SB 189	Bradford	Workers' compensation: definition of employee	This bill lowers the ownership threshold for waiving workers' compensation coverage from 15% to 10%, and also creates specific waiving provisions for professional corporations, worker-owned cooperatives, and closely-held family businesses.	Chapter 770, Statutes of 2017
SB 295	Monning	Farm labor contractors: sexual harassment prevention	This bill makes several additions to the law that governs obtaining and renewing a farm labor contractor (FLC) license, specifically, requiring (1) that sexual harassment prevention training for each agricultural employee be given in the language understood by that employee, (2) that, as part of their license renewal application, FLCs provide the Labor Commissioner (LC) with a complete list of all materials or resources used to provide sexual harassment prevention training to their employees in the prior year, (3) that, as part of their license renewal application, FLCs also include the total number of agricultural employees trained in sexual harassment prevention in the prior year, and (4) that the LC add up the number of sexual harassment prevention trainees annually and post the total on its Web site; and authorizing the LC to assess a civil penalty of \$100 for each violation of certain sexual harassment prevention training requirements.	Chapter 424, Statutes of 2017
SB 396	Lara	Employment: gender identity, gender expression, and sexual orientation	This bill requires that employers with 50 more employees include, as a part of the existing sexual harassment training, training on harassment based on gender identity and adds transgender and gender nonconforming to the list of individuals facing employment barriers for the purposes of workforce investment training.	Chapter 858, Statutes of 2017
SB 418	Hernandez	Public contracts: skilled and trained workforce	This bill revises the existing definition of "skilled and trained workforce" to specify that on or after January 1, 2018, the 40, 50 and 60 percentage graduation rate of skilled journeypersons required for work in specified contracts shall not apply to work performed in the following occupations: acoustical installer, bricklayer, carpenter, cement mason, drywall installer or lather, marble mason, finisher, or setter, modular furniture or systems installer, operating engineer, pile driver, plasterer, roofer or waterproofer, stone mason, surveyor, teamster, terrazzo worker or finisher, and tile layer, setter, or finisher.	Chapter 393, Statutes of 2017

SB 489	Bradford	Workers' compensation: change of physician	This bill extends the timeline for hospitals and emergency physicians to bill for emergency medical treatment for injured workers from 30 days to 180 days.	Chapter 240, Statutes of 2017
SB 490	Bradford	Wages: Barbering and Cosmetology Act: licensees	This bill clarifies that beauty salon employees may be paid by commission if specified requirements are met.	Chapter 831, Statutes of 2017
SB 621	Bradford	Overtime compensation: private school teachers	This bill creates a minimum salary standard for classifying part-time private school teachers as exempt employees, and clarifies the conditions for calculating minimum salary standards.	Chapter 99, Statutes of 2017
AB 44	Reyes	Workers' compensation: medical treatment: terrorist attacks: workplace violence	This bill requires employers provide immediate support from a nurse case manager for employees injured in the course of employment by an act of domestic terrorism to assist injured employees in obtaining necessary medical treatment and to assist providers of medical services in seeking authorization and payment of medical treatment, which may include counseling and other mental health services.	Chapter 736, Statutes of 2017
AB 55	Thurmond	Hazardous materials management: stationary sources	This bill requires an owner or operator of a stationary source who claims an exemption for a "skilled and trained workforce" requirement in existing law, to file with the unified program agency a complete copy of the exempted contract and a second copy of the contract that has been redacted only to the extent necessary to protect sensitive information, as specified, to be made available for public inspection; and extends the timeframe under which a worker must meet specified training hours to be classified as a "skilled journey person."	Chapter 608, Statutes of 2017
AB 168	Eggman	Employers: salary information	This bill prohibits all employers, including the Legislature, the state, and local governments, from seeking salary history information about an applicant for employment and requires an employer to provide the pay scale for a position to an applicant upon reasonable request.	Chapter 688, Statutes of 2017
AB 199	Chu	Public works: private residential projects	This bill clarifies that the requirements of prevailing wage should be extended to successor agencies of redevelopment agencies.	Chapter 610, Statutes of 2017
AB 402	Thurmond	Occupational safety and health standards: plume	This bill requires the Division of Occupational Safety and Health to convene an advisory committee to develop a regulation regarding the protection of health care personnel and patients from exposure to vaporized human tissue, defined in this bill as "plume."	Vetoed
AB 450	Chiu	Employment regulation: immigration worksite enforcement actions	This bill prohibits an employer from providing access to a federal government immigration enforcement agent to any non-public areas of a place of labor if the agent does not have a warrant.	Chapter 492, Statutes of 2017

AB 569	Gonzalez Fletcher	Discrimination: reproductive health	This bill prohibits an employer, or any person acting on behalf of an employer, from taking any adverse action against an employee or their dependent or family member for their reproductive health decisions, including, but not limited to, the timing thereof, or the use of any drug, device, or medical service; and specifies that an employer who takes any adverse employment action against an employee in violation of these provisions is liable to the aggrieved employee who can recover a penalty and any other appropriate relief to remedy the violation.	Vetoed
AB 570	Gonzalez Fletcher	Workers' compensation: permanent disability apportionment	This bill prohibits apportionment in cases of physical injury based on pregnancy, childbirth, or other medical conditions related to pregnancy or childbirth.	Vetoed
AB 579	Flora, Cooper, Gonzalez Fletcher	Apprenticeship: fire protection: firefighter preapprenticeship program	This bill requires the Division of Apprenticeship Standards and California Firefighter Joint Apprenticeship Committee to develop a statewide firefighter pre-apprenticeship program to aid local fire agencies in recruiting candidates from underrepresented groups in the state.	Chapter 344, Statutes of 2017
AB 581	McCarty	Apprenticeships on public works projects	This bill classifies any apprenticeship training program, that is unable to demonstrate properly how grant funds were used or any program found misusing grant funds, as ineligible to receive any future grants from the California Apprenticeship Council; and requires that these apprenticeship programs keep adequate records for the Division of Apprenticeship Standards (DAS) to verify that grant funds were used solely for training purposes and gives DAS the power to rescind the registration of the violating apprenticeship program.	Chapter 553, Statutes of 2017
AB 621	Bocanegra	Classified employees: Classified School Employees Summer Furlough Fund	This bill creates a fund to allow classified school employees to contribute earnings voluntarily that are matched by the state on a two-to-one ratio, for the purposes of providing income during times when these employees are not receiving a salary.	Vetoed
AB 670	Thurmond	Classified employees: part-time playground positions	This bill removes the provision of law exempting playground positions from the classified service within school districts if the person is not also employed in a classified position.	Chapter 582, Statutes of 2017
AB 978	Limón	Employment safety: injury and illness prevention program	This bill requires an employer who receives a written request for a complete paper copy, or an electronic copy, of the written Injury and Illness Prevention Plan from a current employee, or his or her authorized representative, as specified, to comply with the request as soon as practicable, but no later than 10 business days from the date a request is received.	Vetoed
AB 1008	McCarty, Gipson, Holden, Reyes, Weber	Employment discrimination: conviction history	This bill prohibits an employer, with certain exceptions, from inquiring about or considering a job applicant's conviction history prior to a conditional offer of employment, and sets requirements regarding the consideration of conviction histories in employment decisions.	Chapter 789, Statutes of 2017

AB 1066	Aguiar-Curry	Public works: definition	This bill expands the definition of the term “public works” to include tree removal work done in the execution of an existing public works project.	Chapter 616, Statutes of 2017
AB 1111	E.Garcia, Arambula, Baker, Eggman, C.Garcia, Maienschein, Quirk-Silva, Reyes, Santiago, Steinorth	Removing Barriers to Employment Act: Breaking Barriers to Employment Initiative	This bill establishes the Breaking Barriers to Employment Initiative grant program to provide individuals with barriers to employment with services to aid them in workforce preparation, training and education.	Chapter 824, Statutes of 2017
AB 1149	Arambula, E.Garcia	Workforce investment boards: funding	This bill allows Local Workforce Development Boards to classify funds spent providing supportive services to those served by the federal Workforce Innovation and Opportunity Act as “leveraged funds” that satisfy mandated spending requirements for workforce training.	Chapter 324, Statutes of 2017
AB 1209	Gonzalez Fletcher	Employers: gender pay differentials	This bill requires employers of 500 or more employees in California to collect specified information on gender wage differentials for exempt employees and board members located in California and submit it to the Secretary of State for publishing on its Internet Web site.	Vetoed
AB 1336	Mullin	California Workforce Development Board	This bill tasks the California Workforce Development Board with determining approaches to measure the labor market impact of relevant workforce development programs, provided that the approach methodologies are statistically rigorous, while also authorizing the Board or its designee to receive associated data from designated partners to collect and report participating program outcomes.	Chapter 211, Statutes of 2017
AB 1422	Daly	Workers’ compensation insurance: fraud	This bill revises the timelines and clarifies the process for the freezing and dismissal of workers’ compensation liens due to a conviction for fraud.	Chapter 300, Statutes of 2017
AB 1695	Insurance	Unemployment insurance	This bill makes a number of minor, technical changes to clean-up the Unemployment Insurance Code and make sure that provisions are accurate and current.	Chapter 117, Statutes of 2017
AB 1701	Thurmond	Labor-related liabilities: original contractor	This bill holds general contractors and subcontractors jointly liable for unpaid wages, including fringe benefits, and authorizes civil actions to enforce the joint liability.	Chapter 804, Statutes of 2017

NATURAL RESOURCES & WATER

SB 5	De León	California Drought, Water, Parks, Climate, Coastal Protection, and Outdoor Access For All Act of 2018	This bill proposes the Drought, Water, Parks, Climate, Coastal Protection, and Outdoor Access for All Act of 2018, subject to voter approval in the November, 2018, election; and proposes the issuance of \$3.5 billion in general obligation bonds to implement its provisions.	Chapter 852, Statutes of 2017
SB 42	Hill	Public lands: Martins Beach: property acquisition	This bill creates the Martins Beach Subaccount in the Land Bank Fund; provides that moneys deposited in the Subaccount may be used by the State Lands Commission to create a public access route to and along the shoreline of Martins Beach in San Mateo County; and allows the Commission to use up to \$1 million from the Fund or any moneys deposited by public or private sources to acquire a right-of-way or easement for the access route, as specified.	Vetoed
SB 44	Jackson	State lands: coastal hazard and legacy oil and gas well removal and remediation program	This bill requires the State Lands Commission, upon appropriation of funding by the Legislature, to begin a coastal hazard removal and remediation program to address legacy oil and gas wells within two years, as specified, with up to \$2 million in annual funding, and annual legislative reporting; and requires a comprehensive legislative report, as specified, prior to the program's sunset on July 1, 2028.	Chapter 645, Statutes of 2017
SB 50	Allen	Federal public lands: conveyances	This bill establishes a policy of the state to discourage conveyances of federal public lands in California to third parties and establishes a process at the State Lands Commission to implement or waive this policy as well as exempting routine conveyances from the federal government as well as exempting certain leases, tribal conveyances, and conveyances pursuant to a conservation plan.	Chapter 535, Statutes of 2017
SB 144	McGuire, Nielsen	Fish and wildlife: steelhead trout: fishing report-restoration card	This bill extends the operation of the fishing report-restoration card program to July 1, 2022, and requires the Department of Fish and Wildlife to report to the Legislature on the use of program revenues on or before July 1, 2021, which is consistent with the previous reporting interval.	Chapter 305, Statutes of 2017
SB 159	Allen	Off-highway vehicles	This bill extends indefinitely the imposition of a specified \$7 "service fee" and \$33 "special fee" on off-highway motor vehicles.	Chapter 456, Statutes of 2017
SB 161	McGuire	Fish and Game Commission: tribal committee	This bill requires the California Fish and Game Commission to form a tribal committee from its membership, consistent with the practices used in the formation of marine and wildlife resources committees, and specifies that this committee will provide recommendations related to tribal matters under consideration.	Chapter 457, Statutes of 2017
SB 178	Wieckowski	Parklands: Centerville Park	This bill authorizes the City of Fremont to transfer to the Fremont Unified School District up to 4.6 acres of undeveloped parkland at Centerville Park for the building of a school, pursuant to certain conditions; and requires that two replacement parks be developed to replace the lost parkland.	Chapter 458, Statutes of 2017

SB 214	Atkins	San Diego River Conservancy	This bill expands, from 11 to 15, the number of voting members on the San Diego Conservancy governing board, and specifies the additional members; and aligns the Conservancy's powers and authorities with other permanent conservancies.	Chapter 306, Statutes of 2017
SB 249	Allen	Off-highway motor vehicle recreation	This bill extends, indefinitely, the off-highway vehicle program and makes various other changes to the Off-Highway Motor Vehicle Recreation Act.	Chapter 459, Statutes of 2017
SB 252	Dodd	Water wells	This bill establishes conditions on the issuance of water well drilling permits for wells in overdrafted basins.	Chapter 538, Statutes of 2017
SB 290	Jackson	Marine mammals and sea turtles: entanglement and stranding: emergency rescue services: grants	This bill requires the Wildlife Health Center, located at the University of California, Davis, and upon appropriation by the Legislature, to provide grants to qualified organizations that respond to marine mammal or sea turtle entanglement or stranding emergencies.	Vetoed
SB 367	Bates	Tidelands and submerged lands: County of Orange	This bill amends Orange County's granting statute for sovereign submerged and tide lands at Dana Point Harbor to extend lease terms to 66 years from 50 years.	Chapter 332, Statutes of 2017
SB 372	Cannella	San Joaquin River Exchange Contractors Groundwater Sustainability Agency	This bill creates the San Joaquin River Exchange Contractors Groundwater Sustainability Agency.	Chapter 357, Statutes of 2017
SB 386	Glazer	State beaches and parks: smoking ban	This bill prohibits smoking, as defined, on a state coastal beach or in a unit of the state park system, with some exceptions.	Vetoed
SB 506	Nielsen	Department of Fish and Wildlife: lake or streambed alteration agreements: Internet Web site	This bill requires the Department of Fish and Wildlife to upgrade the information on its Internet Web site regarding lake and streambed alteration agreements by December 31, 2018, and periodically thereafter.	Vetoed
SB 507	Hueso	Tijuana River Valley	This bill authorizes funds initially granted to the County of San Diego in the 2014 Budget Act, and re-appropriated in the 2017 Budget Act, to be available for the development, improvement, rehabilitation, protection, and restoration of natural and park lands, for specified studies of the valley, and for the development of a planned campground in the Tijuana River Valley.	Chapter 542, Statutes of 2017
SB 580	Pan	Water development projects: Sacramento-San Joaquin watersheds	This bill updates the state's authorization for funding local flood control projects in the Natomas Basin.	Chapter 309, Statutes of 2017
SB 615	Hueso	Salton Sea restoration	This bill contains a series of findings regarding the environmental, public health, and economic importance of the Salton Sea, renames the Salton Sea Restoration Plan in honor of John J. Benoit, and exempts certain structures to separate fresh from saline water shall not be considered dams; and notes the continuing jurisdiction of the State Water Resources Control Board and observes that the Salton Sea in the future will be smaller, but more sustainable.	Chapter 859, Statutes of 2017

SB 667	Atkins	Department of Water Resources: riverine/riparian stewardship improvements	This bill codifies the Riverine and Riparian Stewardship Program at the Department of Water Resources, subject to an appropriation of funds.	Chapter 543, Statutes of 2017
SB 704	Galgiani	Division of Boating and Waterways: invasive aquatic plants control programs	This bill requires the Division of Boating and Waterways, to the extent feasible, to collaborate with the California Conservation Corps and use members of the Conservation Corps in implementing its control programs for invasive aquatic plants in the Sacramento-San Joaquin Delta, its tributaries, and Suisun Marsh.	Chapter 247, Statutes of 2017
SB 724	Lara	Oil and gas: wells and production facilities	This bill substantially revises the Division of Oil, Gas and Geothermal Resources' processes for addressing hazardous and deserted wells and facilities, and temporarily increases the annual cap on expenditures for plugging and abandoning wells such as these to \$3 million.	Chapter 652, Statutes of 2017
SB 809	Natural Resources and Water	Natural resources	This bill makes technical, non-controversial changes to the Fish and Game Code and the Public Resources Code related to the State Lands Commission, Fish and Game Commission, California State Parks, and Department of Conservation, which include extending the existing sunset for aquaculture fees for five years and eliminating the boating fee differential for non-residents.	Chapter 521, Statutes of 2017
SJR 7	McGuire	Public resources: salmon: fishery restoration	This resolution urges state and federal departments and agencies responsible for the stewardship of public resources, as specified, to make collaborative, statewide salmon fishery restoration an urgent and high priority.	Resolution Chapter 188, Statutes of 2017
SJR 8	Allen	California Nonmotorized Trails Master Plan	This resolution requests the Governor to designate specified departments to accelerate the planning, creation, and completion timelines for a California Nonmotorized Trails Master Plan for urban and rural regions to expand specified opportunities for Californians; and requests the Governor to request the President, Members of Congress, and the Federal Highway Administration to dedicate increased funding to California to accelerate and support the planning and development of the Plan and to accelerate the completion of existing nonmotorized recreational trails.	Resolution Chapter 146, Statutes of 2017
AB 184	Berman	Sea level rise planning: database	This bill extends the sunset for the Planning for Sea Level Rise Database for five years, until January 1, 2023. This database is composed of information from a variety of state agencies and other entities, such as ports and airports, which are required to report on sea level rise projects and planning information to the Natural Resources Agency twice per year. Sea level rise planning information is defined as studies, programs, modeling, mapping, cost-benefit analyses, vulnerability assessments, adaptation assessments, and local coastal programs that have been developed for the purposes of addressing or preparing for sea level rise.	Chapter 338, Statutes of 2017

AB 250	Gonzalez Fletcher	State Coastal Conservancy: Lower Cost Coastal Accommodations Program	This bill requires the State Coastal Conservancy (SCC) to develop and implement a Lower Cost Coastal Accommodations Program to improve the availability of lower cost accommodations in the coastal zone; and requires the SCC to prepare an assessment to determine the availability of lower cost coastal accommodations and authorizes the SCC to develop and implement a pilot program.	Chapter 838, Statutes of 2017
AB 313	Gray	Water	This bill creates a new Water Rights Division within the Office of Administrative Hearings and assigns to it the task of recommending a decision to the State Water Resources Control Board whenever the alleged violator challenges a Board charge that a water use violation has been committed.	Vetoed
AB 321	Mathis	Groundwater sustainability agencies	This bill clarifies that agricultural groundwater users that hold overlying groundwater rights include farmers, ranchers, and dairy professionals.	Chapter 67, Statutes of 2017
AB 436	Mark Stone	San Lorenzo River	This bill authorizes state funding, upon appropriation by the Legislature, to be used for the final phase of the San Lorenzo River Flood Control Project in Santa Cruz.	Chapter 166, Statutes of 2017
AB 466	Bocanegra	Upper Los Angeles River and Tributaries Working Group	This bill establishes the Upper Los Angeles River and Tributaries Working Group within the Santa Monica Mountains Conservancy to develop a revitalization plan for the Upper Los Angeles River and certain of its tributaries, as prescribed.	Chapter 341, Statutes of 2017
AB 524	Bigelow	Public utilities: fines and settlements: 2015 Butte Fire	This bill appropriates to the Department of Forestry and Fire Protection monies from fines levied by the California Public Utilities Commission against Pacific Gas and Electric Company for safety violations associated with the 2015 Butte Fire, and transfers the monies to the State Responsibility Area Fire Prevention Fund and Tree Mortality Grant Program.	Vetoed
AB 589	Bigelow	Water diversion: monitoring and reporting: University of California Cooperative Extension	This bill adds to the list of individuals qualified to install and maintain measuring devices for small domestic, small irrigation, or livestock stockpond uses, any diverter who has completed an instructional course regarding the devices or measurement method administered by the University of California Cooperative Extension.	Chapter 471, Statutes of 2017
AB 661	Mayes, E.Garcia	Magnesia Spring Ecological Reserve: Mirage Trail	This bill extends the existing opening and closure dates for the Mirage Trail within the Magnesia Spring Ecological Reserve until January 1, 2028, and requires the Fish and Game Commission assess compliance with the bill's requirements.	Chapter 315, Statutes of 2017
AB 707	Aguiar-Curry	Clear Lake	This bill establishes the Blue Ribbon Committee for the Rehabilitation of Clear Lake in the Natural Resources Agency and specifies the Committee's composition and objectives.	Chapter 842, Statutes of 2017

AB 718	Frazier	Mosquito abatement and vector control districts: managed wetland habitat: memoranda of understanding	This bill provides for the use of memoranda of understanding in certain circumstances between landowners and mosquito abatement districts.	Chapter 446, Statutes of 2017
AB 725	Levine	State beaches and parks: smoking ban	This bill prohibits smoking, including cannabis and electronic cigarettes, or disposing of a used cigar or cigarette on a state beach or a unit of the state park system; specifies a maximum fine of \$50 for this infraction; includes exemptions for certain activities; and authorizes the Director of the Department of Parks and Recreation to designate exempted areas.	Vetoed
AB 864	McCarty	California Conservation Corps: applicant selection	This bill authorizes, but does not require, the California Conservation Corps director to select an applicant for enrollment in the corps program who is on probation, postrelease community supervision, or mandatory supervision; and authorizes, but does not require, a school district or county office of education that operates a community conservation corps to select applicants with controlled substance convictions.	Chapter 659, Statutes of 2017
AB 1133	Dahle	California Endangered Species Act: experimental populations	This bill authorizes the take, if certain requirements are met, of a nonessential experimental population of an endangered, threatened, or candidate species under the Federal Endangered Species Act, without the need for further authorization under the California Endangered Species Act.	Chapter 276, Statutes of 2017
AB 1191	Bigelow	California Tahoe Conservancy	This bill revises the qualifications of Tahoe Conservancy board membership to clarify that elected members of the Boards of Supervisors from El Dorado and Placer Counties, or a qualified designee who is a resident of the respective jurisdiction, may serve on the board, and makes other minor changes.	Chapter 113, Statutes of 2017
AB 1197	Limón	Oil spill contingency plans: spill management teams	This bill provides a statutory framework for the use of spill management teams, as defined, in oil spill planning, prevention and response.	Chapter 584, Statutes of 2017
AB 1228	Bloom	Marine fisheries: experimental fishing permits	This bill authorizes the California Fish and Game Commission to approve and the California Department of Fish and Wildlife to issue one-year experimental fishing permits, subject to certain requirements, including requirements of the Marine Life Management Act and any applicable fishery management plan; and defines experimental fishing for this purpose.	Vetoed
AB 1328	Limón	Oil and gas: water quality	This bill authorizes a regional water quality control board or the State Water Resources Control Board, while conducting an investigation of wastewater discharge produced from an oil or gas field, to require disclosure of certain information for all chemicals in the discharged wastewater, including from the chemical supplier, as applicable.	Chapter 758, Statutes of 2017

AB 1355	Bocanegra	State parks: fees	This bill authorizes the Department of Parks and Recreation to waive all fees for the use, including camping where permitted, of any unit of the state park system by students of the California Cadet Corps or of a public military academy, pursuant to existing law, in exchange for completing a community service project at that same state park unit.	Chapter 212, Statutes of 2017
AB 1358	Cooley	State parks: California Admission Day: discounted admission	This bill requires the Department of Parks and Recreation to grant 50% discounted admission to the general public to each unit of the state park system on California Admissions Day, which will be September 9 each year.	Vetoed
AB 1472	Limón	Public lands: assignments and transfers: oil, gas, and mineral leases	This bill authorizes the State Lands Commission, when considering the approval of an assignment, transfer, or sublet of an oil, gas, or mineral lease to consider whether a proposed assignee is likely to comply with the provisions of the lease for the lease term.	Vetoed
AB 1504	Cooley	State parks: concessions: contracts	This bill specifies that drought, restricted access, and fires can qualify as conditions where a state park concession has been severely and adversely impacted by unanticipated calamity, through no fault of the concessionaire; and changes the time window, from two years to three years, for pilot program concessions, which are authorized by the Director of the Department of Parks and Recreation.	Chapter 230, Statutes of 2017
AB 1530	Gonzalez Fletcher	Urban forestry	This bill makes several changes to the state's Urban Forestry programs, and, in general, expands their scope.	Chapter 720, Statutes of 2017
AB 1558	C.Garcia	Los Angeles River: river ranger program	This bill requires the Santa Monica Mountains Conservancy and the San Gabriel and Lower Los Angeles Rivers and Mountains Conservancy to collaborate with the Department of Parks and Recreation, the California Conservation Corps, and the State Lands Commission to develop a river ranger program to provide a network of river rangers to assist the public at sites along the Los Angeles River and its tributaries, as prescribed.	Chapter 452, Statutes of 2017
AB 1712	Natural Resources	Private burning of lands	This bill expands the eligible uses for prescribed burning and expands the lands on which prescribed burning may occur.	Chapter 93, Statutes of 2017
AJR 15	Aguiar-Curry	Federal public lands	This resolution includes many findings regarding the history and importance of national monuments as important public lands and concludes with a statement of the Legislature urging President Trump and other federal officials to protect federal public lands and the economic, historical, cultural, and ecological values that they provide for Americans, as well as protecting the integrity of all the national monuments that have been designated by presidents since 1906.	Resolution Chapter 85, Statutes of 2017

PUBLIC EMPLOYMENT & RETIREMENT

SB 28	Pan	State public employment: memoranda of understanding: approval	This bill ratifies six memoranda of understanding between 14 bargaining units, respectively, and the state, represented by the California Department of Human Resources; and makes statutory changes necessary to implement the agreements which cover approximately 126,000 state employees.	Chapter 1, Statutes of 2017
SB 201	Skinner	Higher Education Employer-Employee Relations Act: employees	This bill amends the Higher Education Employer-Employee Relations Act to provide collective bargaining rights to student employees at the University of California (UC), California State University, and Hastings College of Law, whose employment is contingent on their status as students; and provides that the scope of representation for UC student employees would not include work required to achieve satisfactory progress toward their academic degrees.	Chapter 854, Statutes of 2017
SB 285	Atkins	Public employers: union organizing	This bill requires public employers to remain neutral in employee efforts to organize for or become members of an employee organization in their workplace by prohibiting public employers from deterring or discouraging public employees from becoming or remaining members of an employee organization.	Chapter 567, Statutes of 2017
SB 334	Dodd	Enhanced industrial disability leave	This bill extends enhanced industrial disability leave to state employees who are members of Bargaining Unit 8 (i.e., CAL FIRE firefighters) and who lose the ability to work for more than 22 work days as the result of an injury or illness incurred in the official performance of their duties.	Chapter 857, Statutes of 2017
SB 525	Pan	Public employees' retirement	This bill is the California Public Employees' Retirement System (CalPERS) annual housekeeping bill and makes technical and non-controversial changes to CalPERS-administered portions of the Government Code.	Chapter 241, Statutes of 2017
SB 550	Pan	Public school employment: meeting and negotiating: legal actions: settlement offer: attorney's fees	This bill requires an employer that rejects an employee organization's settlement offer to pay the employee organization's reasonable attorney fees and expenses if the employer fails to obtain a judgment or award more favorable than that provided in the settlement offer, as specified; and provides that the fee shifting procedure would not apply to unfair practice or arbitration proceedings.	Chapter 812, Statutes of 2017
SB 599	Portantino	Public Employees' Medical and Hospital Care Act: Peace Officers Research Association of California Insurance and Benefits Trust	This bill authorizes the California Association of Highway Patrolman Benefits Trust, the Peace Officers Research Association of California Insurance and Benefits Trust, and the California Correctional Peace Officer Association Health Benefits Trust to implement regional ratings (i.e., regional premium pricing), as specified, for their respective association Basic health plans, which are offered through the Public Employees' Medical and Hospital Care Act.	Vetoed
SB 671	Moorlach	County employees' retirement: retirement funds: transfers	This bill clarifies that '37 Act County retirement system employers that make their contribution payments to the county retirement system one year in advance may make an additional year or partial year prepayment of contributions in advance.	Chapter 76, Statutes of 2017

SCR 32	Pan	State employee merit awards	This resolution authorizes the payment of monetary state merit awards to state employees whose ideas or work products result in exceptional contributions or budgetary savings in state government.	Resolution Chapter 121, Statutes of 2017
AB 20	Kalra	Public employee retirement systems: divestment: Dakota Access Pipeline	This bill states that it is the Legislature's intent that the boards of the California Public Employees' Retirement System and the California State Teachers' Retirement System to review and consider, on or before April 1, 2018, factors related to tribal sovereignty and indigenous tribal rights as part of the board's investment policies related to environmental, social, and governance issues.	Chapter 575, Statutes of 2017
AB 46	Cooper	Employers: wage discrimination	This bill expands the California Equal Pay Act to public sector employers.	Chapter 776, Statutes of 2017
AB 83	Santiago	Collective bargaining: Judicial Council	This bill enacts the Judicial Council Employer-Employee Relations Act for the purpose of promoting full communication between the Judicial Council and its employees by providing a reasonable method of resolving disputes regarding wages, hour, and other terms and conditions of employment between the Judicial Council and public employee organizations.	Chapter 835, Statutes of 2017
AB 512	Rodriguez	Public employees' retirement: safety members: industrial disability retirement	This bill changes the sunset date from January 1, 2018, to January 1, 2023, for the industrial disability retirement benefit provided to safety members of the California Public Employees' Retirement System and thus, continues for five more years a program that allows certain disabled safety members who are not yet eligible to receive a service retirement to receive an actuarial adjusted industrial disability based on their years of service.	Chapter 841, Statutes of 2017
AB 530	Cooper	Public employment: collective bargaining: peace officers	This bill expands the jurisdiction of the Public Employment Relations Board to include peace officers, as defined; authorizes a peace officer or an employee organization representing peace officers to bring an action in superior court, as specified; and excludes from the provisions of this bill employers and employees in Los Angeles County and the City of Los Angeles.	Vetoed
AB 590	Medina	Public employees' retirement: membership election	This bill provides greater flexibility in permitting a California Public Employees' Retirement System (CalPERS) member who becomes employed in a California State Teachers' Retirement System covered position to elect to retain CalPERS membership.	Chapter 108, Statutes of 2017
AB 679	Cooley	Public employees' retirement: investments: security loans	This bill clarifies existing California Public Employees' Retirement System (CalPERS) authority to engage in securities lending agreements by providing CalPERS explicit statutory authority to accept other forms of collateral, as specified, when lending out fund securities to counterparties.	Chapter 198, Statutes of 2017
AB 995	Limón	County employee retirement: retirement board appointees: leave balances	This bill requires that any leave balance accrued by a county employee prior to their appointment as an employee of the Ventura County retirement system be transferred to the retirement system, and that the County pay to the system an equal amount of the value of the accrued leave.	Chapter 48, Statutes of 2017

AB 1243	Arambula	Public Employees' Retirement System: replacement benefits plan	This bill authorizes a county superintendent of schools to draw, on an annual basis or as directed by the California Public Employees' Retirement System, requisitions from the county school service fund, the funds of the respective school districts, or other local educational agencies in amounts equal to the total contribution existing law requires be paid to the replacement benefit plan.	Chapter 277, Statutes of 2017
AB 1309	Cooley	Employment without reinstatement: failure to enroll or report: fee	This bill allows the California Public Employees' Retirement System to assess employers a \$200 fee per retired member each month for failure to report the hiring and payroll information of members working in retirement.	Chapter 261, Statutes of 2017
AB 1325	Public Employees, Retirement, and Social Security	State teachers' retirement	This bill makes various technical, conforming, or non-controversial changes to the Education Code related to the California State Teachers' Retirement System to improve the administration of the State Teachers' Retirement Plan.	Chapter 298, Statutes of 2017
AB 1455	Bocanegra	The California Public Records Act: exemptions	This bill extends exemptions applicable under the California Public Records Act to documents related to collective bargaining between a state agency and its employees to collective bargaining documents between a local public agency and its employees.	Chapter 560, Statutes of 2017
AB 1487	Rodriguez	Public Employees' Retirement System: limited term appointments	This bill establishes a 960-hour limit per fiscal year on out-of-class appointments in which employers temporarily place current employees in vacant positions of a higher classification, or temporarily upgrade their position.	Chapter 229, Statutes of 2017

PUBLIC SAFETY

SB 40	Roth	Domestic violence	This bill requires written notice to be furnished to victims at the scene of a domestic violence incident informing the victim that strangulation may cause internal injuries and encouraging the victim to seek medical attention; and requires law enforcement agencies and the Attorney General to include the number of domestic violence incidents involving strangulation or suffocation in their existing reporting requirements.	Chapter 331, Statutes of 2017
SB 54	De León	Law enforcement: sharing data	This bill limits the involvement of state and local law enforcement agencies in federal immigration enforcement.	Chapter 495, Statutes of 2017
SB 180	Mitchell, Lara	Controlled substances: sentence enhancements: prior convictions	This bill repeals the current enhancement for specified drug offenses under which a defendant receives an additional three-year term for each prior conviction of any one of a number of specified drug offenses, except in cases where a minor was used in the commission of the prior offense.	Chapter 677, Statutes of 2017
SB 190	Mitchell, Lara	Juveniles	This bill limits the authority of local agencies to assess and collect specified fees against families of persons subject to the juvenile delinquency system.	Chapter 678, Statutes of 2017
SB 230	Atkins	Evidence: commercial sexual offenses	This bill expands the definition of "sexual offense" in Evidence Code Section 1108 to include specified offenses related to human trafficking for purposes of the Evidence Code exception which provides that evidence of another sexual offense is not inadmissible to prove conduct in a current sexual offense action.	Chapter 805, Statutes of 2017
SB 238	Hertzberg	Criminal procedure: arrests and evidence	This bill authorizes, in addition to a photographic record, a digital record of an exhibit to be taken, as specified, and retained by the clerk of the court; and authorizes the release of an arrested person who is delivered to a specified facility for the purpose of mental health evaluation and treatment.	Chapter 566, Statutes of 2017
SB 239	Wiener	Infectious and communicable diseases: HIV and AIDS: criminal penalties	This bill modifies criminal penalties related to HIV that specify higher punishment than those that apply to other communicable diseases.	Chapter 537, Statutes of 2017
SB 310	Atkins	Name and gender change: prisons and county jails	This bill allows incarcerated persons to petition for a name change or gender change under existing law, and requires that the petition for a name change to be noticed to the Department of Corrections and Rehabilitation or the county jail, commencing on September 1, 2018.	Chapter 856, Statutes of 2017
SB 312	Skinner	Juveniles: sealing of records	This bill authorizes the court to order the sealing of records for certain serious or violent offenses committed when a juvenile was 14 years of age or older, as specified.	Chapter 679, Statutes of 2017
SB 324	Roth	Public officers: custodial officers	This bill allows a custodial officer, at the discretion of the employing sheriff or chief of police, as applicable, to use a less lethal weapon if the officer is trained in its use, and complies with the policy on the use of less lethal weapons as set forth by the sheriff or chief of police.	Chapter 73, Statutes of 2017

SB 331	Jackson	Evidentiary privileges: domestic violence counselor-victim privilege	This bill includes within the definition of "domestic violence victim service organization" programs on the campus of a public or private institution of higher education with the primary mission to provide support and/or advocacy services to victims of domestic violence.	Chapter 178, Statutes of 2017
SB 336	Anderson	Exonerated inmates: transitional services	This bill expands the definition of "exonerated," for the purpose of eligibility for assistance with transitional services upon release from prison, to include a person who has been granted a writ of habeas resulting in the dismissal of the criminal charges for which he or she was incarcerated, or following a determination has been made that the person should be released on his or her own recognizance, or to bail, pending retrial or pending appeal.	Chapter 728, Statutes of 2017
SB 339	Roth	Veterans treatment courts: Judicial Council assessment and survey	This bill requires the Judicial Council, contingent upon funding, to conduct a statewide study of veterans and veterans treatment courts, as specified, and to report its findings to the Legislature.	Chapter 595, Statutes of 2017
SB 345	Bradford	Law enforcement agencies: public records	This bill requires specified law enforcement agencies conspicuously post on their Web sites all current standards, policies, practices, operating procedures, education and training materials that would otherwise be available if a request was made under the California Public Records Act.	Vetoed
SB 355	Mitchell, Lara	Reimbursement for court-appointed counsel	This bill (1) eliminates the fees for court-appointed counsel in cases which do not result in a conviction for a felony or a misdemeanor; and (2) provides the courts, in cases which result in a conviction for a felony or misdemeanor, the discretion to make a determination of whether or not a defendant shall pay all or a portion of the fees associated with court-appointed counsel.	Chapter 62, Statutes of 2017
SB 384	Wiener, Anderson	Sex offenders: registration: criminal offender record information systems	This bill creates a tiered registry for sex offenses so that people will be required to register for 10 years, 20 years, or lifetime depending on the conviction offense.	Chapter 541, Statutes of 2017
SB 393	Lara, Mitchell	Arrests: sealing	This bill provides a process for a person to petition a court to seal records of an arrest that did not result in a conviction, as defined, with specified exceptions.	Chapter 680, Statutes of 2017
SB 394	Lara, Mitchell	Parole: youth offender parole hearings	This bill makes a person convicted of offense before he or she was 18 years of age for which a life sentence without the possibility of parole was imposed eligible for parole under a youth parole hearing after his or her 25th year of incarceration.	Chapter 684, Statutes of 2017
SB 395	Lara, Mitchell	Custodial interrogation: juveniles	This bill requires that a youth 15 years of age or younger consult with counsel prior to a custodial interrogation and before waiving any specified rights.	Chapter 681, Statutes of 2017
SB 420	Monning	State summary criminal history information: sentencing information	This bill requires the Department of Justice to include sentencing information in the state summary criminal history, if present in the Department's records at the time of response, whenever state summary criminal history is provided to specified entities.	Chapter 333, Statutes of 2017

SB 464	Hill	Firearms dealers: storage and security	This bill enhances the security requirements placed on the premises where a licensed firearms dealer conducts his or her business.	Vetoed
SB 497	Portantino	Firearms	This bill allows a peace officer when leaving a handgun in an unattended vehicle to lock the handgun in the center console, as specified.	Chapter 809, Statutes of 2017
SB 500	Leyva	Extortion	This bill expands the crime of extortion to include not only the obtaining of property, but also the obtaining of other consideration, including sexual conduct or images of intimate body parts.	Chapter 518, Statutes of 2017
SB 513	Bradford	Assault and battery of a public utility worker	This bill increases the penalty for assault and battery committed against public utility workers, as specified.	Vetoed
SB 536	Pan	Firearm Violence Research Center: gun violence restraining orders	This bill requires the State Department of Justice (DOJ) to make information related to gun-violence restraining orders that is maintained in the California Restraining Order and Protective Order System or any similar database maintained by DOJ available to researchers affiliated with the University of California, or, at the discretion of DOJ, any other entity that is concerned with the study and prevention of violence, for academic and research purposes.	Chapter 810, Statutes of 2017
SB 610	Nguyen	Wrongful concealment: statute of limitations	This bill extends the statute of limitations for the crime of concealing an accidental death.	Chapter 74, Statutes of 2017
SB 611	Hill, Allen	Vehicles	This bill reforms the Department of Motor Vehicles' disabled person parking placard program and makes non-substantive, technical changes to the Ignition Interlock Device pilot program.	Chapter 485, Statutes of 2017
SB 620	Bradford	Firearms: crimes: enhancements	This bill allows a court, in the interest of justice, to strike or dismiss a firearm enhancement which otherwise adds a state prison term of three, four, or 10 years, or five, six, or 10 years, depending on the firearm, or a state prison term of 10 years, 20 years, or 25-years-to-life depending on the underlying offense and manner of use.	Chapter 682, Statutes of 2017
SB 625	Atkins	Juveniles: honorable discharge	This bill re-establishes a mechanism for honorable discharges for persons discharged from the Division of Juvenile Facilities, as specified.	Chapter 683, Statutes of 2017
SB 644	Stone	Vessels: impoundment	This bill authorizes a court to impound, for up to 30 days, a boat (vessel) used in a violation of boating under the influence if the owner is convicted and the conduct resulted in the unlawful killing of a person; and allows the court to consider, in the interests of justice, factors such as whether impoundment of the vehicle would result in a loss of employment of the offender or the offender's family, result in the loss of the vessel because of inability to pay impoundment fees, or unfairly infringe upon community property rights or any other facts the court finds relevant, when making a determination on impoundment.	Vetoed

SB 670	Jackson	Sentencing: county of incarceration and supervision	This bill requires, when imposing specified felony sentences concurrent or consecutive to another felony sentence in another county or counties, the court rendering the subsequent judgment to determine the county or counties of incarceration and supervision of the defendant; and requires the Judicial Council to adopt rules providing criteria for the consideration of the judge to determine the appropriate county or counties of incarceration and supervision.	Chapter 287, Statutes of 2017
SB 684	Bates	Incompetence to stand trial: conservatorship: treatment	This bill authorizes a prosecutor, in felony cases involving alleged death, great bodily harm, or a serious threat to the physical well-being of another person, to request a probable cause hearing at any time before or after a defendant is determined to be incompetent to stand trial in order to establish probable cause that the defendant committed the crime for purposes of establishing a "Murphy" conservatorship; and codifies that certain persons may be conserved under either a "Murphy" conservatorship or Lanterman-Petris-Short conservatorship.	Chapter 246, Statutes of 2017
SB 725	Jackson	Veterans: pretrial diversion: driving privileges	This bill specifies that a trial court can grant military pretrial diversion on a misdemeanor charge of driving under the influence of alcohol and/or drugs.	Chapter 179, Statutes of 2017
SB 756	Stern	Restitution: noneconomic losses: child sexual abuse	This bill authorizes noneconomic restitution in cases where a person is convicted of continuous sexual child abuse or sexual acts with a child 10 years of age or younger.	Chapter 101, Statutes of 2017
SB 776	Newman	Corrections: veterans' benefits	This bill requires the Department of Veterans Affairs to assign employees to state prisons to assist incarcerated veterans in applying for and receiving federal benefits for which they may be eligible.	Chapter 599, Statutes of 2017
SB 784	Galgiani	Crimes: disorderly conduct: invasion of privacy	This bill authorizes an additional fine of up to \$1,000 where a defendant has been convicted of invading another person's privacy by secretly taking photographs or recording images of that person, as specified, and intentionally distributes that image.	Vetoed
SB 811	Public Safety	Public safety: omnibus	This bill, the public safety omnibus bill, makes technical and corrective changes to various code sections relating generally to criminal justice laws.	Chapter 269, Statutes of 2017
SCR 48	Skinner	Criminal sentencing	This resolution recognizes the need for statutory changes to more equitably sentence offenders in accordance with their involvement in the crime.	Resolution Chapter 175, Statutes of 2017

SCR 64	Galgiani	Silver Alert Community Education Month	This resolution proclaims the month of September 2017 as Silver Alert Community Education Month in California and urges state and local entities, as specified, to work together to promote greater awareness of the Silver Alert system and to educate communities on how they can help in the safe return of a missing individual; and recognizes San Diego's "AlertSanDiego" system as an ideal tool for notifying the public when a person with dementia or other cognitive impairment, or with a developmental disability, goes missing in the region.	Resolution Chapter 179, Statutes of 2017
SJR 5	Stone	Federal rescheduling of marijuana from a Schedule I drug	This resolution formally requests the United States Congress to pass a law to reschedule cannabis, marijuana, and its derivatives from a Schedule I drug, and for the President of the United States to sign such legislation.	Resolution Chapter 187, Statutes of 2017
AB 7	Gipson	Firearms: open carry	This bill specifies that it is a misdemeanor to openly carry a long gun in an unincorporated area of a county when in a public place in an area where the discharge of a firearm is prohibited.	Chapter 734, Statutes of 2017
AB 41	Chiu	DNA evidence	This bill requires local law enforcement agencies to periodically update the Sexual Assault Forensic Evidence Tracking database on the disposition of all sexual assault evidence kits in their custody.	Chapter 694, Statutes of 2017
AB 78	Cooper	Vessels: operation and equipment: blue lights	This bill expands the definition of vessels that are eligible to use distinctive blue lights to include vessels from a fire department or a fire protection district while engaged in public safety activities.	Chapter 103, Statutes of 2017
AB 90	Weber	Criminal gangs	This bill shifts responsibilities for the CalGang database from the CalGang Executive Board to the California Department of Justice.	Chapter 695, Statutes of 2017
AB 154	Levine	Prisoners: mental health treatment	This bill requires the sentencing court, after making specified findings, to provide a recommendation to the California Department of Corrections and Rehabilitation to conduct a mental health evaluation on a defendant sentenced to state prison.	Vetoed
AB 208	Eggman	Deferred entry of judgment: pretrial diversion	This bill converts the existing deferred entry of judgment program for specified drug offenses into a pretrial drug diversion program.	Chapter 778, Statutes of 2017
AB 255	Gallagher	Sexually violent predators: out-of-county placement	This bill specifies that courts must consider the connections to the community when designating the placement of a sexually violent predator in a county for conditional release; and specifically requires the court to consider if and how long the person has previously resided or been employed in the county and if the person has next of kin in the county.	Chapter 39, Statutes of 2017
AB 264	Low	Protective orders	This bill requires the court to consider issuing a restraining order for up to 10 years in gang cases, and expands the court's authority to issue post-conviction restraining orders to cover witnesses to the qualifying crimes.	Chapter 270, Statutes of 2017

AB 335	Kiley	Parole: placement at release	This bill provides that an inmate who has committed specified crimes and is released on parole shall not be returned to a location within 35 miles of the residence of a victim or witness if the victim or witness makes such a request and the Board of Parole Hearings or the California Department of Corrections finds that the placement is necessary to protect the victim or witness.	Chapter 523, Statutes of 2017
AB 368	Muratsuchi	Criminal procedure: jurisdiction of public offenses	This bill allows the consolidation of specified sex offenses with a child 10 years of age or younger occurring in different counties into a single trial if all district attorneys in the counties with jurisdiction agree.	Chapter 379, Statutes of 2017
AB 411	Bloom	Witness testimony: therapy and facility dogs	This bill authorizes the use of a support dog during the testimony of specified victims and child witnesses in specified cases.	Chapter 290, Statutes of 2017
AB 413	Eggman, C.Garcia	Confidential communications: domestic violence	This bill allows a party to a confidential communication to record the conversation for the purpose of obtaining information reasonably believed to relate to the crime of domestic violence; and allows a victim of domestic violence seeking a domestic violence restraining order to record a confidential communication made to him or her by the perpetrator for the purpose of providing that evidence to the court.	Chapter 191, Statutes of 2017
AB 484	Cunningham	Sex offenses: registration	This bill adds rape by fraud and rape by authority of a public official to the list of offenses that require lifetime registration as a sex offender.	Chapter 526, Statutes of 2017
AB 493	Jones-Sawyer	Crime: victims and witnesses: immigration violations	This bill prohibits law enforcement from detaining a crime victim or witness solely for an actual or suspected immigration violation.	Chapter 194, Statutes of 2017
AB 529	Mark Stone	Juveniles: sealing of records	This bill requires the juvenile court to seal all records, pertaining to a dismissed or unsustained petition alleging wardship, that are in the custody of the juvenile court and other government agencies, as specified; and requires the following entities to seal the records of a juvenile: (1) a probation department upon a juvenile's satisfactory completion of a program of diversion or supervision, and (2) a public or private agency operating a diversion program, as specified.	Chapter 685, Statutes of 2017
AB 539	Acosta	Search warrants	This bill authorizes the issuance of a search warrant for violations of invasion of privacy laws.	Chapter 342, Statutes of 2017
AB 562	Muratsuchi, McCarty, Ting	California State Auditor: interference	This bill provides that any person who, with intent to deceive or defraud, obstructs the California State Auditor in the performance of his or her official duties, as specified, shall be subject to a fine not to exceed \$5,000.	Chapter 406, Statutes of 2017
AB 575	Jones-Sawyer	Elder and dependent adult abuse: mandated reporters: substance use disorder counselors	This bill expands the definition of health care practitioner to include a substance abuse disorder counselor for the purposes of being a mandated reporter of elder abuse.	Chapter 407, Statutes of 2017

AB 585	Gipson	Public officers	This bill specifies that a police-security officer, includes an officer employed by a chief of police division that is within a city department that operates independently of the city police department.	Chapter 107, Statutes of 2017
AB 660	Rubio	Public agencies: unlawful interference	This bill makes it an infraction, punishable by a fine of up to \$400, to intentionally interfere with any lawful business carried on by the employees of a public agency open to the public by knowingly making a material misrepresentation of the law to those attempting to transact business with the agency and refusing to leave, as specified.	Chapter 381, Statutes of 2017
AB 662	Choi	Restitution: tracking	This bill requires local collection agencies tasked with collecting victim restitution to track payments and to notify the defendant and the victim about the status of payments.	Vetoed
AB 683	E.Garcia	Prisoners: support services	This bill authorizes the Counties of Alameda, Imperial, Los Angeles, Riverside, San Diego, Santa Clara, and San Joaquin to implement reentry pilot programs for inmates during or after their incarceration in a county jail.	Chapter 45, Statutes of 2017
AB 693	Irwin	Firearms	This bill provides that a person enrolled in the course of basic training prescribed by the Commission on Peace Officers Standards and Training (POST) or any course certified by POST for purposes of participation in the course are exempt from specified prohibitions related to firearms.	Chapter 783, Statutes of 2017
AB 720	Eggman	Inmates: psychiatric medication: informed consent	This bill authorizes specified procedures for the involuntary medication of inmates awaiting arraignment, trial, or sentencing.	Chapter 347, Statutes of 2017
AB 785	Jones-Sawyer	Firearms: possession of firearms by convicted persons	This bill adds two hate crimes to the list of misdemeanors that result in a ban on the right to possess a firearm for 10 years.	Chapter 784, Statutes of 2017
AB 789	Rubio	Criminal procedure: release on own recognizance	This bill allows a court to approve, without a hearing, own recognizance release into a pretrial release program for certain arrestees with three or more prior failures to appear.	Chapter 554, Statutes of 2017
AB 878	Gipson	Juveniles: restraints	This bill limits the use of restraints to transport a minor from a juvenile detention facility and clarifies when restraints may be used in juvenile court.	Chapter 660, Statutes of 2017
AB 935	Mark Stone	Juvenile proceedings: competency	This bill revises the procedure used to determine the mental competence of a juvenile charged with a crime.	Vetoed
AB 993	Baker	Examination of victims of sex crimes	This bill allows prosecutors to request that a victim's testimony at the preliminary hearing be video recorded and the recording preserved for when the defendant has been charged with specified sex crimes against minors.	Chapter 320, Statutes of 2017
AB 1024	Kiley	Grand juries: peace officers: proceedings	This bill requires a court to disclose all or a part of an indictment proceeding when the grand jury decides not to return an indictment for an offense that involves a peace officer shooting or use of excessive force that results in death of a detainee or arrestee.	Chapter 204, Statutes of 2017

AB 1034	Chau	Government interruption of communications	This bill takes the existing sections of the Public Utilities Code that govern the ability of a government entity to interrupt communication services – under certain emergency circumstances – and modifies and places them in the Penal Code, as recommended by the California law revision commission.	Chapter 322, Statutes of 2017
AB 1068	Gonzalez Fletcher	Prison Industry Authority: private employer: pilot program	This bill requires the California Prison Industry Authority to establish a pilot program to provide goods to the California Department of Corrections and Rehabilitation or other state agencies.	Vetoed
AB 1091	Quirk	Balloons: electrically conductive material	This bill expands the definition of a crime by specifying the release of an electrically conductive balloon, filled with a gas that is lighter than air, must be willful; and deletes the requirement that the release of the specified balloon be committed at specified events to trigger the criminal offense.	Vetoed
AB 1115	Jones-Sawyer	Convictions: expungement	This bill enables individuals sentenced to state prison for a felony, that if committed after enactment of the 2011 Realignment legislation would have been eligible for county jail sentencing, to obtain expungement relief.	Chapter 207, Statutes of 2017
AB 1120	Cooper, Dahle	Controlled substances: butane	This bill restricts the sale of butane products, as specified, and creates a butane sales database housed in the Department of Justice.	Vetoed
AB 1206	Bocanegra	Vehicles: impoundment: pilot program	This bill authorizes a two-year pilot program in the Cities of Los Angeles, Oakland, and Sacramento to permit law enforcement officers to remove the vehicles of people arrested for first-time prostitution related offenses.	Chapter 531, Statutes of 2017
AB 1308	Mark Stone	Youth offender parole hearings	This bill expands the youth offender parole process, a parole process for persons sentenced to lengthy prison terms for crimes committed before attaining 23 years of age, to include those who have committed their crimes before attaining the age of 25.	Chapter 675, Statutes of 2017
AB 1312	Gonzalez Fletcher, Berman	Sexual assault victims: rights	This bill requires law enforcement and medical professionals to provide victims of sexual assault with written notification of their rights and to provide additional rights to victims of sexual assault.	Chapter 692, Statutes of 2017
AB 1320	Bonta	State prisons: private, for-profit administration services	This bill prohibits the California Department of Corrections and Rehabilitation from entering into or renewing contracts with private prisons located out of state by specified dates, and eliminates their use by January 1, 2021.	Vetoed
AB 1339	Cunningham	Public employment: background investigations	This bill requires an employer to disclose employment information relating to a current or former employee who has applied for a position other than a sworn peace officer within a law enforcement agency.	Chapter 89, Statutes of 2017
AB 1344	Weber	Voting rights: inmates and persons formerly incarcerated	This bill requires the Department of Corrections and Rehabilitation, and each county probation department to provide additional information regarding voting rights to incarcerated and formerly incarcerated persons; and information authored by the Secretary of State regarding persons with a criminal history to each parolee, upon completion of their parole, and at the request of the parolee.	Chapter 796, Statutes of 2017

AB 1384	Weber	Victims of violent crimes: trauma recovery centers	This bill recognizes the Trauma Recovery Center (TRC) at San Francisco General Hospital as the State Pilot TRC and requires the California Victims Compensation Board to use the model developed by this TRC when it awards grants to establish additional TRCs.	Chapter 587, Statutes of 2017
AB 1408	Calderon	Crimes: supervised release	This bill (1) limits the number of intermediate sanctions which the probation department may impose against a person on post-release community supervision; (2) requires the Department of Corrections and Rehabilitation to share information with local law enforcement agencies regarding a person's prior parole record; (3) requires probation offices to share information regarding a person's post-release community supervision record with the Department upon request; (4) requires probation offices to notify the court and specified government agencies when it employs flash incarceration; and (5) codifies the Board of Parole Hearing's existing practice of considering an inmate's entire criminal history when making a parole suitability determination.	Vetoed
AB 1410	Wood, Mathis	Penalty assessments: emergency services and children's health care coverage funding	This bill extends a moving violation penalty assessment to be deposited into the Emergency Medical Air Transportation and Children's Coverage Fund, the money in which is to be used for specified purposes upon appropriation by the Legislature.	Chapter 718, Statutes of 2017
AB 1418	O'Donnell	City prosecutors	This bill makes technical changes in the Penal Code and Vehicle Code to clarify that city prosecutors have the same authority, privileges, and protections as prosecuting city attorneys.	Chapter 299, Statutes of 2017
AB 1440	Kalra	Peace officers	This bill clarifies that United States Immigration and Customs Enforcement officers are not California peace officers.	Chapter 116, Statutes of 2017
AB 1448	Weber	Elderly Parole Program	This bill codifies the current Elderly Parole Program which is administered by the Board of Parole Hearings.	Chapter 676, Statutes of 2017
AB 1459	Quirk-Silva	Murder: peace officers	This bill states that the Legislature finds and declares that under existing law all unlawful killings that are willful, deliberate, and premeditated and in which the victim was a peace officer, are considered first degree murder.	Chapter 214, Statutes of 2017
AB 1518	Weber	Criminal justice information	This bill (1) delays implementation of the Racial and Identity Profiling Act (RIPA) by six months; (2) delays the regulations related to RIPA by one year; (3) specifies that law enforcement agencies are solely responsible to ensure that personally identifiable information of the individual stopped or any other information that is exempt from disclosure pursuant to this bill is not transmitted to the Department of Justice in any open text fields; and (4) creates technical changes to the Penal Code by replacing the term "citizen" with "civilian."	Chapter 328, Statutes of 2017

AB 1525	Baker	Firearms warnings	This bill updates warnings on packaging, instructional manuals, pamphlets, and signs posted at retailers relating to the risks of firearms to reflect recent updates in California law related to firearms.	Chapter 825, Statutes of 2017
AB 1541	Kalra	Examination of prospective jurors	This bill requires a trial judge to permit counsel for each party to conduct a jury examination that is calculated to discover bias or prejudice with regard to the circumstances of a particular case or the parties before the court and to make related changes.	Chapter 302, Statutes of 2017
AB 1542	Dababneh	Violent felonies: video recording	This bill authorizes a court, in any case where a defendant has been convicted of a violent felony, to consider as a factor in aggravation that the defendant willfully recorded a video of the commission of the violent felony with the intent to encourage or facilitate the offense.	Chapter 668, Statutes of 2017
AJR 24	Santiago	Concealed carry reciprocity	This resolution resolves that the Legislature of the State of California opposes federal "concealed carry reciprocity" legislation introduced in United States Congress (Senate Bill 446 and House Resolution 38) and any other similar legislation because it would require the State of California to recognize the concealed carry standards of every other state, and urges Congress not to enact that legislation.	Resolution Chapter 214, Statutes of 2017

SENATE FLOOR ANALYSES

SCR 1	Fuller	Legislative Counsel of California	This resolution designates Diane F. Boyer-Vine as the Legislative Counsel of California.	Resolution Chapter 1, Statutes of 2017
SCR 2	Nguyen	Black April Memorial Month	This resolution proclaims, in recognition of the great tragedy and suffering and lives lost during the Vietnam War, the month of April 2017 as Black April Memorial Month, a special time for Californians to remember the lives lost during the Vietnam War era, and to hope for a more humane and just life for the people of Vietnam.	Resolution Chapter 42, Statutes of 2017
SCR 4	Nguyen	Month of the Military Child	This resolution declares the month of April 2017 as the Month of the Military Child, and urges all Californians, local and state leaders, private organizations, and businesses to observe the month by showing appreciation to the children and youth of military and veteran families, including children of the fallen, for standing by their parents and loved ones who are serving or have served as members of the Armed Forces of the United States.	Resolution Chapter 32, Statutes of 2017
SCR 5	Mendoza	India Republic Day	This resolution proclaims January 26, 2017, as India Republic Day, and urges all Californians to join in celebrating India Republic Day.	Resolution Chapter 3, Statutes of 2017
SCR 6	Nguyen	Republic of Vietnam Month	This resolution proclaims the month of October 2017 as Republic of Vietnam Month, in commemoration of the 61st anniversary of the adoption of the first Constitution of the Republic of Vietnam, in honor of the lives lost for freedom and democracy during the Vietnam War, and in recognition of the positive contributions of Vietnamese Americans to the State of California.	Resolution Chapter 174, Statutes of 2017
SCR 7	Moorlach	Korean-American Day	This resolution proclaims January 13, 2017, and January 13, 2018, as Korean-American Day.	Resolution Chapter 4, Statutes of 2017
SCR 9	Pan	Hmong History Month	This resolution recognizes the month of September 2017 as Hmong History Month, urges all citizens to join in celebrating the accomplishments of the Hmong people during Hmong History Month, and encourages the people of California to recognize the many talents, achievements, and contributions that the Hmong people bring to communities in this state.	Resolution Chapter 156, Statutes of 2017
SCR 11	Pan	Day of Remembrance	This resolution declares February 19, 2017, as a Day of Remembrance in order to increase public awareness of the events surrounding the internment of Americans of Japanese ancestry during World War II.	Resolution Chapter 21, Statutes of 2017
SCR 12	Pan	Philippine Independence Day	This resolution recognizes June 12, 2017, as the 119th Anniversary of Philippine Independence and calls upon the people of the state to observe the month of June with appropriate ceremonies, programs, and activities.	Resolution Chapter 123, Statutes of 2017

SCR 13	Pan	Lunar New Year Celebration	This resolution recognizes the Lunar New Year Celebration; joins Asian and Pacific Islander communities throughout the state in celebrating January 28, 2017, as the beginning of the Lunar New Year; and extends best wishes for a peaceful and prosperous Lunar New Year to all Californians.	Resolution Chapter 11, Statutes of 2017
SCR 14	Pan	May 2017: Asian and Pacific Islander American Heritage Month	This resolution commends Asian and Pacific Islander Americans for their notable accomplishments and contributions to California, and recognizes May 2017 as Asian and Pacific Islander American Heritage Month.	Resolution Chapter 77, Statutes of 2017
SCR 16	Leyva	Teen Dating Violence Awareness and Prevention Month	This resolution proclaims the month of February 2017 as Teen Dating Violence Awareness and Prevention Month, and encourages all Californians to observe Teen Dating Violence Awareness and Prevention Month with programs and activities that raise awareness about teen dating violence.	Resolution Chapter 13, Statutes of 2017
SCR 17	Fuller	California Girls and Women in Sports Week	This resolution recognizes female athletes, coaches, officials, and sports administrators for their important contributions in promoting the value of sports in the achievement of full human potential, and proclaims January 30, 2017, to February 5, 2017, inclusive, as California Girls and Women in Sports Week.	Resolution Chapter 5, Statutes of 2017
SCR 18	Berryhill	Donate Life/DMV Partnership Month	This resolution proclaims the month of April 2017 as Donate Life/DMV Partnership Month in the State of California and encourages all Californians to register with the Donate Life California Organ and Tissue Donor Registry.	Resolution Chapter 39, Statutes of 2017
SCR 19	Nguyen	Periodontal/Gum Disease Awareness Month	This resolution recognizes the month of March as Periodontal/Gum Disease Awareness Month.	Resolution Chapter 23, Statutes of 2017
SCR 20	Morrell	National Speech and Debate Education Day	This resolution recognizes March 3, 2017, as National Speech and Debate Education Day.	Resolution Chapter 15, Statutes of 2017
SCR 21	De León	Joint Rules	This resolution adopts the Joint Rules of the Senate and Assembly for the 2017-18 Regular Session.	Resolution Chapter 109, Statutes of 2017
SCR 22	Hueso	Autism Awareness Month	This resolution designates the month of April 2017 as Autism Awareness Month and encourages residents to show support for autism awareness.	Resolution Chapter 47, Statutes of 2017
SCR 23	Monning	California Wildlife Day	This resolution proclaims the Spring Equinox of every year as California Wildlife Day.	Resolution Chapter 16, Statutes of 2017
SCR 24	Fuller	Arts Education Month	This resolution proclaims March 2017 to be Arts Education Month and encourages all elected officials to participate with their educational communities in celebrating the arts.	Resolution Chapter 24, Statutes of 2017

SCR 26	Mendoza	Pakistani American Day	This resolution proclaims March 20, 2017, as Pakistani American Day and urges all Californians to join in celebrating Pakistani American Day.	Resolution Chapter 78, Statutes of 2017
SCR 27	Gaines	Prostate Cancer Awareness Month	This resolution proclaims the month of September 2017 as Prostate Cancer Awareness Month in California to increase awareness about the importance for men to make informed decisions with their health care providers about early detection and testing for prostate cancer.	Resolution Chapter 138, Statutes of 2017
SCR 28	Stone	National Nutrition Month	This resolution proclaims the month of March 2017 as National Nutrition Month and encourages citizens to seek nutritional education.	Resolution Chapter 22, Statutes of 2017
SCR 29	Beall	Multiple Myeloma Awareness Month	This resolution recognizes March 2017 as Multiple Myeloma Awareness Month in order to raise awareness of the importance of the ongoing fight against blood cancers.	Resolution Chapter 29, Statutes of 2017
SCR 30	Pan	Education technology	This resolution recognizes the need for improving the ongoing implementation and use of technology in educational institutions and identifying best practices for technology equipment upgrades.	Resolution Chapter 97, Statutes of 2017
SCR 31	Pan	California Transverse Myelitis Awareness Day	This resolution declares June 6, 2017, as California Transverse Myelitis Awareness Day, and supports legislation and policies that educate the public and medical community about transverse myelitis, support adults and children living with transverse myelitis with increased research and improving treatment and therapies, and provide assistance and resources for the families and caregivers of individuals living with transverse myelitis.	Resolution Chapter 87, Statutes of 2017
SCR 33	Pan	Bleeding Disorders Awareness Month	This bill proclaims the month of March 2017 as Bleeding Disorders Awareness Month in the State of California.	Resolution Chapter 107, Statutes of 2017
SCR 34	Allen	PTA Day	This resolution declares February 17, 2017, as PTA Day, commends the Parent Teacher Association on the occasion of its 120th anniversary, and encourages all California residents to attend and participate in the celebration of this commemorative event.	Resolution Chapter 101, Statutes of 2017
SCR 35	Beall	Infrastructure Week	This resolution recognizes the week of May 15, 2017, to May 19, 2017, as Infrastructure Week, and urges the citizens of California to join in this special observance with appropriate events and commemorations; and provides that despite fiscal challenges, it is important for the Legislature to dedicate sufficient resources to transportation, infrastructure, and green investments in our community.	Resolution Chapter 44, Statutes of 2017
SCR 36	Lara	Cambodian Genocide Memorial Week	This resolution recognizes the week of April 17 to April 23, 2017, inclusive, as Cambodian Genocide Memorial Week.	Resolution Chapter 43, Statutes of 2017

SCR 37	Jackson	Equal Pay Day	This resolution proclaims Tuesday, April 4, 2017, as Equal Pay Day in recognition of the need to eliminate the gender gap in earnings by women and to promote policies to ensure equal pay for all.	Resolution Chapter 45, Statutes of 2017
SCR 39	Atkins, McGuire	Marine Mammal Rescue Day	This resolution recognizes April 27, 2017, as Marine Mammal Rescue Day and commends the Marine Mammal Stranding Network for its continued commitment to the rescue, rehabilitation, and return of animals residing off the California coast.	Resolution Chapter 48, Statutes of 2017
SCR 42	Newman	Arab American Heritage Month	This resolution proclaims the month of April 2017 to be Arab American Heritage Month in California and encourages all residents of this state to join in this special observance.	Resolution Chapter 79, Statutes of 2017
SCR 44	Pan	Safe Jobs for Youth Month: Young Worker Bill of Rights	This resolution recognizes the month of May as Safe Jobs for Youth Month; and finds that a productive, competitively skilled, and healthy workforce is necessary for the well-being of our society, and a job can be a valuable part of a young person's learning and development to help achieve both individual and community goals.	Resolution Chapter 88, Statutes of 2017
SCR 45	Galgiani	California Peace Officers' Memorial Day	This resolution designates Monday, May 8, 2017, as California Peace Officers' Memorial Day, urges all Californians to use that day to honor California peace officers, and recognizes specified California peace officers who were killed in defense of their communities.	Resolution Chapter 46, Statutes of 2017
SCR 47	Mendoza	Portugal Day	This resolution declares June 10, 2017, as Portugal Day to celebrate Portuguese national heritage.	Resolution Chapter 89, Statutes of 2017
SCR 50	Skinner	International Midwives' Day	This resolution recognizes May 5, 2017, as International Midwives' Day which serves to remind us all that midwives do save lives, prevent maternal and newborn deaths, avert complications and preventable deaths and illnesses, and advance human rights.	Resolution Chapter 86, Statutes of 2017
SCR 52	Jackson	Every Kid Healthy Week	This resolution designates the fourth week in April as Every Kid Healthy Week in California and expresses the Legislature's support for a coordinated approach to resolving childhood obesity and promoting healthy lifestyles.	Resolution Chapter 90, Statutes of 2017
SCR 53	Fuller	National Military Appreciation Month	This resolution honors the men and women who served and are serving in our nation's military, and recognizes the month of May 2017 as National Military Appreciation Month.	Resolution Chapter 152, Statutes of 2017
SCR 54	Beall	National Mental Health Awareness Month	This resolution recognizes May 2017 as National Mental Health Awareness Month in California to enhance public awareness of mental illness.	Resolution Chapter 91, Statutes of 2017
SCR 55	Newman	Purple Heart Day	This resolution encourages all Californians to honor those who have served in the Armed Forces, especially those who have been wounded and received the Purple Heart, and declares August 7, 2017, as Purple Heart Day in California.	Resolution Chapter 176, Statutes of 2017

SCR 58	McGuire	California Grown Flower Month	This resolution proclaims June 2017 as California Grown Flower Month to recognize and honor the men and women of the California grown flower industry for their dedication and productivity.	Resolution Chapter 99, Statutes of 2017
SCR 61	Nguyen	Veterans of the Republic of Vietnam Armed Forces Day	This resolution recognizes June 19, 2017, as Veterans of the Republic of Vietnam Armed Forces Day, in memory of the soldiers who sacrificed their lives for freedom and democracy and the victims of the Vietnam War, and in honor of the survivors, activists, and freedom fighters of that war.	Resolution Chapter 98, Statutes of 2017
SCR 62	Pan	Firearms: ASK (Asking Saves Kids) Campaign	This resolution proclaims June 21, 2017, to be “ASK Day” and calls upon the people of California to recognize this special observance with appropriate ceremonies and activities; and finds that the power of the ASK Campaign is that it brings together all Americans concerned with the welfare of children, including gun owners, and makes the solution to gun violence a discussion about public safety, good parenting, and good medicine.	Resolution Chapter 145, Statutes of 2017
SCR 65	Newman	Military and Veteran Suicide Prevention Awareness Week	This resolution proclaims September 3, 2017, to September 9, 2017, inclusive, as Military and Veteran Suicide Prevention Awareness Week in California.	Resolution Chapter 180, Statutes of 2017
SCR 66	Mitchell	Bebe Moore Campbell National Minority Mental Health Awareness Month	This resolution recognizes the month of July 2017 as Bebe Moore Campbell National Minority Mental Health Awareness Month in California to enhance public awareness of mental illness among minorities.	Resolution Chapter 118, Statutes of 2017
SCR 67	Anderson	Limb Girdle Muscular Dystrophy Awareness Day	This resolution proclaims September 30, 2017, and each September 30th thereafter, as Limb Girdle Muscular Dystrophy (LGMD) Annual Awareness Day; and finds that LGMD is a rare disease that is known to cause muscle weakness and wasting most commonly affecting muscles closest to the body, known as proximal muscles, specifically the muscles of the shoulders, upper arms, pelvic area, and thighs.	Resolution Chapter 153, Statutes of 2017
SCR 68	Bates, Hill	Drug abuse awareness	This resolution designates the month of September 2017 as Opioid, Heroin, Fentanyl, and Prescription Drug Abuse Awareness Month and encourages residents to show support for opioid and prescription drug awareness.	Resolution Chapter 157, Statutes of 2017
SCR 69	Cannella	Firefighter Appreciation Month and California Firefighters Memorial Day	This resolution proclaims the month of September 2017 as Firefighter Appreciation Month and September 30, 2017, as California Firefighters Memorial Day; and urges Californians to always remember firefighters who have given their lives in the line of duty and to express their appreciation to the thousands of firefighters who continue to protect us and our families.	Resolution Chapter 181, Statutes of 2017
SCR 70	Vidak	National Eye Exam Month	This resolution proclaims the month of August 2017 as National Eye Exam Month in California and that the Legislature joins communities across our nation to increase awareness about the importance of eye health and safety.	Resolution Chapter 182, Statutes of 2017

SCR 71	Bates	Ocean Institute Day	This resolution proclaims September 9, 2017, as Ocean Institute Day, in honor of the Ocean Institute's 40th anniversary, urges all Californians to join in celebrating Ocean Institute Day, and commends the Ocean Institute for its years of service and contributions to the community.	Resolution Chapter 158, Statutes of 2017
SCR 72	Fuller, Vidak, Wilk	Valley Fever Awareness Month	This resolution declares August 2017 as Valley Fever Awareness Month; and finds that Valley Fever (coccidioidomycosis), a progressive, multisymptom, respiratory disorder, is a debilitating disease caused by the inhalation of tiny airborne fungi that live in the soil but are released into the air by soil disturbance or wind.	Resolution Chapter 154, Statutes of 2017
SCR 75	Allen	Archival institutions: California Archives Month	This resolution recognizes the essential role that archives and archivists have in the state to acquire, manage, preserve, and help patrons identify and use records of enduring value that document our state's history, and proclaims the month of October 2017 as California Archives Month.	Resolution Chapter 183, Statutes of 2017
SCR 76	Wiener	California Runaway and Homeless Youth Prevention Month	This resolution designates the month of November 2017 as California Runaway and Homeless Youth Prevention Month and recognizes the need for individuals, schools, communities, businesses, local governments, and the state to take action on behalf of runaway and homeless youth in California.	Resolution Chapter 155, Statutes of 2017
SCR 77	Dodd	Child Passenger Safety Week	This resolution recognizes the third week of September 2017, and the third week of September every year thereafter, as Child Passenger Safety Week.	Resolution Chapter 184, Statutes of 2017
SCR 80	Dodd	Water Professionals Appreciation Week	This resolution proclaims the first week of October, beginning on the first Saturday of the month and ending on the Sunday of the following weekend, Water Professionals Appreciation Week, and encourages public water and wastewater agencies to offer tours, open houses, and other events during that time to educate Californians on the important functions of those agencies.	Resolution Chapter 159, Statutes of 2017
SCR 81	Lara	Nayarit, Mexico: sister state relationship	This resolution invites the State of Nayarit, Mexico, to join California in a sister state relationship in order to encourage and facilitate mutually beneficial educational, economic, and cultural exchanges.	Resolution Chapter 185, Statutes of 2017
SCR 82	Newman	Neonatal Nurses Day	This resolution designates September 15, 2017, as Neonatal Nurses Day.	Resolution Chapter 160, Statutes of 2017
SCR 84	Skinner	Ovarian Cancer Awareness Month of 2017	This resolution proclaims the month of September 2017 as Ovarian Cancer Awareness Month of 2017.	Resolution Chapter 186, Statutes of 2017

SJR 6	Pan, De León	AmeriCorps	This resolution urges the United States Congress to protect and sustain full funding for the Corporation for National and Community Service to ensure the continuation of critically needed services, expand opportunities, and save taxpayer dollars through essential national service programs like AmeriCorps and AmeriCorps VISTA.	Resolution Chapter 124, Statutes of 2017
ACR 1	Muratsuchi	Day of Remembrance	This resolution declares February 19, 2017, as a Day of Remembrance in order to increase public awareness of the events surrounding the incarceration of Americans of Japanese ancestry during World War II.	Resolution Chapter 19, Statutes of 2017
ACR 3	Choi	Korean-American Day	This resolution proclaims January 13, 2017, and January 13, 2018, as Korean-American Day.	Resolution Chapter 6, Statutes of 2017
ACR 4	Ting	Lunar New Year Celebration	This resolution recognizes the Lunar New Year Celebration.	Resolution Chapter 7, Statutes of 2017
ACR 5	Holden, Weber	Martin Luther King, Jr. Day	This resolution designates that January 16, 2017, be observed as the official memorial of the late Dr. Martin Luther King, Jr.'s birth and commemorates Martin Luther King, Jr. Day and the work of Dr. King and the Civil Rights Movement in changing public policy in California and in the United States of America.	Resolution Chapter 2, Statutes of 2017
ACR 6	Holden, Weber	Black History Month	This resolution recognizes the month of February 2017 as Black History Month, urges all citizens to join in celebrating the accomplishments of African Americans during Black History Month, and encourages the people of California to recognize the many talents, achievements, and contributions that African Americans make to their communities.	Resolution Chapter 8, Statutes of 2017
ACR 8	Jones-Sawyer	Adverse childhood experiences: post-traumatic "street" disorder	This resolution recognizes adverse childhood experiences, also known as post-traumatic "street" disorder in communities of color, as having lasting negative outcomes to both physical and mental health with growing implications for our state.	Resolution Chapter 139, Statutes of 2017
ACR 10	Muratsuchi	Fred Korematsu Day of Civil Liberties and the Constitution	This resolution designates that January 30, 2017, be observed as Fred Korematsu Day of Civil Liberties and the Constitution.	Resolution Chapter 9, Statutes of 2017
ACR 11	Baker, C.Garcia	Cervical Cancer Screening and Awareness Month	This resolution designates the month of January every year as Cervical Cancer Screening and Awareness Month in the State of California.	Resolution Chapter 12, Statutes of 2017
ACR 12	Gallagher	Civil Grand Jury Awareness Month	This resolution proclaims the month of March 2017 to be Civil Grand Jury Awareness Month in California, recognizes those who volunteer to serve on civil grand juries, and encourages all Californians to learn about the role of civil grand juries in our government.	Resolution Chapter 33, Statutes of 2017

ACR 13	Kalra	India Republic Day	This resolution proclaims January 26, 2017, as India Republic Day, and urges all Californians to join in celebrating India Republic Day.	Resolution Chapter 10, Statutes of 2017
ACR 14	Nazarian	Rare Disease Day	This resolution proclaims February 28, 2017, as Rare Disease Day in California and provides for the recognition of Rare Disease Day in California in subsequent years, as specified.	Resolution Chapter 25, Statutes of 2017
ACR 15	Acosta	Ronald Reagan Day	This resolution declares February 6, 2017, as Ronald Reagan Day.	Resolution Chapter 14, Statutes of 2017
ACR 16	Baker	Abraham Lincoln's birthday	This resolution declares that President Abraham Lincoln be honored on February 12, 2017, the anniversary of his birthday.	Resolution Chapter 26, Statutes of 2017
ACR 17	Mark Stone	California Court Reporting and Captioning Week	This resolution proclaims the week of February 11, 2017, through February 18, 2017, inclusive, as California Court Reporting and Captioning Week and requests the Governor to issue a proclamation calling on the people of the great State of California to observe the day with appropriate programs, ceremonies, and educational activities.	Resolution Chapter 17, Statutes of 2017
ACR 18	Quirk	29th Annual State Scientist Day	This resolution declares May 10, 2017, as the 29th Annual State Scientist Day, as a tribute to the dedication and professionalism of the state scientists who work on behalf of all the residents of California.	Resolution Chapter 57, Statutes of 2017
ACR 19	Nazarian	Persian New Year	This resolution recognizes Nowrūz, the Persian New Year celebration.	Resolution Chapter 34, Statutes of 2017
ACR 25	Maienschein	Sunshine Week	This resolution designates March 12, 2017, through March 18, 2017, as Sunshine Week.	Resolution Chapter 31, Statutes of 2017
ACR 26	Harper	Month of the Young Professional	This resolution proclaims the month of March 2017 as the Month of the Young Professional.	Resolution Chapter 27, Statutes of 2017
ACR 27	McCarty	Multiple Sclerosis Awareness Week	This resolution declares the week of March 5, 2017, through March 11, 2017, as Multiple Sclerosis Awareness Week.	Resolution Chapter 20, Statutes of 2017
ACR 28	Mullin, Brough	Irish American Heritage Month	This resolution designates March 2017 as Irish American Heritage Month in honor of the multitude of contributions that Irish Americans have made to the country and state.	Resolution Chapter 28, Statutes of 2017
ACR 30	Limón	International Women's Day	This resolution designates March 8, 2017, as International Women's Day.	Resolution Chapter 18, Statutes of 2017

ACR 33	Reyes	Latino Education and Advocacy Week	This resolution declares the last week of March every year as a statewide week of advocacy for Latino education.	Resolution Chapter 35, Statutes of 2017
ACR 34	Baker	Child Abuse Prevention Month	This resolution acknowledges the month of April 2017 as Child Abuse Prevention Month, and encourages the people of the State of California to work together to support youth-serving child abuse prevention activities in their communities and schools.	Resolution Chapter 49, Statutes of 2017
ACR 35	Cooper	California Wines: Down to Earth Month	This resolution proclaims the month of April 2017 as California Wines: Down to Earth Month, and celebrates the sustainable leadership of California wineries and winegrape growers throughout the month of April.	Resolution Chapter 50, Statutes of 2017
ACR 36	Levine	Colorectal Cancer Awareness Month	This resolution designates March 2017 as Colorectal Cancer Awareness Month.	Resolution Chapter 36, Statutes of 2017
ACR 37	Berman, Bloom, Friedman, Levine, Medina, Nazarian, Rubio, Thurmond	California Holocaust Memorial Day	This resolution proclaims April 24, 2017, as California Holocaust Memorial Day and urges all Californians to observe this day of remembrance for the victims of the Holocaust in an appropriate manner.	Resolution Chapter 51, Statutes of 2017
ACR 38	McCarty	Adult Education Week	This resolution proclaims the week of April 2, 2017, to April 8, 2017, inclusive, as Adult Education Week, and honors the teachers, administrators, classified staff, and students of adult education programs statewide for their efforts, persistence, and accomplishments.	Resolution Chapter 37, Statutes of 2017
ACR 39	Cooper	Crime Victims' Rights Week	This resolution recognizes the week of April 2 to April 8, 2017, inclusive, as Crime Victims' Rights Week in California.	Resolution Chapter 38, Statutes of 2017
ACR 41	Bonta	Bataan Death March Veterans Commemoration Day	This resolution designates April 9, 2017, and every April 9 thereafter, as Bataan Death March Veterans Commemoration Day.	Resolution Chapter 40, Statutes of 2017
ACR 42	Holden	Jackie Robinson	This resolution recognizes the 70th anniversary of Jackie Robinson breaking the color barrier in a major professional sports league, celebrates his life and legacy, and acknowledges the impact he continues to have on generations of players, fans, and those who persevere towards unity, equality, and liberty.	Resolution Chapter 41, Statutes of 2017
ACR 48	Irwin	Citrus Strong Month	This resolution recognizes the month of April 2017 as Citrus Strong Month for the purpose of celebrating California's vibrant citrus industry and the benefits it provides to the state's environment, economy, and people, and to affirm that California is citrus strong.	Resolution Chapter 52, Statutes of 2017

ACR 50	Chu	2016 U.S.-China Tourism Year	This resolution recognizes the importance of promoting the leadership of California's tourism industry in continuing to welcome Chinese travelers and commemorates the mission and success of the 2016 U.S.-China Tourism Year by encouraging continued travel and tourism between California and China, as well as between California and California's other domestic and international markets and partners.	Resolution Chapter 198, Statutes of 2017
ACR 51	Gipson	Mosquito Awareness Week	This resolution designates April 16, 2017, to April 22, 2017, inclusive, as Mosquito Awareness Week.	Resolution Chapter 53, Statutes of 2017
ACR 52	Salas	Portuguese National Heritage Month	This resolution recognizes the month of June 2017 as Portuguese National Heritage Month.	Resolution Chapter 92, Statutes of 2017
ACR 53	Dababneh	Financial Fitness Month	This resolution declares the month of April 2017 as Financial Fitness Month, with the theme of "Financial Fitness for Life," to raise public awareness about the continuing need for increased financial literacy.	Resolution Chapter 54, Statutes of 2017
ACR 54	Limón	California Nonprofits Day	This resolution declares June 28, 2017, as California Nonprofits Day and recognizes the importance of nonprofit organizations to the economy and well-being of this state.	Resolution Chapter 110, Statutes of 2017
ACR 55	Baker	Food Allergy Awareness Week	This resolution declares the week of May 14 to May 20, 2017, as Food Allergy Awareness Week and encourages Californians to increase their understanding and awareness of food allergies and anaphylaxis.	Resolution Chapter 67, Statutes of 2017
ACR 56	Reyes	Sexual Assault Awareness Month: Denim Day California	This resolution designates the month of April 2017 as Sexual Assault Awareness Month, and recognizes April 26, 2017, as Denim Day California.	Resolution Chapter 55, Statutes of 2017
ACR 57	McCarty, Nazarian, Ting	529 College Savings Day	This resolution designates May 29, 2017, as 529 College Savings Day, to raise awareness about the importance of saving for college with the help of 529 college savings plans.	Resolution Chapter 80, Statutes of 2017
ACR 59	Rubio	Domestic Violence Awareness Month	This resolution proclaims the month of October 2017, and each following October, as Domestic Violence Awareness Month.	Resolution Chapter 199, Statutes of 2017
ACR 60	Grayson	Autism: sensory-friendly movie screenings	This resolution declares the support of the Legislature for the expansion of sensory-friendly movie screenings and similar programs for people with autism, and encourages families to attend a sensory-friendly movie screening during April 2017, National Autism Awareness Month.	Resolution Chapter 58, Statutes of 2017

ACR 61	Nazarian	Congenital Disorders of Glycosylation Awareness Day	This resolution recognizes May 16, 2017, as Congenital Disorders of Glycosylation Awareness Day, and commends those medical professionals, researchers, advocates, parents, and families who have committed themselves to better understanding and promoting awareness of congenital disorders of glycosylation.	Resolution Chapter 68, Statutes of 2017
ACR 63	Gray	Horse racing	This resolution recognizes the careers of jockey, Michael Earl Smith, and racehorse, Arrogate, and recognizes the history and importance of Thoroughbred racing in California.	Resolution Chapter 69, Statutes of 2017
ACR 64	Frazier	Special Olympics Day	This resolution proclaims May 22, 2017, as Special Olympics Day.	Resolution Chapter 81, Statutes of 2017
ACR 65	Frazier	Distracted Driving Awareness Month	This resolution proclaims April 2017 as Distracted Driving Awareness Month and calls for awareness of the distracted driving problem and support for programs and policies to reduce the incidence of distracted driving.	Resolution Chapter 59, Statutes of 2017
ACR 66	Daly	Diabetes and Cardiovascular Disease Awareness Month	This resolution declares May 2017 as Diabetes and Cardiovascular Disease Awareness Month.	Resolution Chapter 60, Statutes of 2017
ACR 68	Arambula	Asthma Awareness Month	This resolution designates the month of May 2017 as Asthma Awareness Month in order to increase awareness and understanding about asthma and educate those with the disease, their families, and their communities on the treatments available and the methods of preventing attacks.	Resolution Chapter 70, Statutes of 2017
ACR 69	Arambula	Compost Awareness Week	This resolution designates the week of May 7, 2017, through May 13, 2017, as Compost Awareness Week.	Resolution Chapter 61, Statutes of 2017
ACR 71	Flora	International Firefighters' Day	This resolution recognizes May 4, 2017, as International Firefighters' Day for the purpose of honoring the sacrifices made by firefighters in California and around the world.	Resolution Chapter 62, Statutes of 2017
ACR 72	Patterson	Robotics Technology Day	This resolution declares June 27, 2017, as the second annual Robotics Technology Day.	Resolution Chapter 111, Statutes of 2017
ACR 73	Berman	Moyamoya Disease Awareness Day	This resolution declares May 6, 2017, as Moyamoya Disease Awareness Day in California.	Resolution Chapter 63, Statutes of 2017

ACR 74	C.Garcia	California Physical Education Week	This resolution proclaims the week of May 1, 2017, to May 7, 2017, inclusive, as California Physical Education Week and encourages physical education teachers, school administrators responsible for the planning and supervision of physical education, and governing boards of school districts setting policy for physical education to promote the highest quality physical education year round and in future years.	Resolution Chapter 64, Statutes of 2017
ACR 75	Bigelow	California Fairgrounds Appreciation Month	This resolution designates the month of May 2017 as California Fairgrounds Appreciation Month and extends the Legislature's warmest regards and appreciation to the thousands of volunteers, fair directors, staff, business supporters, and sponsors who keep the California fairgrounds' network strong, vibrant, relevant, and successful.	Resolution Chapter 65, Statutes of 2017
ACR 78	Baker	Small Business Month	This resolution recognizes the month of May 2017 as Small Business Month to raise awareness of the contributions made by outstanding entrepreneurs and small business owners.	Resolution Chapter 66, Statutes of 2017
ACR 79	Salas	Blue Star Mothers of America Month	This resolution recognizes May 2017 as Blue Star Mothers of America Month and encourages all residents of the state to take some time during May to honor and recognize the dedication and sacrifice of the Blue Star Mothers of America, Inc.	Resolution Chapter 71, Statutes of 2017
ACR 81	Chau	May 2017: Asian and Pacific Islander American Heritage Month	This resolution recognizes May 2017 as Asian and Pacific Islander American Heritage Month.	Resolution Chapter 72, Statutes of 2017
ACR 82	Chávez, Eggman, Irwin, Mathis, Voepel	Armed Forces Day	This resolution honors and recognizes the service and sacrifice made by members of the Armed Forces and their families on the occasion of Armed Forces Day on May 20, 2017.	Resolution Chapter 82, Statutes of 2017
ACR 83	Cooley	Foster Care Month	This resolution declares May 2017 as Foster Care Month.	Resolution Chapter 73, Statutes of 2017
ACR 84	Gipson	Hepatitis Awareness Month and Hepatitis Testing Day	This resolution proclaims the month of May 2017 as Hepatitis Awareness Month and May 19, 2017, as Hepatitis Testing Day.	Resolution Chapter 74, Statutes of 2017
ACR 85	E.Garcia	Parks Make Life Better! Month	This resolution recognizes the importance of access to local parks, trails, open space, and facilities for the health and development of all Californians and declares the month of July 2017 as "Parks Make Life Better!" Month.	Resolution Chapter 112, Statutes of 2017
ACR 86	Chau	Asian and Pacific Islander American Mental Health Day	This resolution recognizes May 10, 2017, and each May 10 thereafter, as Asian and Pacific Islander American Mental Health Day, and acknowledges the importance of raising awareness about mental health in the Asian and Pacific Islander American community.	Resolution Chapter 75, Statutes of 2017

ACR 87	Rodriguez	Emergency Medical Services Week	This resolution declares the week of May 21, 2017, to May 27, 2017, inclusive, to be Emergency Medical Services Week in California.	Resolution Chapter 83, Statutes of 2017
ACR 89	Aguiar-Curry	American Stroke Month	This resolution proclaims the month of May 2017 as American Stroke Month in California.	Resolution Chapter 76, Statutes of 2017
ACR 91	Frazier	Motorcycle Awareness Month	This resolution designates the month of May 2017 as Motorcycle Awareness Month in California.	Resolution Chapter 84, Statutes of 2017
ACR 92	Choi	Secure Your Load Day	This resolution declares June 6, 2017, as Secure Your Load Day in California.	Resolution Chapter 94, Statutes of 2017
ACR 93	Acosta	Diffuse Intrinsic Pontine Glioma Awareness Week	This resolution designates the fourth week of May 2017 as Diffuse Intrinsic Pontine Glioma Awareness Week and encourages all Californians to become more informed about Diffuse intrinsic pontine glioma pediatric brain cancer.	Resolution Chapter 95, Statutes of 2017
ACR 94	Cooley, C.Garcia	Alzheimer's and Brain Awareness Month and The Longest Day	This resolution recognizes the month of June 2017 as Alzheimer's and Brain Awareness Month, recognizes Wednesday, June 21, 2017, as The Longest Day in California, and urges all Californians to wear purple on this day to help spread global awareness of the Alzheimer's Association's vision of a world without Alzheimer's disease.	Resolution Chapter 148, Statutes of 2017
ACR 95	Bonta	Philippine Independence Day	This resolution recognizes June 12, 2017, as the 119th Anniversary of Philippine Independence and calls upon the people of the state to observe the month of June with appropriate ceremonies, programs, and activities.	Resolution Chapter 113, Statutes of 2017
ACR 97	Kalra	The 2017 International Day of Yoga	This resolution recognizes June 21, 2017, as the 2017 International Day of Yoga in California.	Resolution Chapter 114, Statutes of 2017
ACR 98	Kalra	Elder and Vulnerable Adult Abuse Awareness Month	This resolution proclaims the month of June 2017 as Elder and Vulnerable Adult Abuse Awareness Month.	Resolution Chapter 115, Statutes of 2017
ACR 100	Holden	Juneteenth	This resolution recognizes June 19, 2017, as Juneteenth and urges the people of California to join in celebrating Juneteenth as a day to honor and reflect on the significant role that African Americans have played in the history of the United States.	Resolution Chapter 116, Statutes of 2017
ACR 102	E.Garcia	Opportunity Youth Reengagement Month	This resolution recognizes the month of August 2017 as Opportunity Youth Reengagement Month, and states the intent of the Legislature to encourage the expansion of schools authorized to specifically reengage "opportunity youth" 16 to 24 years of age.	Resolution Chapter 141, Statutes of 2017

ACR 104	Gloria	Filipino American History Month	This resolution recognizes the month of October 2017 as Filipino American History Month and the 430th anniversary of the first presence of Filipinos in the continental United States.	Resolution Chapter 165, Statutes of 2017
ACR 105	Kiley	Ukrainian Famine of 1932–1933	This resolution remembers and honors the millions of victims of the man-made Ukrainian Famine of 1932–1933, known as “Holodomor,” and their descendants who are living throughout California; and designates November 25, 2017, as Holodomor Remembrance Day.	Resolution Chapter 200, Statutes of 2017
ACR 107	Quirk-Silva	4th of July	This resolution recognizes and celebrates July 4, 2017, and the 241st anniversary of the birth of our great nation and the signing of the Declaration of Independence that this day represents.	Resolution Chapter 142, Statutes of 2017
ACR 108	Bonta	“Food as Medicine” programs	This resolution encourages local jurisdictions across California to create “Food as Medicine” programs to address the obesity and diabetes epidemic.	Resolution Chapter 166, Statutes of 2017
ACR 111	Kalra	India’s Independence Day	This resolution recognizes August 15, 2017, as India’s Independence Day and urges all Californians to join in celebrating India’s independence.	Resolution Chapter 119, Statutes of 2017
ACR 112	Choi	Korean American veterans of the Vietnam conflict	This resolution commends Korean American veterans of the Vietnam conflict for their service to the United States.	Resolution Chapter 201, Statutes of 2017
ACR 113	Rubio	Breastfeeding Awareness Month of 2017	This resolution recognizes August 2017 as the Breastfeeding Awareness Month of 2017 in California, and encourages Californians to work together to support breastfeeding.	Resolution Chapter 167, Statutes of 2017
ACR 114	Bloom	World War I commemoration	This resolution proclaims support for the mission of the California World War One Centennial Task Force, by designating the time period between August 5, 2017, and November 11, 2018, inclusive, to be observed as the commemoration period of the 100th anniversary of the United States’ involvement in World War I.	Resolution Chapter 149, Statutes of 2017
ACR 115	E.Garcia	Disabled individuals: technology and information access	This resolution affirms that the state’s policies and procedures should ensure technology and information access for individuals with disabilities to the greatest extent possible.	Resolution Chapter 191, Statutes of 2017
ACR 116	Limón	Student Hunger Action Month	This resolution recognizes the month of September 2017 as Student Hunger Action Month.	Resolution Chapter 202, Statutes of 2017
ACR 118	Waldron	Women’s suffrage in California: anniversary	This resolution proclaims October 10, 2017, as the 106th Anniversary of Women’s Suffrage in California.	Resolution Chapter 203, Statutes of 2017

ACR 119	Rubio	National Health Center Week	This resolution proclaims the week of August 13, 2017, to August 19, 2017, inclusive, as National Health Center Week in California.	Resolution Chapter 168, Statutes of 2017
ACR 120	Salas, Acosta	Gold Star Mothers' and Families' Day	This resolution proclaims September 24, 2017, as Gold Star Mothers' and Families' Day in California.	Resolution Chapter 169, Statutes of 2017
ACR 121	Kalra	California Hindu American Awareness and Appreciation Month	This resolution designates the month of October 2017 as California Hindu American Awareness and Appreciation Month; and recognizes and acknowledges the significant contributions made by Californians of Hindu heritage to our state.	Resolution Chapter 170, Statutes of 2017
ACR 122	Kalra	California Sikh American Awareness and Appreciation Month	This resolution designates November 2017 as California Sikh American Awareness and Appreciation Month; recognizes and acknowledges the significant contributions that Californians of Sikh heritage have made to the state; and seeks to afford all Californians the opportunity to understand, recognize, and appreciate the rich history and shared principles of Sikh Americans.	Resolution Chapter 171, Statutes of 2017
ACR 123	Cooley, Thurmond	Kinship Care Month	This resolution declares the month of September 2017 as Kinship Care Month.	Resolution Chapter 192, Statutes of 2017
ACR 124	Limón	Court Adoption and Permanency Month	This resolution designates November 2017 as Court Adoption and Permanency Month, and encourages the courts and their local communities to promote safe, stable, and permanent homes for children.	Resolution Chapter 193, Statutes of 2017
ACR 125	Gonzalez Fletcher	Diaper Need Awareness Week	This resolution proclaims the week of September 25, 2017, to October 1, 2017, as Diaper Need Awareness Week and encourages California citizens to support organizations that help alleviate diaper need.	Resolution Chapter 194, Statutes of 2017
ACR 126	Gonzalez Fletcher	National Latina Equal Pay Day	This resolution proclaims November 2, 2017, as National Latina Equal Pay Day in California in recognition of the need to eliminate the gender gap in earnings by women and to promote policies to ensure equal pay for all.	Resolution Chapter 204, Statutes of 2017
ACR 127	Dababneh	Childhood Cancer Awareness Month	This resolution proclaims the month of September 2017 as Childhood Cancer Awareness Month, and states the commitment of the Legislature to support efforts to find cures for, and achieve prevention of, childhood cancer.	Resolution Chapter 195, Statutes of 2017
ACR 128	Quirk-Silva	Arirang Day commemoration	This resolution recognizes October 20, 2017, as Arirang Day and celebrates the culture and contributions of Korean Americans to California.	Resolution Chapter 205, Statutes of 2017
ACR 129	C.Garcia, Eggman	Civic engagement	This resolution recognizes the importance of civic engagement across the State of California.	Resolution Chapter 212, Statutes of 2017

ACR 130	Chau	Digital Citizenship Week	This resolution recognizes the third week of October 2017, and that week each year thereafter, as Digital Citizenship Week.	Resolution Chapter 206, Statutes of 2017
ACR 131	C.Garcia	Metastatic Breast Cancer Awareness Day	This resolution proclaims October 13, 2017, as Metastatic Breast Cancer Awareness Day and requests the citizens of California, on that day, to become informed and aware of metastatic breast cancer.	Resolution Chapter 196, Statutes of 2017
ACR 133	Harper	Finnish Independence Centennial observance	This resolution recognizes December 6, 2017, as the Centennial of Finnish Independence and recognizes the strong international relationship between California and Finland.	Resolution Chapter 197, Statutes of 2017
ACR 136	Melendez	September 11, 2017	This resolution recognizes September 11, 2017, as a day of solemn commemoration and extends the Legislature's deepest sympathies to the victims of the September 11, 2001 attacks.	Resolution Chapter 213, Statutes of 2017
AJR 3	Nazarian, Friedman	Armenian Genocide	This resolution designates the year of 2017 as "State of California Year of Commemoration of the Anniversary of the Armenian Genocide of 1915-1923," designates April 24, 2017, as "State of California Day of Commemoration of the 102nd Anniversary of the Armenian Genocide of 1915-1923," and calls upon the President of the United States and the United States Congress to formally and consistently reaffirm the historical truth that the atrocities committed against the Armenian people constituted genocide.	Resolution Chapter 56, Statutes of 2017
AJR 11	Flora	California agricultural industry	This resolution urges the President and the Congress of the United States to recognize the importance of the California agricultural industry to our nation, to keep California's farmers, ranchers, and farmworkers in mind when considering global trade and immigration matters, and to break down barriers to agricultural trade.	Resolution Chapter 173, Statutes of 2017
AJR 13	Lackey	National Aeronautics and Space Administration	This resolution urges the President and the Congress of the United States to continue to place an emphasis on increasing funding to NASA's budget and encouraging the expansive use of public-private partnerships to propel the industry forward into the next generation of advancement.	Resolution Chapter 144, Statutes of 2017
AJR 18	Choi	Korean Peninsula: regional peace and stability	This resolution calls on the Congress and the President of the U.S. to take appropriate measures to facilitate stability in the Korean region, build goodwill that is conducive to peace on the Korean Peninsula, and minimize potential negative impacts to the South Korean economy, ensuring that the trade relationship between California and South Korea can continue to flourish.	Resolution Chapter 117, Statutes of 2017
AJR 19	Arambula	Opioid awareness and dependency prevention: patient-centered postsurgical care	This resolution, the California Access to Patient-Centered Postsurgical Care Resolution, urges the President and the Congress of the United States to move forward with legislation to establish multimodal therapy guidelines for managing postsurgical acute pain.	Resolution Chapter 208, Statutes of 2017

AJR 22	Low	Transgender service members	This resolution urges Secretary of Defense James Mattis to allow transgender individuals to serve in the United States military and calls on Governor Brown to direct the California National Guard and other state military forces to take no action that discriminates against transgender service members, unless required by federal law or formal directive from the United States Department of Defense.	Resolution Chapter 209, Statutes of 2017
AJR 23	Bigelow	National Park System	This resolution strongly encourages the Congress of the United States to support the National Park Service Legacy Act of 2017 (S. 751 and H.R. 2584) to create a reliable, predictable stream of resources to address deferred maintenance needs in America's National Park System.	Resolution Chapter 210, Statutes of 2017
AJR 25	Reyes	Mexican braceros: settlement	This resolution urges the United States government to urge the Mexican government and the Ministers, the Second Chamber of the Supreme Court in Mexico, whose President is Javier Laynez Potisek, to make a final determination to pay the braceros pursuant to the decision of February 29, 2016, and urges the United States government to urge the Mexican government to accept a variety of documents to prove that a bracero or his or her heir or beneficiary has a valid claim.	Resolution Chapter 211, Statutes of 2017

TRANSPORTATION & HOUSING

SB 1	Beall	Transportation funding	This bill increases several taxes and fees to raise roughly \$5.2 billion in new transportation revenues annually and makes adjustments for inflation every year; and proposes the funding to be used towards deferred maintenance on the state highways and local streets and roads, improve the state's trade corridors, and transit.	Chapter 5, Statutes of 2017
SB 2	Atkins	Building Homes and Jobs Act	This bill establishes the Building Homes and Jobs Act and imposes a \$75 fee on real estate transaction documents, excluding commercial and residential real estate sales, to provide funding for affordable housing.	Chapter 364, Statutes of 2017
SB 3	Beall	Veterans and Affordable Housing Bond Act of 2018	This bill enacts the Veterans and Affordable Housing Bond Act of 2018 and authorizes the issuance of \$4 billion in general obligation bonds for affordable housing programs and a veteran's home ownership program, subject to approval by the voters in the November 6, 2018 election.	Chapter 365, Statutes of 2017
SB 20	Hill	Vehicles: buses: seatbelts	This bill requires bus drivers and passengers to wear seat belts in buses that are equipped with them and requires drivers to notify passengers of this requirement and the fine for not wearing a seat belt either before departure or with posted signs or placards.	Chapter 593, Statutes of 2017
SB 35	Wiener	Planning and zoning: affordable housing: streamlined approval process	This bill creates a streamlined, ministerial approval process for infill developments in localities that have failed to meet their regional housing needs assessment numbers.	Chapter 366, Statutes of 2017
SB 52	Newman	State Route 39	This bill allows the California Transportation Commission to relinquish a segment of State Route 39 to the City of Anaheim.	Chapter 423, Statutes of 2017
SB 65	Hill	Vehicles: alcohol and marijuana: penalties	This bill prohibits the smoking or ingestion of marijuana while driving or while riding as a passenger in a motor vehicle, making violations punishable as an infraction.	Chapter 232, Statutes of 2017
SB 136	Leyva	Mobilehome parks: mobilehome park program funding	This bill permits the Department of Housing and Community Development, as part of the Mobilehome Park Rehabilitation and Resident Ownership Program, to contract directly with nonprofit corporations to deliver technical assistance to mobilehome park residents or community-based nonprofit corporations to assist mobilehome park residents in acquiring, financing, operating, and improving mobilehome parks occupied by low- and moderate-income households.	Chapter 766, Statutes of 2017
SB 145	Hill	Autonomous vehicles: testing on public roads	This bill repeals a provision that requires the Department of Motor Vehicles to notify the Legislature upon receipt of an application to operate an autonomous vehicle capable of operating without the presence of a driver and it repeals a 180-day delay of an approved application.	Chapter 725, Statutes of 2017

SB 150	Allen	Regional transportation plans	This bill establishes new requirements for setting regional greenhouse gas emission reduction targets and requires the Air Resources Board to monitor regions' progress in attaining these targets.	Chapter 646, Statutes of 2017
SB 166	Skinner	Residential density and affordability	This bill modifies the No Net Loss Zoning law to require local governments to maintain adequate housing sites at all times throughout the planning period for all levels of income, as specified.	Chapter 367, Statutes of 2017
SB 167	Skinner	Housing Accountability Act	This bill makes several changes to the Housing Accountability Act, including, among other things, increasing the burden on local jurisdictions from "substantial evidence" to "a preponderance of the evidence" when making findings as to the disapproval of a housing development project.	Chapter 368, Statutes of 2017
SB 179	Atkins, Wiener	Gender identity: female, male, or nonbinary	This bill provides for a third gender option on the state driver's license, identification card, and birth certificate; restructures the process for individuals to change their name to conform with their gender identity; and creates a new procedure for an individual to secure a court-ordered change of gender.	Chapter 853, Statutes of 2017
SB 229	Wieckowski	Accessory dwelling units	This bill makes several changes to accessory dwelling unit (ADU) law, including, among other things: (1) clarifying that parking requirements for a garage shall also apply to a converted ADU; (2) providing that an ADU may be on a lot zoned for a lot with a proposed or existing single-family dwelling; and (3) clarifying that an ADU may be rented separate from the primary residence, but shall not be sold or otherwise conveyed separately from the primary residence.	Chapter 594, Statutes of 2017
SB 329	Leyva	Manufactured homes: financial assistance programs	This bill requires all state and local programs designed to facilitate home ownership or residence to include manufactured housing.	Chapter 727, Statutes of 2017
SB 330	Berryhill	Building permit fees: waiver	This bill permits a locality to waive or reduce all building permit fees for improvements to the home of a veteran with a qualifying disability that are made to accommodate that disability.	Chapter 281, Statutes of 2017
SB 400	Portantino	Highways: surplus residential property	This bill prohibits the California Department of Transportation (Caltrans) from increasing the rent of tenants who are participants in Caltrans' Affordable Rent Program and residing in surplus residential properties within the State Route 710 corridor.	Chapter 568, Statutes of 2017
SB 406	Leyva	Vehicles: high-occupancy vehicle lanes: exceptions	This bill allows blood transport vehicles to use high-occupancy vehicle lanes, regardless of occupancy.	Chapter 392, Statutes of 2017
SB 442	Newman	Public health: pools: drownings	This bill requires newly constructed or remodeled swimming pools at private single-family residences to incorporate at least two of seven specified drowning-prevention safety features; and requires home inspections conducted as part of the transfer of a property with a pool to include an assessment of whether the pool is equipped with adequate safety features.	Chapter 670, Statutes of 2017

SB 498	Skinner	Vehicle fleets: zero-emission vehicles	This bill requires the State Air Resources Board to review all state programs related to the adoption of zero-emission vehicles (ZEVs) and make recommendations to the Legislature and requires the Department of General Services to meet a 50% ZEV target for the state vehicle fleet by 2024-25.	Chapter 628, Statutes of 2017
SB 540	Roth	Workforce Housing Opportunity Zone	This bill authorizes a city or county to establish a Workforce Housing Opportunity Zone (WHOZ) by preparing an environmental impact report (EIR) to identify and mitigate impacts from establishing a WHOZ and adopting a specific plan; and specifies that a local government must approve a housing development within the WHOZ that meets specified criteria, and no project-level EIR or a negative environmental declaration would be required on a development within a WHOZ that meets specified criteria.	Chapter 369, Statutes of 2017
SB 542	Leyva	Manufactured Housing Act of 1980: notice of transfer and release of liability	This bill states that the owner of a new or used manufactured home or mobilehome who sells or transfers ownership of the home shall not be subject to civil or criminal liability for vehicle license fees or local property taxes after the delivery of possession of the home to the purchaser or transferee and provides specified notice to the Department of Housing and Community Development.	Chapter 832, Statutes of 2017
SB 587	Atkins	Emergency vehicles: blue warning lights	This bill authorizes probation officers to display a blue warning light on their authorized emergency vehicles if the officer completes a four-hour training course regarding the operation of emergency vehicles certified by the Standards and Training for Corrections Division of the Board of State and Community Corrections.	Chapter 286, Statutes of 2017
SB 595	Beall	Metropolitan Transportation Commission: toll bridge revenues: BART Inspector General: Santa Clara Valley Transportation Authority: high-occupancy toll lanes	This bill requires the City and County of San Francisco and the other eight Bay Area counties to conduct a special election to increase the toll rate charged on state-owned bridges within the region, as specified.	Chapter 650, Statutes of 2017
SB 614	Hertzberg	Public transportation agencies: administrative penalties	This bill makes various changes to the civil administrative process used by public transportation agencies for fare evasion and other passenger misconduct violations.	Chapter 219, Statutes of 2017
SB 622	Wiener	Local Agency Public Construction Act: Golden Gate Bridge, Highway and Transportation District	This bill makes various changes to the bidding threshold requirements for the Golden Gate Bridge, Highway, and Transportation District, as specified.	Chapter 396, Statutes of 2017
SB 672	Fuller	Traffic-actuated signals: motorcycles and bicycles	This bill removes the sunset on the requirement to install traffic-actuated signals that detect bicycles and motorcycles.	Chapter 432, Statutes of 2017

SB 673	Newman	Pet Lover's specialized license plates	This bill allocates the revenue raised from the sale of the Pet Lover's license plate to the Department of Food and Agriculture (CDFA) upon appropriation; and requires CDFA to establish a grant program to eligible veterinary facilities that offer low-cost or no-cost animal sterilization services.	Chapter 813, Statutes of 2017
SB 680	Wieckowski	San Francisco Bay Area Rapid Transit District	This bill extends the allowable distance for the San Francisco Bay Area Rapid Transit District to engage in transit-oriented development from one-quarter to one-half mile.	Chapter 100, Statutes of 2017
SB 797	Hill, Beall, Wieckowski, Wiener	Peninsula Corridor Joint Powers Board: transactions and use tax	This bill authorizes the Peninsula Corridor Joint Powers Board to impose retail transactions and use tax at a rate not to exceed 0.125%, subject to voter approval.	Chapter 653, Statutes of 2017
SB 810	Transportation and Housing	Transportation: omnibus bill	This bill, the transportation omnibus bill, makes non-controversial changes to sections of law relating to transportation.	Chapter 397, Statutes of 2017
SCR 8	Portantino	President Barack H. Obama Highway	This resolution designates the portion of State Route 134 from State Route 2 to Interstate 210 in Los Angeles County as the President Barack H. Obama Highway.	Resolution Chapter 147, Statutes of 2017
SCR 25	Portantino	State highways: Pasadena Armenian Genocide Memorial	This resolution request signs on Interstate 210 directing motorists to the Pasadena Armenian Genocide Memorial.	Resolution Chapter 106, Statutes of 2017
SCR 46	Gaines	Thomas J. Cosgrove Memorial Highway	This resolution designates a portion of State Highway Route 65 Lincoln Bypass from Lincoln Boulevard (postmile R12.87) to Nelson Lane (postmile R15.55) in the County of Placer, as the Thomas J. Cosgrove Memorial Highway.	Resolution Chapter 108, Statutes of 2017
SCR 56	Anderson	Historic Highway Route 67	This resolution designates Highway Route 67 in the County of San Diego as Historic Highway Route 67.	Resolution Chapter 177, Statutes of 2017
SCR 60	Nguyen	Lieutenant Colonel Nguyen Thi Hanh Nhon's Disabled Veterans Memorial Highway	This resolution designates a specified portion of Interstate 405 in the County of Orange as the Lt. Colonel Nguyen Thi Hanh Nhon's Disabled Veterans Memorial Highway.	Resolution Chapter 178, Statutes of 2017
AB 25	Nazarian	Tour buses: modified tour buses	This bill allows local authorities to, by ordinance or resolution, both restrict the routes that an open top tour bus may operate on and prohibit their use of loudspeakers or public address systems.	Chapter 310, Statutes of 2017
AB 28	Frazier	Department of Transportation: environmental review process: federal pilot program	This bill re-enacts the California Department of Transportation's authority to waive its 11th Amendment right to sovereign immunity from lawsuits brought in federal court so that it can continue to assume the role of the U.S. Department of Transportation for National Environmental Policy Act decision making.	Chapter 4, Statutes of 2017
AB 45	Thurmond	California School Employee Housing Assistance Grant Program	This bill requires the California Housing Finance Agency to administer the California School Employee Housing Assistance Grant Program, a predevelopment grant and loan program, to fund the creation of affordable housing for school district employees, including teachers.	Vetoed

AB 56	Holden	California Infrastructure and Economic Development Bank: housing	This bill clarifies the definition of housing-related infrastructure for the purposes of programs administered through the California Infrastructure and Economic Development Bank, including projects funded through the Infrastructure State Revolving Fund.	Chapter 289, Statutes of 2017
AB 63	Frazier	Driver's licenses: instruction permits and provisional licenses	This bill extends the provisional driver's license program to individuals 21 years of age.	Vetoed
AB 72	Santiago, Chiu	Housing	This bill requires the Department of Housing and Community Development (HCD) to review any action or inaction by a locality that it determines is inconsistent with an adopted housing element; permits HCD to find a locality's housing element out of substantial compliance; and permits HCD to notify the Attorney General of violations of the law.	Chapter 370, Statutes of 2017
AB 73	Chiu, Bonta, Caballero, Kalra	Planning and zoning: housing sustainability districts	This bill allows a city or county to create a housing sustainability district to complete upfront zoning and environmental review in order to receive incentive payments for development projects that are consistent with the district's ordinance.	Chapter 371, Statutes of 2017
AB 74	Chiu, Bonta, Santiago	Housing	This bill requires the Department of Housing and Community Development to establish the Housing for a Healthy California Program, which funds competitive grants to pay for housing construction or operating costs for chronically homeless Medi-Cal beneficiaries who meet specified criteria, including who are eligible for Supplemental Security Income.	Chapter 777, Statutes of 2017
AB 179	Cervantes	California Transportation Commission	This bill requires the Governor to ensure that the California Transportation Commission has a diverse membership with expertise in transportation issues.	Chapter 737, Statutes of 2017
AB 188	Salas	Vehicle retirement and replacement	This bill expands eligibility for light-duty pickup trucks as replacement vehicles under the Enhanced Fleet Modernization Program.	Chapter 629, Statutes of 2017
AB 295	Eggman	Skydiving or sport parachuting operations	This bill requires the owners and operators of a skydiving operation to ensure that the tandem jumper in charge and the parachute packer are in compliance with all federal laws relating to parachute safety and certification.	Chapter 258, Statutes of 2017
AB 317	Aguiar-Curry	Napa County: farmworker housing	This bill establishes the Napa County Farmworker Centers Account within the Department of Housing and Community Development.	Chapter 469, Statutes of 2017
AB 332	Bocanegra	Vehicles: local regulations: street closures	This bill authorizes a local authority to temporarily close a portion of highway in response to illegal dumping.	Chapter 34, Statutes of 2017
AB 333	Quirk	State Highway Route 185: relinquishment: County of Alameda	This bill authorizes the California Transportation Commission to relinquish segments of State Route 185 in Alameda County.	Chapter 339, Statutes of 2017

AB 346	Daly, Brough	Redevelopment: housing successor: Low & Moderate Income Housing Asset Fund	This bill allows a housing successor to expend funds in the Low and Moderate Income Housing Asset Fund (LMIHF) for contributions toward the construction of local or regional homeless shelters; and allows two or more housing successors within a county, as specified, to additionally enter into an agreement to transfer funds among their respective LMIHF for a regional homeless shelter, if specified conditions are met.	Chapter 35, Statutes of 2017
AB 352	Santiago	State Housing Law: efficiency units	This bill prohibits a locality from placing limitations on efficiency units located in certain areas.	Chapter 400, Statutes of 2017
AB 363	Quirk-Silva	Driver's licenses: veteran designation	This bill waives the \$5 fee on a driver's license or identification card with a "VETERAN" designation.	Chapter 579, Statutes of 2017
AB 381	Calderon	Vehicle registration: Voluntary Deaf or Hard of Hearing Notification Program: establishment	This bill enables an individual to have a notification of his or her deaf or hard of hearing status placed on his or her driving record.	Vetoed
AB 390	Santiago, Ting	Pedestrian crossing signals	This bill makes it legal for a pedestrian to enter the crosswalk after a "DON'T WALK" signal is displayed.	Chapter 402, Statutes of 2017
AB 458	Frazier	Vehicle registration	This bill reduces the minimum fleet size eligibility requirement for the Permanent Fleet Registration program.	Chapter 441, Statutes of 2017
AB 467	Mullin	Local transportation authorities: transactions and use taxes	This bill makes changes to certain requirements to voter information guides relative to regional sales tax measures for transportation projects, as specified.	Chapter 640, Statutes of 2017
AB 468	Santiago	Transit districts: prohibition orders	This bill adds the Los Angeles County Metropolitan Transportation Authority to the transit districts authorized to issue prohibition orders to passengers committing certain transit-related violations.	Chapter 192, Statutes of 2017
AB 494	Bloom	Land use: accessory dwelling units	This bill makes several changes to accessory dwelling unit law.	Chapter 602, Statutes of 2017
AB 503	Lackey	Vehicles: parking violations: registration or driver's license renewal	This bill reduces parking penalties for indigent individuals by requiring the offering of a payment plan and the waiver of penalties; and permits an indigent vehicle owner to file a certificate of non-operation with the Department of Motor Vehicles even if the owner has outstanding parking penalties and fees.	Chapter 741, Statutes of 2017
AB 515	Frazier	State Highway System Management Plan	This bill requires the State Department of Transportation to develop a State Highway System Management Plan, as specified.	Chapter 314, Statutes of 2017
AB 544	Bloom	Vehicles: high-occupancy vehicle lanes	This bill modifies the Clean Air Vehicle (CAV) Program, which enables certain low-emission vehicles to access carpool lanes with a single occupant, and creates a new program to take effect when the CAV Program sunsets in 2019.	Chapter 630, Statutes of 2017

AB 571	E.Garcia	Farmworker housing: income taxes: insurance tax: credits: low-income housing: migrant farm labor centers	This bill makes changes to the farmworker housing tax credit set-aside within the Low Income Housing Tax Credit program; and makes changes to the Office of Migrant Services under the Department of Housing and Community Development.	Chapter 372, Statutes of 2017
AB 634	Eggman	Real property: solar energy systems	This bill prohibits homeowner's associations (HOAs) from requiring approval of the membership of the common interest development when an owner wishes to install a solar energy system on the roof of the building in which he or she resides; and requires the owner to (1) notify each owner of a unit in the building on which the installation is located of the application to install a solar energy system, and (2) maintain a homeowner liability coverage policy at all times. This bill permits HOAs to impose other specified conditions on the owner.	Chapter 818, Statutes of 2017
AB 669	Berman	Department of Transportation: motor vehicle technology testing	This bill extends the repeal date for the State Department of Transportation to test certain vehicle technologies, as specified.	Chapter 472, Statutes of 2017
AB 673	Chu	Public transit operators: bus procurement: safety considerations	This bill adds an additional safety requirement to the bus procurement process for transit operators.	Chapter 126, Statutes of 2017
AB 678	Bocanegra	Housing Accountability Act	This bill makes a number of changes to the Housing Accountability Act.	Chapter 373, Statutes of 2017
AB 690	Quirk-Silva	Common interest developments: managers: conflicts of interest	This bill requires a common interest development (CID) manager or management company to disclose certain information before entering into a management agreement with a homeowner's association (HOA) and requires the HOA annual budget to contain specified information relating to charges for certain documents provided by the CID manager or management company.	Chapter 127, Statutes of 2017
AB 695	Bocanegra	Avoidance of on-track equipment	This bill adds on-track equipment, as defined, to the requirements for vehicles or pedestrians to safely cross a railroad, rail transit grade crossing, or a railroad grade crossing in a specified manner.	Chapter 110, Statutes of 2017
AB 696	Caballero	Department of Transportation: Prunedale Bypass: County of Monterey: disposition of excess properties	This bill directs proceeds from the sale of surplus property originally purchased for the Prunedale Bypass to various other highway projects in the State Highway 101 corridor in Monterey County, as specified.	Vetoed
AB 730	Quirk	Transit districts: prohibition orders	This bill repeals the sunset that allows the San Francisco Bay Area Rapid Transit District to issue prohibition orders, as specified.	Chapter 46, Statutes of 2017
AB 758	Eggman, Baker	Transportation: Tri-Valley-San Joaquin Valley Regional Rail Authority	This bill establishes the Tri-Valley-San Joaquin Valley Regional Rail Authority and designates various duties, as specified.	Chapter 747, Statutes of 2017

AB 790	Mark Stone	Identification cards: replacement: reduced fee	This bill provides for a reduced fee of \$8 for a replacement identification card issued to an eligible inmate upon release from a state or federal correctional facility or a county jail facility, or an eligible patient treated in a California Department of State Hospitals facility.	Chapter 348, Statutes of 2017
AB 810	Gallagher	Local alternative transportation improvement program: Feather River crossing	This bill authorizes the development of a local alternative transportation improvement program in Sutter and Yuba Counties.	Vetoed
AB 857	Ting	State highways: property leases	This bill authorizes the California Department of Transportation to lease to the City and County of San Francisco airspace under a freeway or other real property for park, recreational, or open-space purposes, as specified.	Chapter 822, Statutes of 2017
AB 863	Cervantes, Quirk-Silva	Affordable Housing and Sustainable Communities Program	This bill revises the provisions of the Affordable Housing and Sustainable Communities Program by requiring projects which it funds to encourage participation by local entrepreneurs and workers utilizing workforce training programs.	Vetoed
AB 866	Cunningham	State highways: gateway monuments	This bill allows cities or counties to display the United States flag and/or the California state flag as part of a gateway monument so long as the flags are maintained by the city or county.	Chapter 201, Statutes of 2017
AB 879	Grayson	Planning and zoning: housing element	This bill requires local governments to include an expanded analysis of nongovernmental constraints on housing development in their housing elements.	Chapter 374, Statutes of 2017
AB 932	Ting	Shelter crisis: homeless shelters	This bill authorizes emergency housing, upon the declaration of a shelter crisis by the Cities of Berkeley, Emeryville, Los Angeles, Oakland, or San Diego, the County of Santa Clara, or the City and County of San Francisco, to include homeless shelters until January 1, 2021.	Chapter 786, Statutes of 2017
AB 1027	Acosta	Driver's licenses: examinations: motorcycle licenses	This bill allows the Department of Motor Vehicles to accept a certificate of completion of an approved motorcyclist training program of any difficulty in lieu of a driving test and specifies that persons under 21 must complete a novice program.	Chapter 205, Statutes of 2017
AB 1073	E.Garcia	California Clean Truck, Bus, and Off-Road Vehicle and Equipment Technology Program	This bill extends the sunset on a set-aside within the California Clean Truck, Bus, and Off-Road Vehicle and Equipment Technology Program under the Air Resources Board.	Chapter 632, Statutes of 2017
AB 1086	Daly	Housing: regional housing needs	This bill makes changes to the process for determining the population projections for the regional housing needs assessment allocation.	Chapter 206, Statutes of 2017
AB 1094	Choi	Vehicles: automated traffic enforcement systems	This bill reduces the base violation fines for running a red light at a highway on-ramp.	Chapter 555, Statutes of 2017

AB 1113	Bloom	State Transit Assistance Program	This bill revises and recasts the provisions governing the State Transit Assistance Program.	Chapter 86, Statutes of 2017
AB 1127	Calderon, E.Garcia	Baby diaper changing stations	This bill requires state and local agencies and specified public facilities, including theaters, restaurants and sports arenas, to install and maintain at least one baby diaper changing station if the building or facility is open to the public, as specified.	Chapter 755, Statutes of 2017
AB 1137	Maienschein	Housing developments: pet permissibility	This bill requires the Department of Housing and Community Development to require housing developments financed by the Department to authorize residents to own or maintain one or more common household pets within the resident's dwelling unit, subject to existing laws.	Chapter 791, Statutes of 2017
AB 1172	Acosta	State highways: relinquishment	This bill authorizes the California Transportation Commission to relinquish segments of the Sierra Highway (Route 14U) to the City of Santa Clarita, as specified.	Chapter 351, Statutes of 2017
AB 1189	E.Garcia	Riverside County Transportation Commission: transactions and use tax	This bill increases the maximum transactions and use tax rate, from 0.5% to 1%, the Riverside County Transportation Commission may impose, subject to voter approval.	Chapter 642, Statutes of 2017
AB 1222	Quirk	Vehicles: electronic wireless communications devices	This bill removes "specialized mobile radio device" and "two way messaging device" as examples of an "electronic wireless communications device" that is prohibited from being used while driving.	Chapter 297, Statutes of 2017
AB 1239	Holden	Building standards: electric vehicle charging infrastructure	This bill requires the Department of Housing and Community Development and the California Building Standards Commission to research and propose for adoption mandatory building standards regarding the installation of electric vehicle capable parking spaces in existing multifamily housing projects and non-residential buildings when those buildings are being reconstructed, as specified.	Vetoed
AB 1274	O'Donnell	Smog check: exemption	This bill expands the smog check exemption to vehicles eight model years old or newer, increases the smog abatement fee for vehicles that are seven or eight model years old, and directs the increased fees to the Carl Moyer Memorial Air Quality Standards Attainment Program.	Chapter 633, Statutes of 2017
AB 1282	Mullin	Transportation Permitting Task Force	This bill establishes a Transportation Permitting Task Force and requires the Task Force to provide a report to the Legislature, as specified.	Chapter 643, Statutes of 2017
AB 1303	McCarty	Vehicles: window tinting	This bill authorizes installment of specified tinting material on a vehicle's windshield and windows if the driver or a passenger has documentation from a dermatologist regarding the need for protection against ultraviolet rays.	Chapter 210, Statutes of 2017
AB 1317	Gray	Carl Moyer Memorial Air Quality Standards Attainment Program	This bill makes well pumps eligible for funding under the Carl Moyer Memorial Air Quality Standards Attainment Program.	Chapter 634, Statutes of 2017
AB 1338	Low	Vehicles: specialized license plates	This bill expands the eligibility criteria for persons authorized to obtain a "California Firefighter" license plate to include a surviving spouse, domestic partner, or child of a retired or deceased firefighter.	Chapter 115, Statutes of 2017

AB 1393	Friedman	Reckless driving: speed contests: vehicle impoundment	This bill provides that a vehicle may be impounded for 30 days if the vehicle's registered owner is convicted of reckless driving or engaging in a speed contest while operating the vehicle, as specified.	Vetoed
AB 1397	Low	Local planning: housing element: inventory of land for residential development	This bill makes several changes to housing element law by revising what may be included in a locality's inventory of land suitable for residential development.	Chapter 375, Statutes of 2017
AB 1412	Choi	Common interest developments: notices: volunteer officers: liability	This bill makes changes to the annual notice requirements in a common interest development and expands the applicability of the liability protection for a volunteer officer or director of a homeowner's association to one who manages a mixed-use common interest development.	Chapter 278, Statutes of 2017
AB 1444	Baker	Livermore Amador Valley Transit Authority: demonstration project	This bill authorizes the Livermore Amador Valley Transit Authority to conduct a demonstration project for the testing of autonomous vehicles without a driver seated in the driver's seat under specified conditions.	Chapter 719, Statutes of 2017
AB 1452	Muratsuchi	Parking: exclusive electric charging and parking on public streets	This bill authorizes a local authority to designate parking spots on public streets for the exclusive purpose of charging and parking an electric vehicle.	Chapter 635, Statutes of 2017
AB 1505	Bloom, Chiu, Gloria	Land use: zoning regulations	This bill authorizes the legislative body of a city or county to establish inclusionary housing requirements as a condition of development.	Chapter 376, Statutes of 2017
AB 1515	Daly	Planning and zoning: housing	This bill states that a housing development project or emergency shelter shall be deemed consistent, compliant, and in conformity with an applicable plan, program, policy, ordinance, standard, requirement, or other similar provision if there is substantial evidence that would allow a reasonable person to conclude that the housing development project or emergency shelter is consistent, compliant, or in conformity.	Chapter 378, Statutes of 2017
AB 1521	Bloom, Chiu	Land use: notice of proposed change: assisted housing developments	This bill strengthens the law regarding the preservation of assisted housing developments by requiring an owner of an assisted housing development to accept a bona fide offer to purchase from a qualified purchaser, if specified requirements are met, and by giving the Department of Housing and Community Development additional enforcement authority.	Chapter 377, Statutes of 2017
AB 1523	Oberholte, Reyes	San Bernardino County Transportation Authority: design-build	This bill authorizes the San Bernardino County Transportation Authority to use design-build contracting on one project in the City of San Bernardino, as specified.	Chapter 154, Statutes of 2017
AB 1613	Mullin	San Mateo County Transit District: retail transactions and use tax	This bill authorizes the San Mateo County Transit District to impose a countywide sales tax if certain conditions are met.	Chapter 231, Statutes of 2017

AB 1625	Rubio	Inoperable parking meters	This bill allows a vehicle to park without a time limit in any parking space that does not have a posted time limit and that is regulated by an inoperable parking meter or payment center but allows cities to implement a four-hour cap if notice is given at broken meters with no posted time limit.	Chapter 352, Statutes of 2017
AB 1633	Frazier	State highways: exit information signs	This bill makes changes to the California Department of Transportation's Business Logo Sign Program.	Chapter 158, Statutes of 2017
AB 1637	Gloria	City of San Diego: County of Santa Clara: housing authority: middle-income housing projects	This bill authorizes local housing authorities to provide gap financing for development of projects in which at least 40% of housing units will be occupied by low-income individuals and at least 10% of units are affordable to, and will be occupied by, middle-income individuals.	Chapter 801, Statutes of 2017
AB 1714	Housing and Community Development	Income taxes: credits: low-income housing: farmworker housing: building standards: housing and home finance	This bill makes non-controversial changes to sections of law relating to housing.	Chapter 418, Statutes of 2017
ACA 5	Frazier, Newman	Motor vehicle fees and taxes: restriction on expenditures: appropriations limit	This constitutional amendment proposes to amend the California Constitution to prohibit the Legislature from borrowing revenues from fees and taxes imposed on vehicles or their use or operation, and from using those revenues other than as specifically permitted in the Constitution.	Resolution Chapter 30, Statutes of 2017
ACR 2	Mayes	Police Officer Jose "Gil" Vega and Police Officer Lesley Zerebny Memorial Highway	This resolution designates a road segment on State Route 111 at Overture Drive (PM 58.478) to West San Rafael Drive (PM 54.955) in Palm Springs as the Police Officer Jose "Gil" Vega and Police Officer Lesley Zerebny Memorial Highway.	Resolution Chapter 125, Statutes of 2017
ACR 9	Gonzalez Fletcher	Officer Jonathan M. De Guzman Memorial Bridge	This resolution designates the Palomar Street Bridge in the City of Chula Vista, California as the Officer Jonathan M. De Guzman Memorial Bridge.	Resolution Chapter 126, Statutes of 2017
ACR 22	Baker	Detective Sergeant Thomas A. Smith, Jr. Memorial Highway	This resolution designates a portion of Interstate 680 from Bollinger Canyon Road to Crow Canyon Road in the City of San Ramon and the County of Contra Costa as the Detective Sergeant Thomas A. Smith, Jr. Memorial Highway.	Resolution Chapter 127, Statutes of 2017
ACR 23	Bocanegra	Ritchie Valens Memorial Highway	This resolution designates a portion of Interstate 5 in the County of Los Angeles as the Ritchie Valens Memorial Highway.	Resolution Chapter 128, Statutes of 2017
ACR 24	Dahle	California Highway Patrol Officer Nathan Taylor Memorial Overcrossing	This resolution designates the Interstate 80 overcrossing at Baxter Road in Placer County as the California Highway Patrol Officer Nathan Taylor Memorial Overcrossing.	Resolution Chapter 129, Statutes of 2017
ACR 29	Dahle	Deputy Sheriff Jack Hopkins Memorial Highway	This resolution designates a portion of State Highway Route 395 in the County of Modoc as the Deputy Sheriff Jack Hopkins Memorial Highway.	Resolution Chapter 130, Statutes of 2017

ACR 31	Lackey	Los Angeles County Sheriff's Sergeant Steven C. Owen Memorial Highway	This resolution designates a portion of the State Highway 14 in the City of Palmdale from E. Ave. R to E. Ave. S in Los Angeles County as the as Sheriff's Sergeant Steven C. Owen Memorial Highway.	Resolution Chapter 135, Statutes of 2017
ACR 43	Wood	Humboldt County Sheriff's Office Corporal Rich Schlesiger Memorial Highway	This resolution designates the portion of State Route 101 located between milepost marker 68.00 near Hookton Road and milepost marker 64.50 near the Ferndale exit in the County of Humboldt as the Humboldt County Sheriff's Office Corporal Rich Schlesiger Memorial Highway.	Resolution Chapter 131, Statutes of 2017
ACR 46	Gray	The Modesto Police Officer Leo Volk, Jr., and Modesto Police Sergeant Steve May Memorial Highway	This resolution designates a portion of State Highway Route 132 in the City of Modesto as the Modesto Police Officer Leo Volk, Jr. and the Modesto Police Sergeant Steve May Memorial Highway.	Resolution Chapter 136, Statutes of 2017
ACR 47	Gray	CalFire Firefighter Andrew Maloney Memorial Highway	This resolution designates a portion of State Route 165 in the County of Merced as the CalFire Firefighter Andrew Maloney Memorial Highway.	Resolution Chapter 132, Statutes of 2017
ACR 49	Frazier	Police Sergeant Scott Lungert Memorial Highway	This resolution designates the portion of State Highway 4 located between Laurel Road and Balfour Road in the County of Contra Costa as the Police Sergeant Scott Lungert Memorial Highway.	Resolution Chapter 133, Statutes of 2017
ACR 70	Salas	Staff Sergeant Ricardo "Ricky" Barraza Memorial Highway	This resolution designates a portion of State Route 43 in the City of Shafter in the County of Kern as the Staff Sergeant Ricardo "Ricky" Barraza Memorial Highway.	Resolution Chapter 134, Statutes of 2017
ACR 76	Calderon	Officer Keith Boyer Memorial Highway	This resolution designates a specified portion of Interstate 605 in the County of Los Angeles as the Officer Keith Boyer Memorial Highway.	Resolution Chapter 137, Statutes of 2017
ACR 88	Cunningham	Charles I. Walter Memorial Highway	This resolution designates a portion of State Route 1 in the County of San Luis Obispo as the Charles I. Walter Memorial Highway.	Resolution Chapter 140, Statutes of 2017
AJR 4	Cervantes, Quirk-Silva	Home Ownership	This resolution calls upon the President of the United States to reinstate the mortgage fee reduction promulgated by the United States Department of Housing and Urban Development under the Obama Administration.	Resolution Chapter 172, Statutes of 2017

VETERANS AFFAIRS

SB 156	Anderson	Military and veterans: transition assistance: citizenship	This bill requires the California Department of Veterans Affairs and California National Guard to provide specified assistance to military-affiliated noncitizens, as specified, to help them acquire United States citizenship.	Chapter 497, Statutes of 2017
SB 410	Nguyen	Civil service: veterans' hiring preference: active duty members	This bill modifies the State Civil Service Act – for the purpose of assisting active-duty military personnel in applying for veterans preference in state hiring – by authorizing the California Department of Human Resources or the designated appointing authority to use a document signed by the applicant's commanding officer of the military to verify the applicant's military service in lieu of a DD Form 214.	Chapter 237, Statutes of 2017
SB 728	Newman, Jackson	State public employees: sick leave: veterans with service-related disabilities	This bill permits state employees – who are members of the National Guard or federal military reserves – who return to state service from active military mobilization with service-connected disabilities, to receive 96 hours of additional, pre-banked sick leave dedicated to treatment of those conditions.	Chapter 596, Statutes of 2017
SB 731	Newman, Jackson	Public school employees: former or current members of the Armed Forces of the United States or California National Guard: leave of absence for illness or injury	This bill grants to current classified and certificated school employees – who are former active duty members of the United States Armed Forces or who are former or current members of the National Guard or a federal military reserve component, and who have a qualifying service-connected disability – additional, pre-banked paid leave to undergo medical treatment for their service-connected disabilities.	Chapter 597, Statutes of 2017
SB 747	Newman	State military: officer commissions	This bill repeals the requirement that commissioned officers of the California National Guard (CNG) must reside within California in order to retain their state military commissions, and generally authorizes CNG officers to transfer to other reserve organizations after they make permanent changes of address outside of California.	Chapter 221, Statutes of 2017
AB 153	Chávez	Military fraud	This bill modifies the language of the California Stolen Valor Act to conform to the federal Stolen Valor Act of 2013.	Chapter 576, Statutes of 2017
AB 296	Cervantes, Mathis	Task force: health of women veterans	This bill establishes the Task Force on California Women Veterans Health Care and provides for its mission, reporting responsibilities, and timelines.	Vetoed
AB 331	Eggman, Gloria	County recorders: veterans: recorded documents	This bill requires county recorders to establish nonpublic indexes in which they shall record and maintain military discharge documents filed by veterans and other authorized persons, and also allows veterans and other authorized persons, who have discharge documents recorded on or after January 1, 1980, to request such documents be moved to a nonpublic index.	Chapter 399, Statutes of 2017

AB 376	Chávez	Veterans benefits: veteran farmers or ranchers	This bill requires, by July 1, 2018, the California Labor and Workforce Development Agency, the California Department of Veterans Affairs, and the California Department of Food and Agriculture, in consultation with designated federal agencies as needed, to identify and make available to veterans certain information, as specified, to assist, educate, train, and support California's transitioning service members and returning veterans to enter into farming or ranching careers.	Chapter 188, Statutes of 2017
AB 431	Bigelow	Armories: homeless shelter	This bill requires the Adjutant General, upon request by a county or city, to make state-owned militia armories available to serve as temporary shelter for homeless persons from October 15 to April 15 each year.	Vetoed
AB 671	Chávez	Veterans: services	This bill authorizes a veterans memorial district to provide funding to providers of supportive services that improve the quality of life for veterans and their families, and permits use of existing bond moneys for these services only if the voters agree to repurpose them.	Chapter 197, Statutes of 2017
AB 961	Quirk-Silva	Disabled Veteran Business Enterprise Program	This bill modifies statutory requirements for monitoring and promoting the California Disabled Veteran Business Enterprise state procurement/contracting program.	Vetoed
AB 1365	Reyes	Veterans homes: planning strategy	This bill requires financial reporting and planning, as specified, for the state veterans homes, which are managed by the California Department of Veterans Affairs.	Chapter 509, Statutes of 2017
AB 1618	Cervantes	Veteran service providers	This bill establishes a competitive grant program for California veteran service providers and a process for certifying veteran service providers which apply to participate in the competitive grants.	Chapter 416, Statutes of 2017
AB 1710	Veterans Affairs	Prohibited discrimination against service members	This bill expands existing protections for military servicemembers in their civilian workplaces to include protection against hostile work environments.	Chapter 591, Statutes of 2017
AB 1711	Veterans Affairs	State military reserve personnel: leave benefits	This bill grants to members of the State Military Reserve the right to be granted military leave, rights and benefits accrued during that service, and reinstatement after that service by their appointing power on the same basis as members of the California National Guard or other military reserve personnel.	Chapter 92, Statutes of 2017

INDEX – MEASURE / CHAPTER / COMMITTEE

SB 1	Chapter 5, Statutes of 2017	TH
SB 2	Chapter 364, Statutes of 2017	TH
SB 3	Chapter 365, Statutes of 2017	TH
SB 4	Chapter 479, Statutes of 2017	H
SB 5	Chapter 852, Statutes of 2017	NRW
SB 6	Chapter 455, Statutes of 2017	GO
SB 11	Vetoed	GF
SB 12	Chapter 722, Statutes of 2017	ED
SB 17	Chapter 603, Statutes of 2017	H
SB 19	Chapter 421, Statutes of 2017	EUC
SB 20	Chapter 593, Statutes of 2017	TH
SB 28	Chapter 1, Statutes of 2017	PER
SB 29	Chapter 494, Statutes of 2017	JUD
SB 31	Chapter 826, Statutes of 2017	JUD
SB 33	Chapter 480, Statutes of 2017	JUD
SB 35	Chapter 366, Statutes of 2017	TH
SB 36	Chapter 422, Statutes of 2017	JUD
SB 40	Chapter 331, Statutes of 2017	PS
SB 42	Vetoed	NRW
SB 44	Chapter 645, Statutes of 2017	NRW
SB 45	Chapter 827, Statutes of 2017	ECA
SB 47	Chapter 2, Statutes of 2017	BFR
SB 48	Chapter 3, Statutes of 2017	BFR
SB 50	Chapter 535, Statutes of 2017	NRW
SB 51	Vetoed	BPED
SB 52	Chapter 423, Statutes of 2017	TH
SB 54	Chapter 495, Statutes of 2017	PS
SB 56	Vetoed	GO
SB 61	Chapter 723, Statutes of 2017	GF
SB 63	Chapter 686, Statutes of 2017	LIR
SB 65	Chapter 232, Statutes of 2017	TH
SB 68	Chapter 496, Statutes of 2017	ED
SB 80	Vetoed	EQ
SB 84	Chapter 50, Statutes of 2017	BFR
SB 85	Chapter 23, Statutes of 2017	BFR

SB 88	Chapter 51, Statutes of 2017	BFR
SB 89	Chapter 24, Statutes of 2017	BFR
SB 90	Chapter 25, Statutes of 2017	BFR
SB 92	Chapter 26, Statutes of 2017	BFR
SB 94	Chapter 27, Statutes of 2017	BFR
SB 96	Chapter 28, Statutes of 2017	BFR
SB 97	Chapter 52, Statutes of 2017	BFR
SB 103	Chapter 95, Statutes of 2017	BFR
SB 106	Chapter 96, Statutes of 2017	BFR
SB 107	Chapter 53, Statutes of 2017	BFR
SB 108	Chapter 54, Statutes of 2017	BFR
SB 110	Chapter 55, Statutes of 2017	BFR
SB 112	Chapter 363, Statutes of 2017	BFR
SB 113	Chapter 181, Statutes of 2017	BFR
SB 117	Chapter 180, Statutes of 2017	BFR
SB 130	Chapter 9, Statutes of 2017	BFR
SB 131	Chapter 6, Statutes of 2017	BFR
SB 132	Chapter 7, Statutes of 2017	BFR
SB 133	Chapter 481, Statutes of 2017	H
SB 136	Chapter 766, Statutes of 2017	TH
SB 138	Chapter 724, Statutes of 2017	ED
SB 141	Chapter 71, Statutes of 2017	GF
SB 144	Chapter 305, Statutes of 2017	NRW
SB 145	Chapter 725, Statutes of 2017	TH
SB 147	Chapter 767, Statutes of 2017	JUD
SB 149	Vetoed	JUD
SB 150	Chapter 646, Statutes of 2017	TH
SB 153	Chapter 56, Statutes of 2017	JUD
SB 156	Chapter 497, Statutes of 2017	VA
SB 157	Chapter 233, Statutes of 2017	JUD
SB 159	Chapter 456, Statutes of 2017	NRW
SB 161	Chapter 457, Statutes of 2017	NRW
SB 164	Chapter 97, Statutes of 2017	ED
SB 166	Chapter 367, Statutes of 2017	TH
SB 167	Chapter 368, Statutes of 2017	TH

SB 169	Vetoed	ED
SB 171	Chapter 768, Statutes of 2017	H
SB 173	Chapter 828, Statutes of 2017	GO
SB 178	Chapter 458, Statutes of 2017	NRW
SB 179	Chapter 853, Statutes of 2017	TH
SB 180	Chapter 677, Statutes of 2017	PS
SB 182	Chapter 769, Statutes of 2017	GF
SB 184	Chapter 621, Statutes of 2017	GF
SB 189	Chapter 770, Statutes of 2017	LIR
SB 190	Chapter 678, Statutes of 2017	PS
SB 201	Chapter 854, Statutes of 2017	PER
SB 204	Chapter 98, Statutes of 2017	JUD
SB 205	Chapter 387, Statutes of 2017	GF
SB 206	Chapter 57, Statutes of 2017	GF
SB 207	Chapter 58, Statutes of 2017	GF
SB 208	Chapter 59, Statutes of 2017	GF
SB 213	Chapter 733, Statutes of 2017	HS
SB 214	Chapter 306, Statutes of 2017	NRW
SB 217	Chapter 60, Statutes of 2017	JUD
SB 218	Chapter 482, Statutes of 2017	GF
SB 219	Chapter 483, Statutes of 2017	HS
SB 220	Chapter 280, Statutes of 2017	H
SB 223	Chapter 771, Statutes of 2017	H
SB 225	Chapter 565, Statutes of 2017	JUD
SB 226	Chapter 855, Statutes of 2017	ECA
SB 228	Chapter 119, Statutes of 2017	GO
SB 229	Chapter 594, Statutes of 2017	TH
SB 230	Chapter 805, Statutes of 2017	PS
SB 231	Chapter 536, Statutes of 2017	GF
SB 233	Chapter 829, Statutes of 2017	ED
SB 235	Chapter 512, Statutes of 2017	ECA
SB 238	Chapter 566, Statutes of 2017	PS
SB 239	Chapter 537, Statutes of 2017	PS
SB 240	Chapter 72, Statutes of 2017	GF
SB 241	Chapter 513, Statutes of 2017	H
SB 242	Chapter 484, Statutes of 2017	GF
SB 243	Chapter 10, Statutes of 2017	AG

SB 246	Vetoed	GF
SB 249	Chapter 459, Statutes of 2017	NRW
SB 250	Chapter 726, Statutes of 2017	ED
SB 252	Chapter 538, Statutes of 2017	NRW
SB 257	Chapter 498, Statutes of 2017	ED
SB 258	Chapter 830, Statutes of 2017	EQ
SB 266	Chapter 514, Statutes of 2017	IBFI
SB 267	Chapter 622, Statutes of 2017	ECA
SB 272	Chapter 539, Statutes of 2017	IBFI
SB 278	Chapter 388, Statutes of 2017	HS
SB 282	Chapter 355, Statutes of 2017	HS
SB 285	Chapter 567, Statutes of 2017	PER
SB 286	Chapter 806, Statutes of 2017	ECA
SB 289	Vetoed	GF
SB 290	Vetoed	NRW
SB 294	Chapter 515, Statutes of 2017	H
SB 295	Chapter 424, Statutes of 2017	LIR
SB 302	Chapter 807, Statutes of 2017	GF
SB 304	Vetoed	ED
SB 306	Chapter 460, Statutes of 2017	JUD
SB 310	Chapter 856, Statutes of 2017	PS
SB 312	Chapter 679, Statutes of 2017	PS
SB 313	Chapter 356, Statutes of 2017	JUD
SB 314	Chapter 266, Statutes of 2017	BPED
SB 315	Chapter 120, Statutes of 2017	BPED
SB 318	Vetoed	ED
SB 323	Chapter 540, Statutes of 2017	H
SB 324	Chapter 73, Statutes of 2017	PS
SB 329	Chapter 727, Statutes of 2017	TH
SB 330	Chapter 281, Statutes of 2017	TH
SB 331	Chapter 178, Statutes of 2017	PS
SB 332	Chapter 161, Statutes of 2017	HS
SB 333	Chapter 61, Statutes of 2017	JUD
SB 334	Chapter 857, Statutes of 2017	PER
SB 335	Chapter 234, Statutes of 2017	AG
SB 336	Chapter 728, Statutes of 2017	PS
SB 338	Chapter 389, Statutes of 2017	EUC

SB 339	Chapter 595, Statutes of 2017	PS
SB 340	Chapter 267, Statutes of 2017	JUD
SB 341	Vetoed	ED
SB 344	Chapter 461, Statutes of 2017	ED
SB 345	Vetoed	PS
SB 351	Chapter 623, Statutes of 2017	BPED
SB 355	Chapter 62, Statutes of 2017	PS
SB 357	Vetoed	BPED
SB 358	Chapter 624, Statutes of 2017	ECA
SB 360	Chapter 390, Statutes of 2017	HS
SB 361	Chapter 63, Statutes of 2017	GF
SB 363	Chapter 516, Statutes of 2017	IBFI
SB 365	Chapter 216, Statutes of 2017	GF
SB 367	Chapter 332, Statutes of 2017	NRW
SB 368	Chapter 808, Statutes of 2017	GO
SB 372	Chapter 357, Statutes of 2017	NRW
SB 373	Chapter 391, Statutes of 2017	GF
SB 374	Chapter 162, Statutes of 2017	H
SB 379	Chapter 772, Statutes of 2017	ED
SB 380	Chapter 729, Statutes of 2017	HS
SB 384	Chapter 541, Statutes of 2017	PS
SB 385	Chapter 425, Statutes of 2017	EUC
SB 386	Vetoed	NRW
SB 387	Chapter 121, Statutes of 2017	JUD
SB 390	Vetoed	ED
SB 393	Chapter 680, Statutes of 2017	PS
SB 394	Chapter 684, Statutes of 2017	PS
SB 395	Chapter 681, Statutes of 2017	PS
SB 396	Chapter 858, Statutes of 2017	LIR
SB 400	Chapter 568, Statutes of 2017	TH
SB 401	Chapter 235, Statutes of 2017	HS
SB 403	Chapter 358, Statutes of 2017	JUD
SB 406	Chapter 392, Statutes of 2017	TH
SB 407	Chapter 236, Statutes of 2017	JUD
SB 410	Chapter 237, Statutes of 2017	VA
SB 413	Chapter 122, Statutes of 2017	HS
SB 418	Chapter 393, Statutes of 2017	LIR

SB 420	Chapter 333, Statutes of 2017	PS
SB 427	Chapter 238, Statutes of 2017	EQ
SB 430	Chapter 268, Statutes of 2017	IBFI
SB 432	Chapter 426, Statutes of 2017	H
SB 438	Chapter 307, Statutes of 2017	HS
SB 440	Chapter 427, Statutes of 2017	GF
SB 442	Chapter 670, Statutes of 2017	TH
SB 443	Chapter 647, Statutes of 2017	BPED
SB 447	Chapter 132, Statutes of 2017	GF
SB 448	Chapter 334, Statutes of 2017	GF
SB 449	Chapter 282, Statutes of 2017	H
SB 450	Chapter 625, Statutes of 2017	GF
SB 455	Chapter 239, Statutes of 2017	ED
SB 458	Chapter 648, Statutes of 2017	EQ
SB 461	Chapter 517, Statutes of 2017	GO
SB 462	Chapter 462, Statutes of 2017	JUD
SB 464	Vetoed	PS
SB 466	Chapter 163, Statutes of 2017	JUD
SB 468	Chapter 283, Statutes of 2017	ED
SB 469	Chapter 730, Statutes of 2017	JUD
SB 478	Vetoed	ED
SB 479	Chapter 217, Statutes of 2017	JUD
SB 486	Chapter 308, Statutes of 2017	BPED
SB 489	Chapter 240, Statutes of 2017	LIR
SB 490	Chapter 831, Statutes of 2017	LIR
SB 491	Vetoed	JUD
SB 492	Chapter 359, Statutes of 2017	EUC
SB 494	Vetoed	ED
SB 496	Chapter 8, Statutes of 2017	JUD
SB 497	Chapter 809, Statutes of 2017	PS
SB 498	Chapter 628, Statutes of 2017	TH
SB 500	Chapter 518, Statutes of 2017	PS
SB 503	Chapter 519, Statutes of 2017	GF
SB 506	Vetoed	NRW
SB 507	Chapter 542, Statutes of 2017	NRW
SB 510	Chapter 649, Statutes of 2017	BPED
SB 511	Chapter 394, Statutes of 2017	ECA

SB 512	Chapter 428, Statutes of 2017	BPED
SB 513	Vetoed	PS
SB 523	Chapter 773, Statutes of 2017	H
SB 525	Chapter 241, Statutes of 2017	PER
SB 527	Vetoed	ED
SB 534	Chapter 360, Statutes of 2017	APPR
SB 535	Chapter 11, Statutes of 2017	APPR
SB 536	Chapter 810, Statutes of 2017	PS
SB 540	Chapter 369, Statutes of 2017	TH
SB 541	Chapter 811, Statutes of 2017	ED
SB 542	Chapter 832, Statutes of 2017	TH
SB 543	Chapter 64, Statutes of 2017	JUD
SB 544	Chapter 395, Statutes of 2017	ED
SB 547	Chapter 429, Statutes of 2017	BPED
SB 549	Chapter 284, Statutes of 2017	EUC
SB 550	Chapter 812, Statutes of 2017	PER
SB 554	Chapter 242, Statutes of 2017	BPED
SB 557	Chapter 285, Statutes of 2017	H
SB 559	Chapter 569, Statutes of 2017	BPED
SB 563	Chapter 671, Statutes of 2017	EQ
SB 564	Chapter 430, Statutes of 2017	GF
SB 565	Chapter 218, Statutes of 2017	H
SB 568	Chapter 335, Statutes of 2017	ECA
SB 569	Chapter 361, Statutes of 2017	IBFI
SB 570	Chapter 463, Statutes of 2017	HS
SB 574	Vetoed	ED
SB 575	Chapter 626, Statutes of 2017	H
SB 580	Chapter 309, Statutes of 2017	NRW
SB 582	Chapter 672, Statutes of 2017	GO
SB 585	Chapter 464, Statutes of 2017	GO
SB 587	Chapter 286, Statutes of 2017	TH
SB 595	Chapter 650, Statutes of 2017	TH
SB 596	Vetoed	ED
SB 597	Chapter 570, Statutes of 2017	JUD
SB 598	Chapter 362, Statutes of 2017	EUC
SB 599	Vetoed	PER
SB 605	Chapter 673, Statutes of 2017	GO

SB 610	Chapter 74, Statutes of 2017	PS
SB 611	Chapter 485, Statutes of 2017	PS
SB 612	Chapter 731, Statutes of 2017	HS
SB 613	Chapter 774, Statutes of 2017	HS
SB 614	Chapter 219, Statutes of 2017	TH
SB 615	Chapter 859, Statutes of 2017	NRW
SB 618	Chapter 431, Statutes of 2017	EUC
SB 620	Chapter 682, Statutes of 2017	PS
SB 621	Chapter 99, Statutes of 2017	LIR
SB 622	Chapter 396, Statutes of 2017	TH
SB 624	Chapter 164, Statutes of 2017	GF
SB 625	Chapter 683, Statutes of 2017	PS
SB 626	Chapter 465, Statutes of 2017	GO
SB 628	Chapter 243, Statutes of 2017	ED
SB 634	Chapter 833, Statutes of 2017	GF
SB 639	Chapter 220, Statutes of 2017	GF
SB 643	Vetoed	H
SB 644	Vetoed	PS
SB 649	Vetoed	EUC
SB 653	Chapter 336, Statutes of 2017	GF
SB 654	Chapter 244, Statutes of 2017	GO
SB 658	Chapter 337, Statutes of 2017	JUD
SB 663	Vetoed	BPED
SB 664	Chapter 486, Statutes of 2017	GO
SB 665	Chapter 75, Statutes of 2017	ECA
SB 666	Chapter 245, Statutes of 2017	GO
SB 667	Chapter 543, Statutes of 2017	NRW
SB 670	Chapter 287, Statutes of 2017	PS
SB 671	Chapter 76, Statutes of 2017	PER
SB 672	Chapter 432, Statutes of 2017	TH
SB 673	Chapter 813, Statutes of 2017	TH
SB 680	Chapter 100, Statutes of 2017	TH
SB 684	Chapter 246, Statutes of 2017	PS
SB 687	Vetoed	H
SB 690	Chapter 433, Statutes of 2017	JUD
SB 693	Chapter 466, Statutes of 2017	GF
SB 702	Vetoed	GO

SB 703	Chapter 651, Statutes of 2017	GF
SB 704	Chapter 247, Statutes of 2017	NRW
SB 711	Chapter 467, Statutes of 2017	EUC
SB 724	Chapter 652, Statutes of 2017	NRW
SB 725	Chapter 179, Statutes of 2017	PS
SB 728	Chapter 596, Statutes of 2017	VA
SB 730	Chapter 571, Statutes of 2017	ED
SB 731	Chapter 597, Statutes of 2017	VA
SB 732	Chapter 434, Statutes of 2017	GF
SB 742	Chapter 77, Statutes of 2017	GF
SB 743	Chapter 572, Statutes of 2017	H
SB 747	Chapter 221, Statutes of 2017	VA
SB 751	Chapter 674, Statutes of 2017	ED
SB 752	Chapter 598, Statutes of 2017	BPED
SB 755	Chapter 133, Statutes of 2017	JUD
SB 756	Chapter 101, Statutes of 2017	PS
SB 764	Chapter 248, Statutes of 2017	IBFI
SB 776	Chapter 599, Statutes of 2017	PS
SB 784	Vetoed	PS
SB 788	Chapter 487, Statutes of 2017	IBFI
SB 793	Chapter 627, Statutes of 2017	GF
SB 796	Chapter 600, Statutes of 2017	BPED
SB 797	Chapter 653, Statutes of 2017	TH
SB 798	Chapter 775, Statutes of 2017	BPED
SB 799	Chapter 520, Statutes of 2017	BPED
SB 800	Chapter 573, Statutes of 2017	BPED
SB 801	Chapter 814, Statutes of 2017	EUC
SB 809	Chapter 521, Statutes of 2017	NRW
SB 810	Chapter 397, Statutes of 2017	TH
SB 811	Chapter 269, Statutes of 2017	PS
SB 812	Chapter 601, Statutes of 2017	GF
SB 813	Chapter 288, Statutes of 2017	GF
SB 814	Chapter 815, Statutes of 2017	GO
SCR 1	Resolution Chapter 1, Statutes of 2017	SFA
SCR 2	Resolution Chapter 42, Statutes of 2017	SFA
SCR 4	Resolution Chapter 32, Statutes of 2017	SFA
SCR 5	Resolution Chapter 3, Statutes of 2017	SFA

SCR 6	Resolution Chapter 174, Statutes of 2017	SFA
SCR 7	Resolution Chapter 4, Statutes of 2017	SFA
SCR 8	Resolution Chapter 147, Statutes of 2017	TH
SCR 9	Resolution Chapter 156, Statutes of 2017	SFA
SCR 11	Resolution Chapter 21, Statutes of 2017	SFA
SCR 12	Resolution Chapter 123, Statutes of 2017	SFA
SCR 13	Resolution Chapter 11, Statutes of 2017	SFA
SCR 14	Resolution Chapter 77, Statutes of 2017	SFA
SCR 16	Resolution Chapter 13, Statutes of 2017	SFA
SCR 17	Resolution Chapter 5, Statutes of 2017	SFA
SCR 18	Resolution Chapter 39, Statutes of 2017	SFA
SCR 19	Resolution Chapter 23, Statutes of 2017	SFA
SCR 20	Resolution Chapter 15, Statutes of 2017	SFA
SCR 21	Resolution Chapter 109, Statutes of 2017	SFA
SCR 22	Resolution Chapter 47, Statutes of 2017	SFA
SCR 23	Resolution Chapter 16, Statutes of 2017	SFA
SCR 24	Resolution Chapter 24, Statutes of 2017	SFA
SCR 25	Resolution Chapter 106, Statutes of 2017	TH
SCR 26	Resolution Chapter 78, Statutes of 2017	SFA
SCR 27	Resolution Chapter 138, Statutes of 2017	SFA
SCR 28	Resolution Chapter 22, Statutes of 2017	SFA
SCR 29	Resolution Chapter 29, Statutes of 2017	SFA
SCR 30	Resolution Chapter 97, Statutes of 2017	SFA
SCR 31	Resolution Chapter 87, Statutes of 2017	SFA
SCR 32	Resolution Chapter 121, Statutes of 2017	PER
SCR 33	Resolution Chapter 107, Statutes of 2017	SFA
SCR 34	Resolution Chapter 101, Statutes of 2017	SFA
SCR 35	Resolution Chapter 44, Statutes of 2017	SFA
SCR 36	Resolution Chapter 43, Statutes of 2017	SFA
SCR 37	Resolution Chapter 45, Statutes of 2017	SFA
SCR 39	Resolution Chapter 48, Statutes of 2017	SFA
SCR 40	Resolution Chapter 102, Statutes of 2017	APPR
SCR 42	Resolution Chapter 79, Statutes of 2017	SFA
SCR 44	Resolution Chapter 88, Statutes of 2017	SFA
SCR 45	Resolution Chapter 46, Statutes of 2017	SFA
SCR 46	Resolution Chapter 108, Statutes of 2017	TH
SCR 47	Resolution Chapter 89, Statutes of 2017	SFA

SCR 48	Resolution Chapter 175, Statutes of 2017	PS
SCR 50	Resolution Chapter 86, Statutes of 2017	SFA
SCR 52	Resolution Chapter 90, Statutes of 2017	SFA
SCR 53	Resolution Chapter 152, Statutes of 2017	SFA
SCR 54	Resolution Chapter 91, Statutes of 2017	SFA
SCR 55	Resolution Chapter 176, Statutes of 2017	SFA
SCR 56	Resolution Chapter 177, Statutes of 2017	TH
SCR 58	Resolution Chapter 99, Statutes of 2017	SFA
SCR 60	Resolution Chapter 178, Statutes of 2017	TH
SCR 61	Resolution Chapter 98, Statutes of 2017	SFA
SCR 62	Resolution Chapter 145, Statutes of 2017	SFA
SCR 64	Resolution Chapter 179, Statutes of 2017	PS
SCR 65	Resolution Chapter 180, Statutes of 2017	SFA
SCR 66	Resolution Chapter 118, Statutes of 2017	SFA
SCR 67	Resolution Chapter 153, Statutes of 2017	SFA
SCR 68	Resolution Chapter 157, Statutes of 2017	SFA
SCR 69	Resolution Chapter 181, Statutes of 2017	SFA
SCR 70	Resolution Chapter 182, Statutes of 2017	SFA
SCR 71	Resolution Chapter 158, Statutes of 2017	SFA
SCR 72	Resolution Chapter 154, Statutes of 2017	SFA
SCR 75	Resolution Chapter 183, Statutes of 2017	SFA
SCR 76	Resolution Chapter 155, Statutes of 2017	SFA
SCR 77	Resolution Chapter 184, Statutes of 2017	SFA
SCR 80	Resolution Chapter 159, Statutes of 2017	SFA
SCR 81	Resolution Chapter 185, Statutes of 2017	SFA
SCR 82	Resolution Chapter 160, Statutes of 2017	SFA
SCR 84	Resolution Chapter 186, Statutes of 2017	SFA
SJR 3	Resolution Chapter 100, Statutes of 2017	ECA
SJR 5	Resolution Chapter 187, Statutes of 2017	PS
SJR 6	Resolution Chapter 124, Statutes of 2017	SFA
SJR 7	Resolution Chapter 188, Statutes of 2017	NRW
SJR 8	Resolution Chapter 146, Statutes of 2017	NRW
SJR 11	Resolution Chapter 189, Statutes of 2017	ECA
AB 4	Chapter 29, Statutes of 2017	ECA
AB 7	Chapter 734, Statutes of 2017	PS
AB 10	Chapter 687, Statutes of 2017	ED
AB 17	Vetoed	ED

AB 19	Chapter 735, Statutes of 2017	ED
AB 20	Chapter 575, Statutes of 2017	PER
AB 21	Chapter 488, Statutes of 2017	ED
AB 22	Chapter 834, Statutes of 2017	GO
AB 23	Chapter 654, Statutes of 2017	ED
AB 24	Chapter 604, Statutes of 2017	ED
AB 25	Chapter 310, Statutes of 2017	TH
AB 26	Vetoed	ED
AB 28	Chapter 4, Statutes of 2017	TH
AB 31	Chapter 605, Statutes of 2017	JUD
AB 32	Chapter 606, Statutes of 2017	GO
AB 36	Vetoed	EUC
AB 37	Chapter 102, Statutes of 2017	ED
AB 40	Chapter 607, Statutes of 2017	BPED
AB 41	Chapter 694, Statutes of 2017	PS
AB 44	Chapter 736, Statutes of 2017	LIR
AB 45	Vetoed	TH
AB 46	Chapter 776, Statutes of 2017	PER
AB 55	Chapter 608, Statutes of 2017	LIR
AB 56	Chapter 289, Statutes of 2017	TH
AB 61	Vetoed	IBFI
AB 63	Vetoed	TH
AB 72	Chapter 370, Statutes of 2017	TH
AB 73	Chapter 371, Statutes of 2017	TH
AB 74	Chapter 777, Statutes of 2017	TH
AB 78	Chapter 103, Statutes of 2017	PS
AB 79	Vetoed	EUC
AB 81	Chapter 609, Statutes of 2017	ED
AB 82	Vetoed	H
AB 83	Chapter 835, Statutes of 2017	PER
AB 88	Chapter 30, Statutes of 2017	GO
AB 89	Chapter 182, Statutes of 2017	BPED
AB 90	Chapter 695, Statutes of 2017	PS
AB 92	Chapter 37, Statutes of 2017	GO
AB 94	Chapter 104, Statutes of 2017	GF
AB 97	Chapter 14, Statutes of 2017	BFR
AB 98	Chapter 12, Statutes of 2017	BFR

AB 99	Chapter 15, Statutes of 2017	BFR
AB 102	Chapter 16, Statutes of 2017	BFR
AB 103	Chapter 17, Statutes of 2017	BFR
AB 107	Chapter 18, Statutes of 2017	BFR
AB 109	Chapter 249, Statutes of 2017	BFR
AB 111	Chapter 19, Statutes of 2017	BFR
AB 114	Chapter 38, Statutes of 2017	BFR
AB 115	Chapter 20, Statutes of 2017	BFR
AB 119	Chapter 21, Statutes of 2017	BFR
AB 120	Chapter 22, Statutes of 2017	BFR
AB 126	Chapter 65, Statutes of 2017	BFR
AB 129	Chapter 250, Statutes of 2017	BFR
AB 130	Chapter 251, Statutes of 2017	BFR
AB 131	Chapter 252, Statutes of 2017	BFR
AB 132	Chapter 836, Statutes of 2017	GO
AB 133	Chapter 253, Statutes of 2017	BFR
AB 134	Chapter 254, Statutes of 2017	BFR
AB 135	Chapter 255, Statutes of 2017	BFR
AB 149	Chapter 398, Statutes of 2017	GF
AB 153	Chapter 576, Statutes of 2017	VA
AB 154	Vetoed	PS
AB 156	Chapter 468, Statutes of 2017	H
AB 168	Chapter 688, Statutes of 2017	LIR
AB 170	Chapter 123, Statutes of 2017	ED
AB 172	Chapter 165, Statutes of 2017	ED
AB 174	Chapter 435, Statutes of 2017	GO
AB 179	Chapter 737, Statutes of 2017	TH
AB 184	Chapter 338, Statutes of 2017	NRW
AB 187	Chapter 183, Statutes of 2017	ECA
AB 188	Chapter 629, Statutes of 2017	TH
AB 189	Vetoed	ED
AB 191	Chapter 184, Statutes of 2017	H
AB 192	Chapter 78, Statutes of 2017	ED
AB 195	Chapter 105, Statutes of 2017	ECA
AB 199	Chapter 610, Statutes of 2017	LIR
AB 203	Chapter 837, Statutes of 2017	ED
AB 205	Chapter 738, Statutes of 2017	H

AB 208	Chapter 778, Statutes of 2017	PS
AB 210	Chapter 544, Statutes of 2017	HS
AB 212	Chapter 66, Statutes of 2017	APPR
AB 213	Chapter 256, Statutes of 2017	APPR
AB 214	Chapter 134, Statutes of 2017	ED
AB 218	Chapter 311, Statutes of 2017	JUD
AB 226	Chapter 436, Statutes of 2017	ED
AB 228	Chapter 696, Statutes of 2017	BPED
AB 233	Vetoed	ED
AB 236	Chapter 545, Statutes of 2017	HS
AB 242	Chapter 222, Statutes of 2017	H
AB 245	Chapter 499, Statutes of 2017	EQ
AB 246	Chapter 522, Statutes of 2017	EQ
AB 247	Vetoed	EQ
AB 248	Vetoed	EQ
AB 249	Chapter 546, Statutes of 2017	ECA
AB 250	Chapter 838, Statutes of 2017	NRW
AB 253	Chapter 437, Statutes of 2017	GO
AB 255	Chapter 39, Statutes of 2017	PS
AB 258	Chapter 697, Statutes of 2017	ED
AB 260	Chapter 547, Statutes of 2017	JUD
AB 261	Chapter 257, Statutes of 2017	ED
AB 262	Chapter 816, Statutes of 2017	GO
AB 264	Chapter 270, Statutes of 2017	PS
AB 265	Chapter 611, Statutes of 2017	H
AB 273	Chapter 689, Statutes of 2017	ED
AB 275	Chapter 185, Statutes of 2017	H
AB 277	Chapter 438, Statutes of 2017	EQ
AB 280	Chapter 698, Statutes of 2017	GF
AB 289	Chapter 106, Statutes of 2017	GO
AB 290	Chapter 271, Statutes of 2017	BPED
AB 291	Chapter 489, Statutes of 2017	JUD
AB 294	Chapter 31, Statutes of 2017	JUD
AB 295	Chapter 258, Statutes of 2017	TH
AB 296	Vetoed	VA
AB 297	Chapter 186, Statutes of 2017	GO
AB 299	Chapter 490, Statutes of 2017	JUD

AB 300	Chapter 699, Statutes of 2017	ED
AB 307	Chapter 577, Statutes of 2017	JUD
AB 308	Chapter 32, Statutes of 2017	JUD
AB 309	Chapter 33, Statutes of 2017	JUD
AB 313	Vetoed	NRW
AB 314	Chapter 578, Statutes of 2017	JUD
AB 317	Chapter 469, Statutes of 2017	TH
AB 321	Chapter 67, Statutes of 2017	NRW
AB 323	Chapter 68, Statutes of 2017	HS
AB 326	Chapter 312, Statutes of 2017	BPED
AB 331	Chapter 399, Statutes of 2017	VA
AB 332	Chapter 34, Statutes of 2017	TH
AB 333	Chapter 339, Statutes of 2017	TH
AB 335	Chapter 523, Statutes of 2017	PS
AB 339	Chapter 439, Statutes of 2017	EQ
AB 340	Chapter 700, Statutes of 2017	H
AB 341	Chapter 40, Statutes of 2017	ED
AB 343	Chapter 491, Statutes of 2017	ED
AB 346	Chapter 35, Statutes of 2017	TH
AB 350	Vetoed	BPED
AB 352	Chapter 400, Statutes of 2017	TH
AB 355	Chapter 524, Statutes of 2017	EQ
AB 356	Chapter 187, Statutes of 2017	H
AB 360	Chapter 401, Statutes of 2017	JUD
AB 363	Chapter 579, Statutes of 2017	TH
AB 365	Chapter 739, Statutes of 2017	ED
AB 367	Chapter 612, Statutes of 2017	EQ
AB 368	Chapter 379, Statutes of 2017	PS
AB 369	Chapter 41, Statutes of 2017	JUD
AB 376	Chapter 188, Statutes of 2017	VA
AB 377	Chapter 701, Statutes of 2017	ED
AB 381	Vetoed	TH
AB 383	Chapter 189, Statutes of 2017	JUD
AB 384	Chapter 470, Statutes of 2017	GF
AB 390	Chapter 402, Statutes of 2017	TH
AB 391	Vetoed	H
AB 394	Chapter 440, Statutes of 2017	GO

AB 395	Chapter 223, Statutes of 2017	H
AB 398	Chapter 135, Statutes of 2017	EQ
AB 400	Chapter 224, Statutes of 2017	GO
AB 401	Chapter 548, Statutes of 2017	BPED
AB 402	Vetoed	LIR
AB 404	Chapter 732, Statutes of 2017	HS
AB 407	Chapter 190, Statutes of 2017	IBFI
AB 411	Chapter 290, Statutes of 2017	PS
AB 413	Chapter 191, Statutes of 2017	PS
AB 415	Chapter 340, Statutes of 2017	HS
AB 422	Chapter 702, Statutes of 2017	ED
AB 424	Chapter 779, Statutes of 2017	ED
AB 428	Chapter 137, Statutes of 2017	GF
AB 430	Chapter 42, Statutes of 2017	JUD
AB 431	Vetoed	VA
AB 432	Vetoed	HS
AB 434	Chapter 780, Statutes of 2017	GO
AB 435	Chapter 703, Statutes of 2017	ED
AB 436	Chapter 166, Statutes of 2017	NRW
AB 443	Chapter 549, Statutes of 2017	BPED
AB 446	Vetoed	ED
AB 447	Vetoed	H
AB 450	Chapter 492, Statutes of 2017	LIR
AB 452	Chapter 36, Statutes of 2017	JUD
AB 454	Chapter 655, Statutes of 2017	GF
AB 458	Chapter 441, Statutes of 2017	TH
AB 459	Chapter 291, Statutes of 2017	JUD
AB 460	Chapter 817, Statutes of 2017	GO
AB 461	Chapter 525, Statutes of 2017	GF
AB 462	Chapter 403, Statutes of 2017	H
AB 464	Chapter 43, Statutes of 2017	GF
AB 465	Chapter 313, Statutes of 2017	GF
AB 466	Chapter 341, Statutes of 2017	NRW
AB 467	Chapter 640, Statutes of 2017	TH
AB 468	Chapter 192, Statutes of 2017	TH
AB 469	Chapter 839, Statutes of 2017	ECA
AB 470	Chapter 550, Statutes of 2017	H

AB 471	Chapter 442, Statutes of 2017	GO
AB 474	Chapter 840, Statutes of 2017	EQ
AB 475	Chapter 193, Statutes of 2017	GO
AB 480	Chapter 690, Statutes of 2017	HS
AB 484	Chapter 526, Statutes of 2017	PS
AB 485	Chapter 740, Statutes of 2017	BPED
AB 490	Chapter 527, Statutes of 2017	GF
AB 491	Chapter 292, Statutes of 2017	ED
AB 492	Chapter 293, Statutes of 2017	JUD
AB 493	Chapter 194, Statutes of 2017	PS
AB 494	Chapter 602, Statutes of 2017	TH
AB 500	Chapter 580, Statutes of 2017	ED
AB 501	Chapter 704, Statutes of 2017	HS
AB 503	Chapter 741, Statutes of 2017	TH
AB 504	Chapter 742, Statutes of 2017	ED
AB 507	Chapter 705, Statutes of 2017	HS
AB 508	Chapter 195, Statutes of 2017	BPED
AB 512	Chapter 841, Statutes of 2017	PER
AB 515	Chapter 314, Statutes of 2017	TH
AB 519	Chapter 443, Statutes of 2017	GF
AB 522	Chapter 444, Statutes of 2017	GO
AB 523	Chapter 551, Statutes of 2017	EUC
AB 524	Vetoed	NRW
AB 525	Chapter 272, Statutes of 2017	GF
AB 527	Chapter 404, Statutes of 2017	EQ
AB 529	Chapter 685, Statutes of 2017	PS
AB 530	Vetoed	PER
AB 531	Vetoed	GO
AB 532	Vetoed	H
AB 534	Chapter 44, Statutes of 2017	JUD
AB 539	Chapter 342, Statutes of 2017	PS
AB 544	Chapter 630, Statutes of 2017	TH
AB 545	Chapter 124, Statutes of 2017	GF
AB 546	Chapter 380, Statutes of 2017	GF
AB 547	Vetoed	GO
AB 549	Chapter 138, Statutes of 2017	GF
AB 551	Chapter 196, Statutes of 2017	ECA

AB 552	Chapter 294, Statutes of 2017	JUD
AB 556	Chapter 405, Statutes of 2017	GF
AB 557	Chapter 691, Statutes of 2017	HS
AB 560	Chapter 552, Statutes of 2017	EQ
AB 562	Chapter 406, Statutes of 2017	PS
AB 563	Chapter 343, Statutes of 2017	HS
AB 564	Chapter 79, Statutes of 2017	AG
AB 568	Vetoed	ED
AB 569	Vetoed	LIR
AB 570	Vetoed	LIR
AB 571	Chapter 372, Statutes of 2017	TH
AB 574	Chapter 528, Statutes of 2017	EQ
AB 575	Chapter 407, Statutes of 2017	PS
AB 579	Chapter 344, Statutes of 2017	LIR
AB 581	Chapter 553, Statutes of 2017	LIR
AB 584	Chapter 500, Statutes of 2017	ED
AB 585	Chapter 107, Statutes of 2017	PS
AB 589	Chapter 471, Statutes of 2017	NRW
AB 590	Chapter 108, Statutes of 2017	PER
AB 591	Chapter 125, Statutes of 2017	ED
AB 593	Chapter 225, Statutes of 2017	BPED
AB 597	Chapter 581, Statutes of 2017	HS
AB 602	Chapter 139, Statutes of 2017	BPED
AB 603	Chapter 706, Statutes of 2017	ED
AB 604	Chapter 707, Statutes of 2017	HS
AB 606	Chapter 656, Statutes of 2017	ECA
AB 607	Chapter 501, Statutes of 2017	HS
AB 609	Chapter 295, Statutes of 2017	GO
AB 611	Chapter 408, Statutes of 2017	IBFI
AB 615	Chapter 631, Statutes of 2017	EQ
AB 616	Chapter 781, Statutes of 2017	ED
AB 617	Chapter 136, Statutes of 2017	EQ
AB 618	Chapter 296, Statutes of 2017	ED
AB 619	Chapter 109, Statutes of 2017	EQ
AB 621	Vetoed	LIR
AB 630	Chapter 636, Statutes of 2017	EQ
AB 634	Chapter 818, Statutes of 2017	TH

AB 637	Chapter 743, Statutes of 2017	ED
AB 639	Vetoed	GO
AB 643	Chapter 574, Statutes of 2017	ED
AB 644	Chapter 273, Statutes of 2017	JUD
AB 646	Chapter 502, Statutes of 2017	JUD
AB 651	Chapter 782, Statutes of 2017	H
AB 652	Chapter 80, Statutes of 2017	GF
AB 657	Chapter 81, Statutes of 2017	GF
AB 658	Chapter 345, Statutes of 2017	BPED
AB 659	Chapter 346, Statutes of 2017	H
AB 660	Chapter 381, Statutes of 2017	PS
AB 661	Chapter 315, Statutes of 2017	NRW
AB 662	Vetoed	PS
AB 667	Chapter 445, Statutes of 2017	ED
AB 669	Chapter 472, Statutes of 2017	TH
AB 670	Chapter 582, Statutes of 2017	LIR
AB 671	Chapter 197, Statutes of 2017	VA
AB 673	Chapter 126, Statutes of 2017	TH
AB 677	Chapter 744, Statutes of 2017	GO
AB 678	Chapter 373, Statutes of 2017	TH
AB 679	Chapter 198, Statutes of 2017	PER
AB 681	Chapter 199, Statutes of 2017	ED
AB 683	Chapter 45, Statutes of 2017	PS
AB 688	Chapter 529, Statutes of 2017	JUD
AB 690	Chapter 127, Statutes of 2017	TH
AB 691	Chapter 382, Statutes of 2017	ED
AB 693	Chapter 783, Statutes of 2017	PS
AB 695	Chapter 110, Statutes of 2017	TH
AB 696	Vetoed	TH
AB 699	Chapter 493, Statutes of 2017	JUD
AB 705	Chapter 745, Statutes of 2017	ED
AB 707	Chapter 842, Statutes of 2017	NRW
AB 711	Chapter 226, Statutes of 2017	GO
AB 712	Chapter 316, Statutes of 2017	JUD
AB 713	Chapter 613, Statutes of 2017	HS
AB 715	Vetoed	H
AB 718	Chapter 446, Statutes of 2017	NRW

AB 720	Chapter 347, Statutes of 2017	PS
AB 722	Chapter 409, Statutes of 2017	GF
AB 725	Vetoed	NRW
AB 727	Chapter 410, Statutes of 2017	H
AB 730	Chapter 46, Statutes of 2017	TH
AB 733	Chapter 657, Statutes of 2017	GF
AB 738	Chapter 614, Statutes of 2017	ED
AB 739	Chapter 639, Statutes of 2017	GO
AB 740	Chapter 82, Statutes of 2017	JUD
AB 746	Chapter 746, Statutes of 2017	ED
AB 752	Chapter 708, Statutes of 2017	ED
AB 755	Chapter 709, Statutes of 2017	GF
AB 758	Chapter 747, Statutes of 2017	TH
AB 759	Chapter 140, Statutes of 2017	EUC
AB 760	Chapter 47, Statutes of 2017	ED
AB 765	Chapter 748, Statutes of 2017	ECA
AB 766	Chapter 710, Statutes of 2017	ED
AB 768	Chapter 83, Statutes of 2017	AG
AB 772	Chapter 200, Statutes of 2017	JUD
AB 778	Vetoed	GF
AB 785	Chapter 784, Statutes of 2017	PS
AB 789	Chapter 554, Statutes of 2017	PS
AB 790	Chapter 348, Statutes of 2017	TH
AB 794	Chapter 349, Statutes of 2017	GF
AB 797	Chapter 473, Statutes of 2017	EUC
AB 798	Chapter 383, Statutes of 2017	GF
AB 801	Chapter 711, Statutes of 2017	GF
AB 804	Chapter 317, Statutes of 2017	GO
AB 805	Chapter 658, Statutes of 2017	GF
AB 810	Vetoed	TH
AB 811	Vetoed	HS
AB 818	Chapter 141, Statutes of 2017	HS
AB 819	Chapter 712, Statutes of 2017	ED
AB 822	Chapter 785, Statutes of 2017	GO
AB 828	Chapter 583, Statutes of 2017	JUD
AB 830	Chapter 641, Statutes of 2017	ED
AB 836	Chapter 259, Statutes of 2017	H

AB 837	Chapter 819, Statutes of 2017	ECA
AB 840	Chapter 820, Statutes of 2017	ECA
AB 841	Chapter 843, Statutes of 2017	ED
AB 846	Chapter 142, Statutes of 2017	GF
AB 848	Chapter 844, Statutes of 2017	ED
AB 850	Vetoed	H
AB 851	Chapter 821, Statutes of 2017	GF
AB 857	Chapter 822, Statutes of 2017	TH
AB 858	Vetoed	ED
AB 859	Vetoed	JUD
AB 860	Vetoed	H
AB 861	Chapter 143, Statutes of 2017	AG
AB 863	Vetoed	TH
AB 864	Chapter 659, Statutes of 2017	NRW
AB 866	Chapter 201, Statutes of 2017	TH
AB 867	Chapter 749, Statutes of 2017	ECA
AB 868	Chapter 260, Statutes of 2017	BPED
AB 872	Chapter 167, Statutes of 2017	ED
AB 878	Chapter 660, Statutes of 2017	PS
AB 879	Chapter 374, Statutes of 2017	TH
AB 890	Vetoed	GF
AB 891	Chapter 447, Statutes of 2017	GO
AB 894	Vetoed	ECA
AB 895	Chapter 111, Statutes of 2017	ECA
AB 901	Chapter 713, Statutes of 2017	ECA
AB 905	Chapter 168, Statutes of 2017	JUD
AB 906	Chapter 823, Statutes of 2017	EQ
AB 908	Chapter 350, Statutes of 2017	H
AB 910	Chapter 318, Statutes of 2017	HS
AB 911	Chapter 128, Statutes of 2017	EQ
AB 918	Chapter 845, Statutes of 2017	ECA
AB 926	Chapter 750, Statutes of 2017	BPED
AB 932	Chapter 786, Statutes of 2017	TH
AB 933	Chapter 144, Statutes of 2017	AG
AB 935	Vetoed	PS
AB 938	Chapter 202, Statutes of 2017	IBFI
AB 940	Chapter 274, Statutes of 2017	H

AB 944	Chapter 503, Statutes of 2017	AG
AB 949	Chapter 84, Statutes of 2017	ED
AB 952	Vetoed	ED
AB 953	Chapter 384, Statutes of 2017	JUD
AB 954	Chapter 787, Statutes of 2017	AG
AB 957	Chapter 661, Statutes of 2017	ED
AB 959	Chapter 474, Statutes of 2017	HS
AB 961	Vetoed	VA
AB 967	Chapter 846, Statutes of 2017	BPED
AB 973	Vetoed	ECA
AB 974	Chapter 411, Statutes of 2017	H
AB 976	Chapter 319, Statutes of 2017	JUD
AB 978	Vetoed	LIR
AB 979	Chapter 203, Statutes of 2017	GF
AB 984	Chapter 169, Statutes of 2017	JUD
AB 990	Chapter 170, Statutes of 2017	ED
AB 993	Chapter 320, Statutes of 2017	PS
AB 994	Chapter 321, Statutes of 2017	H
AB 995	Chapter 48, Statutes of 2017	PER
AB 997	Chapter 788, Statutes of 2017	GO
AB 1004	Vetoed	ECA
AB 1006	Chapter 714, Statutes of 2017	HS
AB 1008	Chapter 789, Statutes of 2017	LIR
AB 1014	Chapter 145, Statutes of 2017	H
AB 1018	Chapter 751, Statutes of 2017	ED
AB 1019	Vetoed	GF
AB 1021	Chapter 146, Statutes of 2017	HS
AB 1022	Chapter 790, Statutes of 2017	GO
AB 1024	Chapter 204, Statutes of 2017	PS
AB 1027	Chapter 205, Statutes of 2017	TH
AB 1029	Vetoed	ED
AB 1031	Chapter 504, Statutes of 2017	GF
AB 1034	Chapter 322, Statutes of 2017	PS
AB 1035	Chapter 752, Statutes of 2017	ED
AB 1044	Chapter 85, Statutes of 2017	ECA
AB 1048	Chapter 615, Statutes of 2017	BPED
AB 1057	Chapter 147, Statutes of 2017	GO

AB 1064	Vetoed	ED
AB 1066	Chapter 616, Statutes of 2017	LIR
AB 1067	Chapter 49, Statutes of 2017	GO
AB 1068	Vetoed	PS
AB 1069	Chapter 753, Statutes of 2017	GF
AB 1070	Chapter 662, Statutes of 2017	BPED
AB 1073	Chapter 632, Statutes of 2017	TH
AB 1074	Chapter 385, Statutes of 2017	H
AB 1082	Chapter 637, Statutes of 2017	EUC
AB 1083	Chapter 638, Statutes of 2017	EUC
AB 1086	Chapter 206, Statutes of 2017	TH
AB 1091	Vetoed	PS
AB 1093	Chapter 129, Statutes of 2017	JUD
AB 1094	Chapter 555, Statutes of 2017	TH
AB 1102	Chapter 275, Statutes of 2017	H
AB 1104	Chapter 715, Statutes of 2017	JUD
AB 1106	Chapter 716, Statutes of 2017	ED
AB 1108	Chapter 227, Statutes of 2017	JUD
AB 1111	Chapter 824, Statutes of 2017	LIR
AB 1113	Chapter 86, Statutes of 2017	TH
AB 1115	Chapter 207, Statutes of 2017	PS
AB 1119	Chapter 323, Statutes of 2017	H
AB 1120	Vetoed	PS
AB 1122	Vetoed	ED
AB 1124	Chapter 754, Statutes of 2017	ED
AB 1126	Chapter 112, Statutes of 2017	AG
AB 1127	Chapter 755, Statutes of 2017	TH
AB 1130	Chapter 505, Statutes of 2017	GF
AB 1131	Chapter 556, Statutes of 2017	AG
AB 1132	Chapter 171, Statutes of 2017	EQ
AB 1133	Chapter 276, Statutes of 2017	NRW
AB 1134	Chapter 412, Statutes of 2017	H
AB 1137	Chapter 791, Statutes of 2017	TH
AB 1138	Vetoed	BPED
AB 1139	Chapter 148, Statutes of 2017	JUD
AB 1142	Chapter 208, Statutes of 2017	ED
AB 1145	Chapter 792, Statutes of 2017	EUC

AB 1148	Chapter 87, Statutes of 2017	JUD
AB 1149	Chapter 324, Statutes of 2017	LIR
AB 1153	Chapter 793, Statutes of 2017	BPED
AB 1154	Chapter 88, Statutes of 2017	ECA
AB 1157	Chapter 717, Statutes of 2017	ED
AB 1158	Chapter 794, Statutes of 2017	EQ
AB 1159	Chapter 530, Statutes of 2017	JUD
AB 1172	Chapter 351, Statutes of 2017	TH
AB 1176	Chapter 663, Statutes of 2017	ED
AB 1178	Chapter 448, Statutes of 2017	ED
AB 1179	Vetoed	EQ
AB 1180	Chapter 617, Statutes of 2017	GF
AB 1188	Chapter 557, Statutes of 2017	BPED
AB 1189	Chapter 642, Statutes of 2017	TH
AB 1190	Vetoed	BPED
AB 1191	Chapter 113, Statutes of 2017	NRW
AB 1193	Chapter 756, Statutes of 2017	GF
AB 1194	Chapter 795, Statutes of 2017	GF
AB 1197	Chapter 584, Statutes of 2017	NRW
AB 1200	Chapter 618, Statutes of 2017	HS
AB 1206	Chapter 531, Statutes of 2017	PS
AB 1209	Vetoed	LIR
AB 1218	Chapter 149, Statutes of 2017	EQ
AB 1219	Chapter 619, Statutes of 2017	H
AB 1221	Chapter 847, Statutes of 2017	GO
AB 1222	Chapter 297, Statutes of 2017	TH
AB 1223	Chapter 585, Statutes of 2017	GO
AB 1226	Chapter 114, Statutes of 2017	GF
AB 1227	Chapter 558, Statutes of 2017	ED
AB 1228	Vetoed	NRW
AB 1229	Chapter 586, Statutes of 2017	BPED
AB 1239	Vetoed	TH
AB 1243	Chapter 277, Statutes of 2017	PER
AB 1249	Vetoed	GF
AB 1261	Vetoed	ED
AB 1264	Vetoed	ED
AB 1269	Vetoed	JUD

AB 1274	Chapter 633, Statutes of 2017	TH
AB 1277	Chapter 413, Statutes of 2017	BPED
AB 1278	Chapter 506, Statutes of 2017	BPED
AB 1279	Vetoed	H
AB 1282	Chapter 643, Statutes of 2017	TH
AB 1284	Chapter 475, Statutes of 2017	IBFI
AB 1285	Chapter 209, Statutes of 2017	GO
AB 1286	Chapter 325, Statutes of 2017	JUD
AB 1294	Chapter 664, Statutes of 2017	EQ
AB 1299	Chapter 757, Statutes of 2017	ED
AB 1303	Chapter 210, Statutes of 2017	TH
AB 1306	Vetoed	GO
AB 1308	Chapter 675, Statutes of 2017	PS
AB 1309	Chapter 261, Statutes of 2017	PER
AB 1312	Chapter 692, Statutes of 2017	PS
AB 1315	Chapter 414, Statutes of 2017	H
AB 1316	Chapter 507, Statutes of 2017	H
AB 1317	Chapter 634, Statutes of 2017	TH
AB 1320	Vetoed	PS
AB 1325	Chapter 298, Statutes of 2017	PER
AB 1328	Chapter 758, Statutes of 2017	NRW
AB 1332	Chapter 665, Statutes of 2017	HS
AB 1336	Chapter 211, Statutes of 2017	LIR
AB 1338	Chapter 115, Statutes of 2017	TH
AB 1339	Chapter 89, Statutes of 2017	PS
AB 1340	Chapter 759, Statutes of 2017	BPED
AB 1343	Chapter 90, Statutes of 2017	ED
AB 1344	Chapter 796, Statutes of 2017	PS
AB 1348	Chapter 620, Statutes of 2017	AG
AB 1351	Chapter 559, Statutes of 2017	AG
AB 1354	Chapter 130, Statutes of 2017	ED
AB 1355	Chapter 212, Statutes of 2017	NRW
AB 1357	Chapter 508, Statutes of 2017	BPED
AB 1358	Vetoed	NRW
AB 1360	Chapter 760, Statutes of 2017	ED
AB 1361	Chapter 449, Statutes of 2017	GF
AB 1365	Chapter 509, Statutes of 2017	VA

AB 1367	Chapter 848, Statutes of 2017	ECA
AB 1371	Chapter 666, Statutes of 2017	HS
AB 1378	Chapter 450, Statutes of 2017	GO
AB 1379	Chapter 667, Statutes of 2017	GO
AB 1381	Chapter 150, Statutes of 2017	BPED
AB 1384	Chapter 587, Statutes of 2017	PS
AB 1386	Chapter 693, Statutes of 2017	H
AB 1387	Chapter 213, Statutes of 2017	H
AB 1393	Vetoed	TH
AB 1396	Chapter 326, Statutes of 2017	JUD
AB 1397	Chapter 375, Statutes of 2017	TH
AB 1398	Chapter 228, Statutes of 2017	IBFI
AB 1399	Vetoed	ED
AB 1400	Chapter 476, Statutes of 2017	EUC
AB 1401	Chapter 262, Statutes of 2017	HS
AB 1403	Chapter 797, Statutes of 2017	ECA
AB 1408	Vetoed	PS
AB 1410	Chapter 718, Statutes of 2017	PS
AB 1411	Chapter 386, Statutes of 2017	H
AB 1412	Chapter 278, Statutes of 2017	TH
AB 1414	Chapter 849, Statutes of 2017	GF
AB 1418	Chapter 299, Statutes of 2017	PS
AB 1422	Chapter 300, Statutes of 2017	LIR
AB 1424	Chapter 850, Statutes of 2017	ED
AB 1438	Chapter 327, Statutes of 2017	EQ
AB 1439	Chapter 301, Statutes of 2017	EQ
AB 1440	Chapter 116, Statutes of 2017	PS
AB 1443	Chapter 172, Statutes of 2017	JUD
AB 1444	Chapter 719, Statutes of 2017	TH
AB 1448	Chapter 676, Statutes of 2017	PS
AB 1450	Chapter 532, Statutes of 2017	JUD
AB 1452	Chapter 635, Statutes of 2017	TH
AB 1453	Chapter 173, Statutes of 2017	ED
AB 1455	Chapter 560, Statutes of 2017	PER
AB 1456	Chapter 151, Statutes of 2017	H
AB 1459	Chapter 214, Statutes of 2017	PS
AB 1460	Chapter 69, Statutes of 2017	IBFI

AB 1461	Vetoed	H
AB 1472	Vetoed	NRW
AB 1479	Vetoed	JUD
AB 1480	Chapter 152, Statutes of 2017	EQ
AB 1486	Chapter 153, Statutes of 2017	AG
AB 1487	Chapter 229, Statutes of 2017	PER
AB 1491	Chapter 761, Statutes of 2017	BPED
AB 1492	Chapter 70, Statutes of 2017	APPR
AB 1499	Chapter 798, Statutes of 2017	GF
AB 1502	Chapter 91, Statutes of 2017	ED
AB 1504	Chapter 230, Statutes of 2017	NRW
AB 1505	Chapter 376, Statutes of 2017	TH
AB 1513	Vetoed	HS
AB 1515	Chapter 378, Statutes of 2017	TH
AB 1516	Chapter 561, Statutes of 2017	JUD
AB 1518	Chapter 328, Statutes of 2017	PS
AB 1520	Chapter 415, Statutes of 2017	HS
AB 1521	Chapter 377, Statutes of 2017	TH
AB 1523	Chapter 154, Statutes of 2017	TH
AB 1525	Chapter 825, Statutes of 2017	PS
AB 1530	Chapter 720, Statutes of 2017	NRW
AB 1533	Chapter 762, Statutes of 2017	ED
AB 1535	Chapter 721, Statutes of 2017	IBFI
AB 1538	Chapter 263, Statutes of 2017	GF
AB 1540	Chapter 264, Statutes of 2017	GO
AB 1541	Chapter 302, Statutes of 2017	PS
AB 1542	Chapter 668, Statutes of 2017	PS
AB 1550	Chapter 451, Statutes of 2017	ED
AB 1553	Chapter 644, Statutes of 2017	BPED
AB 1556	Chapter 799, Statutes of 2017	JUD
AB 1558	Chapter 452, Statutes of 2017	NRW
AB 1567	Chapter 763, Statutes of 2017	ED
AB 1568	Chapter 562, Statutes of 2017	GF
AB 1572	Chapter 155, Statutes of 2017	EQ
AB 1583	Chapter 510, Statutes of 2017	EQ
AB 1590	Chapter 279, Statutes of 2017	BPED
AB 1591	Vetoed	H

AB 1593	Chapter 563, Statutes of 2017	GF
AB 1598	Chapter 764, Statutes of 2017	GF
AB 1604	Chapter 303, Statutes of 2017	HS
AB 1606	Chapter 453, Statutes of 2017	GO
AB 1607	Vetoed	HS
AB 1613	Chapter 231, Statutes of 2017	TH
AB 1615	Chapter 156, Statutes of 2017	JUD
AB 1616	Chapter 157, Statutes of 2017	GF
AB 1618	Chapter 416, Statutes of 2017	VA
AB 1620	Chapter 800, Statutes of 2017	ECA
AB 1625	Chapter 352, Statutes of 2017	TH
AB 1633	Chapter 158, Statutes of 2017	TH
AB 1636	Chapter 329, Statutes of 2017	IBFI
AB 1637	Chapter 801, Statutes of 2017	TH
AB 1641	Chapter 477, Statutes of 2017	IBFI
AB 1646	Chapter 588, Statutes of 2017	EQ
AB 1647	Chapter 589, Statutes of 2017	EQ
AB 1649	Chapter 590, Statutes of 2017	EQ
AB 1651	Chapter 765, Statutes of 2017	ED
AB 1655	Chapter 802, Statutes of 2017	ED
AB 1660	Vetoed	BPED
AB 1665	Chapter 851, Statutes of 2017	EUC
AB 1671	Chapter 533, Statutes of 2017	EQ
AB 1674	Chapter 803, Statutes of 2017	ED
AB 1688	Chapter 511, Statutes of 2017	H
AB 1689	Chapter 159, Statutes of 2017	EQ
AB 1690	Chapter 160, Statutes of 2017	JUD
AB 1692	Chapter 330, Statutes of 2017	JUD
AB 1693	Chapter 131, Statutes of 2017	JUD
AB 1695	Chapter 117, Statutes of 2017	LIR
AB 1696	Chapter 417, Statutes of 2017	IBFI
AB 1699	Chapter 534, Statutes of 2017	IBFI
AB 1701	Chapter 804, Statutes of 2017	LIR
AB 1705	Chapter 669, Statutes of 2017	BPED
AB 1706	Chapter 454, Statutes of 2017	BPED
AB 1707	Chapter 174, Statutes of 2017	BPED
AB 1708	Chapter 564, Statutes of 2017	BPED

AB 1709	Chapter 304, Statutes of 2017	GO
AB 1710	Chapter 591, Statutes of 2017	VA
AB 1711	Chapter 92, Statutes of 2017	VA
AB 1712	Chapter 93, Statutes of 2017	NRW
AB 1714	Chapter 418, Statutes of 2017	TH
AB 1717	Chapter 175, Statutes of 2017	GF
AB 1718	Chapter 592, Statutes of 2017	GF
AB 1719	Chapter 176, Statutes of 2017	GF
AB 1720	Chapter 177, Statutes of 2017	GF
AB 1722	Chapter 419, Statutes of 2017	GO
AB 1723	Chapter 420, Statutes of 2017	GO
AB 1724	Chapter 478, Statutes of 2017	GO
AB 1725	Chapter 353, Statutes of 2017	GF
AB 1726	Chapter 215, Statutes of 2017	H
AB 1727	Chapter 13, Statutes of 2017	BPED
AB 1728	Chapter 265, Statutes of 2017	GF
AB 1729	Chapter 354, Statutes of 2017	ECA
AB 1730	Chapter 118, Statutes of 2017	ECA
AB 1731	Chapter 94, Statutes of 2017	ED
ACA 1	Resolution Chapter 105, Statutes of 2017	ECA
ACA 5	Resolution Chapter 30, Statutes of 2017	TH
ACA 17	Resolution Chapter 190, Statutes of 2017	ECA
ACR 1	Resolution Chapter 19, Statutes of 2017	SFA
ACR 2	Resolution Chapter 125, Statutes of 2017	TH
ACR 3	Resolution Chapter 6, Statutes of 2017	SFA
ACR 4	Resolution Chapter 7, Statutes of 2017	SFA
ACR 5	Resolution Chapter 2, Statutes of 2017	SFA
ACR 6	Resolution Chapter 8, Statutes of 2017	SFA
ACR 8	Resolution Chapter 139, Statutes of 2017	SFA
ACR 9	Resolution Chapter 126, Statutes of 2017	TH
ACR 10	Resolution Chapter 9, Statutes of 2017	SFA
ACR 11	Resolution Chapter 12, Statutes of 2017	SFA
ACR 12	Resolution Chapter 33, Statutes of 2017	SFA
ACR 13	Resolution Chapter 10, Statutes of 2017	SFA
ACR 14	Resolution Chapter 25, Statutes of 2017	SFA
ACR 15	Resolution Chapter 14, Statutes of 2017	SFA
ACR 16	Resolution Chapter 26, Statutes of 2017	SFA

ACR 17	Resolution Chapter 17, Statutes of 2017	SFA
ACR 18	Resolution Chapter 57, Statutes of 2017	SFA
ACR 19	Resolution Chapter 34, Statutes of 2017	SFA
ACR 21	Resolution Chapter 103, Statutes of 2017	ED
ACR 22	Resolution Chapter 127, Statutes of 2017	TH
ACR 23	Resolution Chapter 128, Statutes of 2017	TH
ACR 24	Resolution Chapter 129, Statutes of 2017	TH
ACR 25	Resolution Chapter 31, Statutes of 2017	SFA
ACR 26	Resolution Chapter 27, Statutes of 2017	SFA
ACR 27	Resolution Chapter 20, Statutes of 2017	SFA
ACR 28	Resolution Chapter 28, Statutes of 2017	SFA
ACR 29	Resolution Chapter 130, Statutes of 2017	TH
ACR 30	Resolution Chapter 18, Statutes of 2017	SFA
ACR 31	Resolution Chapter 135, Statutes of 2017	TH
ACR 32	Resolution Chapter 161, Statutes of 2017	ED
ACR 33	Resolution Chapter 35, Statutes of 2017	SFA
ACR 34	Resolution Chapter 49, Statutes of 2017	SFA
ACR 35	Resolution Chapter 50, Statutes of 2017	SFA
ACR 36	Resolution Chapter 36, Statutes of 2017	SFA
ACR 37	Resolution Chapter 51, Statutes of 2017	SFA
ACR 38	Resolution Chapter 37, Statutes of 2017	SFA
ACR 39	Resolution Chapter 38, Statutes of 2017	SFA
ACR 41	Resolution Chapter 40, Statutes of 2017	SFA
ACR 42	Resolution Chapter 41, Statutes of 2017	SFA
ACR 43	Resolution Chapter 131, Statutes of 2017	TH
ACR 46	Resolution Chapter 136, Statutes of 2017	TH
ACR 47	Resolution Chapter 132, Statutes of 2017	TH
ACR 48	Resolution Chapter 52, Statutes of 2017	SFA
ACR 49	Resolution Chapter 133, Statutes of 2017	TH
ACR 50	Resolution Chapter 198, Statutes of 2017	SFA
ACR 51	Resolution Chapter 53, Statutes of 2017	SFA
ACR 52	Resolution Chapter 92, Statutes of 2017	SFA
ACR 53	Resolution Chapter 54, Statutes of 2017	SFA
ACR 54	Resolution Chapter 110, Statutes of 2017	SFA
ACR 55	Resolution Chapter 67, Statutes of 2017	SFA
ACR 56	Resolution Chapter 55, Statutes of 2017	SFA
ACR 57	Resolution Chapter 80, Statutes of 2017	SFA

ACR 58	Resolution Chapter 104, Statutes of 2017	ED
ACR 59	Resolution Chapter 199, Statutes of 2017	SFA
ACR 60	Resolution Chapter 58, Statutes of 2017	SFA
ACR 61	Resolution Chapter 68, Statutes of 2017	SFA
ACR 62	Resolution Chapter 93, Statutes of 2017	EUC
ACR 63	Resolution Chapter 69, Statutes of 2017	SFA
ACR 64	Resolution Chapter 81, Statutes of 2017	SFA
ACR 65	Resolution Chapter 59, Statutes of 2017	SFA
ACR 66	Resolution Chapter 60, Statutes of 2017	SFA
ACR 68	Resolution Chapter 70, Statutes of 2017	SFA
ACR 69	Resolution Chapter 61, Statutes of 2017	SFA
ACR 70	Resolution Chapter 134, Statutes of 2017	TH
ACR 71	Resolution Chapter 62, Statutes of 2017	SFA
ACR 72	Resolution Chapter 111, Statutes of 2017	SFA
ACR 73	Resolution Chapter 63, Statutes of 2017	SFA
ACR 74	Resolution Chapter 64, Statutes of 2017	SFA
ACR 75	Resolution Chapter 65, Statutes of 2017	SFA
ACR 76	Resolution Chapter 137, Statutes of 2017	TH
ACR 78	Resolution Chapter 66, Statutes of 2017	SFA
ACR 79	Resolution Chapter 71, Statutes of 2017	SFA
ACR 81	Resolution Chapter 72, Statutes of 2017	SFA
ACR 82	Resolution Chapter 82, Statutes of 2017	SFA
ACR 83	Resolution Chapter 73, Statutes of 2017	SFA
ACR 84	Resolution Chapter 74, Statutes of 2017	SFA
ACR 85	Resolution Chapter 112, Statutes of 2017	SFA
ACR 86	Resolution Chapter 75, Statutes of 2017	SFA
ACR 87	Resolution Chapter 83, Statutes of 2017	SFA
ACR 88	Resolution Chapter 140, Statutes of 2017	TH
ACR 89	Resolution Chapter 76, Statutes of 2017	SFA
ACR 91	Resolution Chapter 84, Statutes of 2017	SFA
ACR 92	Resolution Chapter 94, Statutes of 2017	SFA
ACR 93	Resolution Chapter 95, Statutes of 2017	SFA
ACR 94	Resolution Chapter 148, Statutes of 2017	SFA
ACR 95	Resolution Chapter 113, Statutes of 2017	SFA
ACR 97	Resolution Chapter 114, Statutes of 2017	SFA
ACR 98	Resolution Chapter 115, Statutes of 2017	SFA
ACR 100	Resolution Chapter 116, Statutes of 2017	SFA

ACR 102	Resolution Chapter 141, Statutes of 2017	SFA
ACR 104	Resolution Chapter 165, Statutes of 2017	SFA
ACR 105	Resolution Chapter 200, Statutes of 2017	SFA
ACR 107	Resolution Chapter 142, Statutes of 2017	SFA
ACR 108	Resolution Chapter 166, Statutes of 2017	SFA
ACR 111	Resolution Chapter 119, Statutes of 2017	SFA
ACR 112	Resolution Chapter 201, Statutes of 2017	SFA
ACR 113	Resolution Chapter 167, Statutes of 2017	SFA
ACR 114	Resolution Chapter 149, Statutes of 2017	SFA
ACR 115	Resolution Chapter 191, Statutes of 2017	SFA
ACR 116	Resolution Chapter 202, Statutes of 2017	SFA
ACR 118	Resolution Chapter 203, Statutes of 2017	SFA
ACR 119	Resolution Chapter 168, Statutes of 2017	SFA
ACR 120	Resolution Chapter 169, Statutes of 2017	SFA
ACR 121	Resolution Chapter 170, Statutes of 2017	SFA
ACR 122	Resolution Chapter 171, Statutes of 2017	SFA
ACR 123	Resolution Chapter 192, Statutes of 2017	SFA
ACR 124	Resolution Chapter 193, Statutes of 2017	SFA
ACR 125	Resolution Chapter 194, Statutes of 2017	SFA
ACR 126	Resolution Chapter 204, Statutes of 2017	SFA
ACR 127	Resolution Chapter 195, Statutes of 2017	SFA
ACR 128	Resolution Chapter 205, Statutes of 2017	SFA
ACR 129	Resolution Chapter 212, Statutes of 2017	SFA
ACR 130	Resolution Chapter 206, Statutes of 2017	SFA
ACR 131	Resolution Chapter 196, Statutes of 2017	SFA
ACR 133	Resolution Chapter 197, Statutes of 2017	SFA
ACR 136	Resolution Chapter 213, Statutes of 2017	SFA
AJR 1	Resolution Chapter 122, Statutes of 2017	ECA
AJR 3	Resolution Chapter 56, Statutes of 2017	SFA
AJR 4	Resolution Chapter 172, Statutes of 2017	TH
AJR 5	Resolution Chapter 207, Statutes of 2017	IBFI
AJR 6	Resolution Chapter 150, Statutes of 2017	GO
AJR 7	Resolution Chapter 151, Statutes of 2017	EUC
AJR 8	Resolution Chapter 96, Statutes of 2017	HS
AJR 9	Resolution Chapter 162, Statutes of 2017	EQ
AJR 10	Resolution Chapter 143, Statutes of 2017	JUD
AJR 11	Resolution Chapter 173, Statutes of 2017	SFA

AJR 13	Resolution Chapter 144, Statutes of 2017	SFA
AJR 14	Resolution Chapter 120, Statutes of 2017	JUD
AJR 15	Resolution Chapter 85, Statutes of 2017	NRW
AJR 16	Resolution Chapter 163, Statutes of 2017	JUD
AJR 18	Resolution Chapter 117, Statutes of 2017	SFA
AJR 19	Resolution Chapter 208, Statutes of 2017	SFA
AJR 20	Resolution Chapter 164, Statutes of 2017	EQ
AJR 22	Resolution Chapter 209, Statutes of 2017	SFA
AJR 23	Resolution Chapter 210, Statutes of 2017	SFA
AJR 24	Resolution Chapter 214, Statutes of 2017	PS
AJR 25	Resolution Chapter 211, Statutes of 2017	SFA