

2013

Assembly Committee on Accountability and Administrative Review - Legislative Summary 2013 Session

Assembly Committee on Accountability and Administrative Review

Follow this and additional works at: http://digitalcommons.law.ggu.edu/caldocs_assembly

Part of the [Legislation Commons](#)

Recommended Citation

Assembly Committee on Accountability and Administrative Review, "Assembly Committee on Accountability and Administrative Review - Legislative Summary 2013 Session" (2013). *California Assembly*. Paper 78.
http://digitalcommons.law.ggu.edu/caldocs_assembly/78

This Committee Report is brought to you for free and open access by the California Documents at GGU Law Digital Commons. It has been accepted for inclusion in California Assembly by an authorized administrator of GGU Law Digital Commons. For more information, please contact jfischer@ggu.edu.

ASSEMBLY COMMITTEE ON
ACCOUNTABILITY AND ADMINISTRATIVE REVIEW

Legislative Summary 2013 Session

Honorable Jim Frazier, Chair

Members

Katcho Achadjian, Vice Chair
Joan Buchanan
Ken Cooley
Curt Hagman
Jose Medina
Sharon Quirk-Silva

Travis Allen
Ian C. Calderon
Jeff Gorell
Bonnie Lowenthal
Kristin Olsen
Rudy Salas

NON-CIRCULATING

KFC
22
.L500
A13
2013

Staff

William Herms, Chief Consultant; Scott Herbstman, Principal Consultant;
Cassie Royce, Principal Consultant; Elizabeth Delgado, Committee Secretary

CALIFORNIA LEGISLATURE

ASSEMBLY COMMITTEE ON ACCOUNTABILITY AND ADMINISTRATIVE REVIEW

STATE DEPOSITORY

MAR 10 2014

GOLDEN GATE UNIVERSITY
LAW LIBRARY

2013 LEGISLATIVE SUMMARY

JIM FRAZIER
CHAIR

KATCHO ACHADJIAN
VICE CHAIR

STATE CAPITOL
P.O. BOX 942849
SACRAMENTO, CA 94249-0139
(916) 319-3600
FAX: (916) 319-3650

Assembly
California Legislature

ASSEMBLY COMMITTEE ON
ACCOUNTABILITY AND ADMINISTRATIVE REVIEW
JIM FRAZIER, CHAIR
ASSEMBLYMEMBER, ELEVENTH DISTRICT

VICE CHAIR
KATCHO ACHADJIAN

MEMBERS
TRAVIS ALLEN
JOAN BUCHANAN
IAN C. CALDERON
KEN COOLEY
JEFF GORELL
CURT HAGMAN
BONNIE LOWENTHAL
JOSE MEDINA
KRISTIN OLSEN
SHARON QUIRK-SILVA
RUDY SALAS, JR.

The Accountability and Administrative Review Committee is charged with overseeing key state functions, including government efficiency, organization, and procurement.

2013 marked the first year that the Committee held bill hearings as a result of its newly-created policy jurisdiction. Specifically, the Committee's jurisdiction includes the following:

- The Administrative Procedure Act and Office of Administrative Law;
- Government efficiency and cost control;
- Property acquisition;
- State government organization and reorganization;
- State printing and binding contracts;
- State procurement; and,
- Weights and measures

In 2013, 46 measures were referred to the Committee, 19 were passed by the Legislature, and 14 became law. A complete summary of bills referred to the Committee follows.

Thank you for your interest in the Committee's work.

A handwritten signature in black ink, appearing to read "Jim Frazier".

Assembly Member Jim Frazier
Chair, Accountability and Administrative Review Committee

**ASSEMBLY COMMITTEE ON
ACCOUNTABILITY AND ADMINISTRATIVE REVIEW
HONORABLE JIM FRAZIER, CHAIR
HONORABLE KATCHO ACHADJIAN, VICE CHAIR**

**2013 LEGISLATIVE SUMMARY
TABLE OF CONTENTS**

ASSEMBLY BILL SUMMARIES	PAGE 1
SENATE BILL SUMMARIES	PAGE 7
APPENDIX A-1: ASSEMBLY BILLS BY BILL NUMBER	PAGE 9
APPENDIX A-2: SENATE BILLS BY BILL NUMBER	PAGE 12
APPENDIX B-1: ASSEMBLY BILLS BY AUTHOR	PAGE 13
APPENDIX B-2: SENATE BILLS BY AUTHOR	PAGE 16

**ALL ASSEMBLY BILLS
REFERRED TO THE COMMITTEE ON
ACCOUNTABILITY AND ADMINISTRATIVE REVIEW
DURING THE 2013 CALIFORNIA STATE LEGISLATIVE SESSION**

AB 12 (Cooley) State government: Administrative Procedure Act: standardized regulatory impact analyses.

Requires the Department of Finance and the Office of Administrative Law (OAL) to review annually the standardized regulatory impact analyses for adherence to the regulations adopted by a state agency, and report back to the Legislature; requires the legislative report to include any recommendations improving state agency performance and compliance; and requires the OAL to post the report and notice of noncompliance on the Internet.

Last Action: Vetoed

AB 117 (Cooley) State government: financial and administrative accountability.

Makes specified legislative findings and directs the Department of Finance to establish guidelines for agencies to ensure proper internal monitoring, accounting, and administrative controls within these agencies.

Last Action: Chapter 193, Statutes of 2013

AB 173 (Weber) Postsecondary education: Small Business Procurement & Contract Act.

Authorizes the California Community Colleges and the California State University to award a contract with a value greater than \$5,000 but less than \$250,000 for the acquisition of goods, services or information technology without competitive bidding, to a certified small business (SB) or a disabled veteran business enterprise (DVBE), if the institution receives a price quote from two or more of these entities. Allows the University of California (UC) to award contracts for the acquisition of goods, services, or information technology that have an estimated value of between \$100,000 and less than \$250,000 to a certified SB or a DVBE if UC obtains price quotations from two or more certified SBs or two or more DVBEs and the UC Regents authorize an enacting resolution.

Last Action: Chapter 262, Statutes of 2013

AB 199 (Holden) Institutional purchasers: sale of California produce.

Requires all California state-owned or state-run institutions, except public universities, public schools, and school districts, to purchase agricultural products grown in California before those that are grown outside the state as long as the price is the same or less than out-of-state products. Encourages all public universities, public schools, and school districts in California to purchase agricultural products grown in California to the greatest extent possible. Sunsets the provisions of this bill on January 1, 2017.

Last Action: Vetoed

AB 291 (Nestande) California Sunset Review Commission.

Abolishes the Joint Sunset Review Committee on January 1 of an unspecified year and replaces it with the California Sunset Review Commission, as specified.

Last Action: Held in Assembly Accountability and Administrative Review Committee

AB 292 (Nestande) California Code of Regulations: open access.

Requires the full text of the California Code of Regulations to bear an open access creative commons attribution license to allow any individual, at no cost, to use, distribute, and create derivative works based on the material for either commercial or noncommercial purposes.

Last Action: Held in Assembly Accountability and Administrative Review Committee

AB 338 (Chavez) State property: surplus.

Authorizes the Director of the Department of Parks and Recreation, with the approval of the Director of the Department of General Services, to enter into a mutually beneficial agreement with the City of Carlsbad in San Diego County, for the exchange of specified parcels of real property under certain conditions.

Last Action: Held in Assembly Accountability and Administrative Review Committee

AB 376 (Donnelly) Regulations: notice.

Requires a state agency that enforces a regulation promulgated on or after January 1, 2014, to notify a business that is mandated to comply with the regulation 30 days before the regulation becomes effective.

Last Action: Held in Assembly Accountability and Administrative Review Committee

AB 378 (Hueso) Resources: Delta research.

Requires a person conducting research of the Delta, as defined, whose research is funded, in whole or in part, by the state, to take specified actions with regard to the sharing of the primary data, samples, physical collections, and other supporting materials created or gathered in the course of that research.

Last Action: Held in Assembly Accountability and Administrative Review Committee

AB 481 (Lowenthal) High-speed rail.

Grants the High-Speed Rail Authority similar property management authority as that granted to the California Department of Transportation.

Last Action: Chapter 132, Statutes of 2013

AB 503 (Wieckowski) State surplus property: disposition: Agnews Developmental Center.

Authorizes the Department of General Services (DGS) to transfer surplus state property to a local agency at a price that is less than fair market value if the property will be used solely for public school purposes. Authorizes DGS to negotiate with the Santa Clara Unified School District and the City of San Jose to transfer title of the former Agnews Developmental Center for public school purposes, at less than fair market value.

Last Action: Held in Senate Appropriations Committee

AB 554 (Mullin) State government: Secretary of State: fees.

Changes accounting procedures for the Business Fees Fund at the Secretary of State, and establishes a new account for deposit of a portion of funds from the existing corporate disclosure fee.

Last Action: Chapter 364, Statutes of 2013

AB 609 (Nestande) State-funded research.

Requires open access publication of research papers when research has been funded by state agencies, as specified.

Last Action: Held in Senate Governmental Organization Committee

AB 627 (Gorrell) State government.

Requires a state agency, department, or commission, if it is evaluating the construction of a new building or facility, or the transfer or renewal of a lease for a building or facility, to consider, as a top priority in making that decision, whether a net-zero energy consumption building or facility can be constructed or occupied, as specified.

Last Action: Held in Assembly Accountability and Administrative Review Committee

AB 650 (Nazarian) State government: general services: Natural Gas Services Program.

Establishes parameters for the Natural Gas Services Program (Program) and requires most executive branch agencies to purchase gas through the Program.

Last Action: Chapter 615, Statutes of 2013

AB 661 (Beth Gaines) State government: FISMA.

Adds posting, reporting, and guidance requirements under the Financial Integrity and State Manager's Accountability Act of 1983 (FISMA), and sets consequences for noncompliance. It requires the head of the agency to sign off on FISMA reports under penalty of perjury and suspends the head of the agency without pay if the reports are not submitted within 30 days of their due dates.

Last Action: Held in Assembly Appropriations Committee

AB 682 (Ian Calderon) State procurement: food: plumped poultry.

Prevents the purchase of chicken or turkey sold or served in public school facilities or state-owned or leased buildings for food concessions, cafeterias, or vending operations from being "plumped," as defined, in any way.

Last Action: Held in Assembly Education Committee

AB 826 (Jones-Sawyer) State property: surplus.

Authorizes the Department of General Services (DGS) to dispose of eight surplus state properties, as specified.

Last Action: Chapter 505, Statutes of 2013

AB 866 (Linder) Regulations.

Reduces the economic impact threshold for defining a major regulation, for purposes of the Administrative Procedure Act, from \$50 million to \$15 million and modifies the requirements that an adopting agency must meet when preparing the economic impact analysis and the standardized regulatory impact analysis.

Last Action: Held in Assembly Accountability and Administrative Review Committee

AB 962 (Harkey) State government: survey of local assessment procedures.

Modifies reporting requirements of the State Board of Equalization (BOE) regarding surveys conducted by the BOE of the procedures, practices, and general performance of county assessors.

Last Action: Held in Assembly Accountability and Administrative review Committee

AB 963 (Levine) State contracts: request for proposal: procedures.

Requires state agencies to select the bidder with a record of environmentally preferable purchasing instead of the lowest bidder without this designation, as long as the lowest bid was not more than 3 percent less than the bidder with the environmentally preferable purchasing record.

Last Action: Held in Assembly Appropriations Committee

AB 1105 (Hueso) Administrative practices.

Requires state agencies that are proposing building standard regulations to include information about the regulation's estimated costs to comply, potential benefits, and assumptions used to determine estimates.

Last Action: Held in Assembly Accountability and Administrative Review Committee

AB 1212 (Levine) Public contracts: bids: "or equal" materials or service.

Prohibits state agencies and other government entities from requiring bidders to provide information to substantiate that an item is considered "equal" prior to the bid or proposal submission deadline

Last Action: Held in Assembly Accountability and Administrative Review Committee

AB 1218 (Gray) The California State Auditor: duties.

Clarifies existing law by explicitly authorizing the California State Auditor, after performing an audit, to conduct follow-up audit work that is related to the audits' original findings and recommendations.

Last Action: Chapter 189, Statutes of 2013

AB 1305 (Gray) The California State Auditor: duties.

Requires the California State Auditor (CSA) to conduct annual audits of five state departments, based on a methodology developed by the CSA, in addition to audits required by statute or requested by the Legislature.

Last Action: Held in Assembly Accountability and Administrative Review Committee

AB 1317 (Frazier) State government operations.

Makes necessary and conforming changes in the statutes to properly reflect the assignment and reorganization of the functions of state government as required by the Governor's Reorganization Plan 2.

Last Action: Chapter 352, Statutes of 2013

AB 1353 (Linder) Public contracts.

Defines who is required to be listed as a subcontractor when seeking bids for any public work or improvement project and requires an agency that is seeking bids for a public work or improvement project to provide in the specifications for the work a requirement that bids include the name and business location of each subcontractor.

Last Action: Held in Assembly Accountability and Administrative Review Committee

AB 1365 (John A. Pérez) State and local agency reports: Legislative Counsel.

Makes substantive and clarifying changes to existing law relating to reports filed by state and local agencies with the Legislative Counsel as well as pertaining to the requirement that the Legislative Counsel prepare and maintain an electronic list of all reports.

Last Action: Chapter 192, Statutes of 2013

AB 1414 (Accountability and Administrative Review Committee) Weights & Measures: annual report.

Requires the California Department of Food and Agriculture to post the annual weights and measures report on its Internet Web site.

Last Action: Held in Senate Agriculture Committee

AB 1415 (Accountability and Administrative Review Committee) Administrative Procedures: regulations: determinations: judicial review.

Extends, from 30 days to 45 days, the time any interested person has to obtain judicial review of a determination by the Office of Administrative Law (OAL) by filing a written petition requesting that the OAL determination be modified or set aside.

Last Action: Held on Senate Floor

AB 1416 (Accountability and Administrative Review Committee) State government: property acquisition.

Requires the State Public Works Board to annually notify the Legislature of a payment agreement or interest payment resulting from a property acquisition.

Last Action: Held on Senate Floor

AB 1420 (Accountability and Administrative Review Committee) State government: state agencies: reports.

Eliminates and modifies certain state agencies' reporting requirements to the Legislature, Governor and other state agencies in order to address conflicts with certain provisions of SB 71 (Leno, Chapter 728, Statutes of 2012) that eliminated a number of obsolete reporting requirements for state agencies and departments.

Last Action: Chapter 275, Statutes of 2013

AB 1421 (Accountability and Administrative Review Committee) Surplus state property: realtors and landlocked properties.

Provides for the selection of local real estate brokers to sell state surplus property and adds landlocked, remainder, and remnant parcels of land to the types of properties that the Director of the Department of General Services may sell, convey, or exchange at fair market value under specified circumstances.

Last Action: Chapter 276, Statutes of 2013

ACA 1 (Donnelly) Administrative regulations: legislative approval.

Amends the California Constitution to require state agencies to submit all regulations that have been approved by the Office of Administrative Law to the Legislature for final approval.

Last Action: Failed passage in Assembly Accountability and Administrative Review Committee

**ALL SENATE BILLS
REFERRED TO THE COMMITTEE ON
ACCOUNTABILITY AND ADMINISTRATIVE REVIEW
DURING THE 2013 CALIFORNIA STATE LEGISLATIVE SESSION**

SB 124 (Corbett) Public contracts: bid preferences: clean energy.

Requires state agencies and the California State University contracting for the installation of a clean energy device, technology, or system to provide a 5% preference for bidders who certify all parts, devices and technologies of the system were manufactured in California.

Last Action: Held in Assembly Appropriations Committee

SB 176 (Galgiani) Administrative procedures.

Amends the Administrative Procedure Act (APA) to increase the requirements for agencies in the rulemaking process. Requires state agencies to make a reasonable effort to consult with interested persons and affected entities at the beginning of the rulemaking process.

Last Action: Held in Assembly Appropriations Committee

SB 297 (Roth) Public contracts: disabled veterans.

Increases the annual statewide participation goal for disabled veteran business enterprises, applicable to certain state contracts, from 3% to 5%.

Last Action: Held in Jobs, Economic Development, and the Economy Committee

SB 328 (Knight) Counties: public works contracts.

Authorizes a county, until January 1, 2018, with the board of supervisors' approval, to use construction manager at-risk construction contracts to erect, construct, alter, repair, or improve any building owned or leased by the county.

Last Action: Chapter 517, Statutes of 2013

SB 399 (Wright) California Prompt Payment Act.

Adds a contractor performing emergency work or remedial measures related to the accidental or unplanned release of toxic substances to the list of entities entitled to the late payment penalty of 10% above the United States Prime Rate.

Last Action: Vetoed

SB 401 (Hueso) Administrative practices.

Requires any state entity proposing amendments to non-residential model building codes, and when requested for new standards within the model codes, to estimate the cost of compliance and the potential benefits of the new standard as well as disclose the assumptions used to determine the estimates.

Last Action: Chapter 212, Statutes of 2013

SB 425 (DeSaulnier) Public works: the Public Works Peer Review Act of 2013.

Allows a public agency that is principally tasked with administering, planning, developing, and operating a public works project to establish a peer review group, as defined, and requires the administering agency, if a peer review group is established, to draft a charter, published on the agency's Internet Web site, related to the duties of the peer review group.

Last Action: Chapter 252, Statutes of 2013

SB 479 (Block) State government: Secretary of State: duties.

Transfers responsibility for management of the state's records from the Department of General Services to the Secretary of State, effective July 1, 2014.

Last Action: Held in Assembly Appropriations Committee

SB 486 (DeSaulnier) Department of Transportation: performance measurement benchmarks.

Requires the California Department of Transportation (Caltrans) and the California State Transportation Agency to identify Caltrans' performance measurement benchmarks and report at least quarterly on performance.

Last Action: Held on Assembly Floor

SB 502 (Block) University of California: bidding requirements.

Increases the threshold, from \$100,000 to \$1 million, for which the University of California may use a streamlined bidding process for constructions projects and establishes a qualifications process for prospective bidders when costs exceed \$400,000.

Last Action: Held in Assembly Accountability and Administrative Review Committee

SB 801 (Roth) Department of Finance: reports: crimes.

Directs the Department of Finance (DOF) to annually require each department head, or designee, responsible for auditing the accounts of a state entity, as specified, to certify under penalty of perjury that the budgeting and accounting information provided to the DOF reconciles to the year-end finance reports submitted to the State Controller's Office.

Subjects an individual who willfully makes and subscribes a certification that he/she knows to be false to the penalties for perjury established in the Penal Code.

Last Action: Chapter 281, Statutes of 2013

SB 820 (Senate Governmental Organizational Committee) State government.

Makes necessary and conforming changes in the statutes to properly reflect the assignment and reorganization of the functions of state government as required by the Governor's Reorganization Plan 2.

Last Action: Chapter 353, Statutes of 2013

APPENDIX A-1: ASSEMBLY BILLS BY BILL NUMBER

MEASURE	AUTHOR	SUBJECT	STATUS
AB 12	COOLEY	STATE GOVERNMENT: ADMINISTRATIVE PROCEDURE ACT: STANDARDIZED REGULATORY IMPACT ANALYSES.	VETOED
AB 117	COOLEY	STATE GOVERNMENT: FINANCIAL AND ADMINISTRATIVE ACCOUNTABILITY.	CHAPTER 193, STATUTES OF 2013
AB 173	WEBER	POSTSECONDARY EDUCATION: SMALL BUSINESS PROCUREMENT & CONTRACT ACT	CHAPTER 262, STATUTES OF 2013
AB 199	HOLDEN	INSTITUTIONAL PURCHASERS: SALE OF CALIFORNIA PRODUCE.	VETOED
AB 291	NESTANDE	CALIFORNIA SUNSET REVIEW COMMISSION.	HELD IN COMMITTEE
AB 292	NESTANDE	CALIFORNIA CODE OF REGULATIONS: OPEN ACCESS.	HELD IN COMMITTEE
AB 338	CHAVEZ	STATE PROPERTY: SURPLUS	HELD IN COMMITTEE
AB 376	DONNELLY	REGULATIONS: NOTICE.	HELD IN COMMITTEE
AB 378	HUESO	RESOURCES: DELTA RESEARCH.	HELD IN COMMITTEE
AB 481	LOWENTHAL	HIGH-SPEED RAIL.	CHAPTER 132, STATUTES OF 2013
AB 503	WIECKOWSKI	STATE SURPLUS PROPERTY: DISPOSITION: AGNEWS DEVELOPMENTAL CENTER	HELD IN COMMITTEE
AB 554	MULLIN	STATE GOVERNMENT: SECRETARY OF STATE: FEES	CHAPTER 364, STATUTES OF 2013
AB 609	NESTANDE	STATE-FUNDED RESEARCH.	HELD IN COMMITTEE

MEASURE	AUTHOR	SUBJECT	STATUS
AB 627	GORRELL	STATE GOVERNMENT	HELD IN COMMITTEE
AB 650	NAZARIAN	STATE GOVERNMENT: GENERAL SERVICES: NATURAL GAS SERVICES PROGRAM	CHAPTER 615, STATUTES OF 2013
AB 661	BETH GAINES	STATE GOVERNMENT: FISMA.	HELD IN COMMITTEE
AB 682	IAN CALDERON	STATE PROCUREMENT: FOOD: PLUMPED POULTRY.	HELD IN COMMITTEE
AB 826	JONES-SAWYER	STATE PROPERTY: SURPLUS.	CHAPTER 505, STATUTES OF 2013
AB 866	LINDER	REGULATIONS.	HELD IN COMMITTEE
AB 962	HARKEY	STATE GOVERNMENT: SURVEY OF LOCAL ASSESSMENT PROCEDURE	HELD IN COMMITTEE
AB 963	LEVINE	STATE CONTRACTS: REQUEST FOR PROPOSAL: PROCEDURES.	HELD IN COMMITTEE
AB 1105	HUESO	ADMINISTRATIVE PRACTICES.	HELD IN COMMITTEE
AB 1212	LEVINE	PUBLIC CONTRACTS: BIDS: "OR EQUAL" MATERIALS OR SERVICE.	HELD IN COMMITTEE
AB 1218	GRAY	CALIFORNIA STATE AUDITOR: DUTIES	CHAPTER 189, STATUTES OF 2013
AB 1305	GRAY	THE CALIFORNIA STATE AUDITOR: DUTIES	HELD IN COMMITTEE
AB 1317	FRAZIER	STATE GOVERNMENT OPERATIONS.	CHAPTER 352, STATUTES OF 2013
AB 1353	LINDER	PUBLIC CONTRACTS.	HELD IN COMMITTEE

MEASURE	AUTHOR	SUBJECT	STATUS
AB 1365	JOHN A. PÉREZ	STATE AND LOCAL AGENCY REPORTS: SUBMISSION TO LEGISLATIVE COUNSEL.	CHAPTER 192, STATUTES OF 2013
AB 1414	AAR	WEIGHTS & MEASURE: ANNUAL REPORT	HELD IN COMMITTEE
AB 1415	AAR	ADMINISTRATIVE PROCEDURES: REGULATIONS: DETERMINATIONS: JUDICIAL REVIEW	HELD ON SENATE FLOOR
AB 1416	AAR	STATE GOVERNMENT: PROPERTY ACQUISITION	HELD ON SENATE FLOOR
AB 1420	AAR	STATE GOVERNMENT: STATE AGENCIES: REPORTS	CHAPTER 275, STATUTES OF 2013
AB 1421	AAR	SURPLUS STATE PROPERTY: REALTORS AND LANDLOCKED PROPERTIES	CHAPTER 276, STATUTES OF 2013
ACA 1	DONNELLY	ADMINISTRATIVE REGULATIONS: LEGISLATIVE APPROVAL	DIED

APPENDIX A-2: SENATE BILLS BY BILL NUMBER

MEASURE	AUTHOR	SUBJECT	STATUS
SB 124	CORBETT	PUBLIC CONTRACTS: BID PREFERENCES: CLEAN ENERGY.	HELD IN COMMITTEE
SB 176	GALGIANI	ADMINISTRATIVE PROCEDURES.	HELD IN COMMITTEE
SB 297	ROTH	PUBLIC CONTACTS: DISABLED VETERANS.	HELD IN COMMITTEE
SB 328	KNIGHT	COUNTIES: PUBLIC WORKS CONTRACTS.	CHAPTER 517, STATUTES OF 2013
SB 399	WRIGHT	CALIFORNIA PROMPT PAYMENT ACT.	VETOED
SB 401	HUESO	ADMINISTRATIVE PRACTICES.	CHAPTER 212, STATUTES OF 2013
SB 425	DESAULNIER	PUBLIC WORKS: THE PUBLIC WORKS PEER REVIEW ACT OF 2013.	CHAPTER 252, STATUTES OF 2013
SB 479	BLOCK	STATE GOVERNMENT: SECRETARY OF STATE: DUTIES.	HELD IN COMMITTEE
SB 486	DESAULNIER	DEPARTMENT OF TRANSPORTATION: PERFORMANCE MEASURES BENCHMARKS	HELD ON ASSEMBLY FLOOR
SB 502	BLOCK	UNIVERSITY OF CALIFORNIA: BIDDING REQUIREMENTS.	HELD IN COMMITTEE
SB 801	ROTH	DEPARTMENT OF FINANCE: REPORTS: CRIMES.	CHAPTER 281, STATUTES OF 2013
SB 820	SENATE GO	STATE GOVERNMENT.	CHAPTER 353, STATUTES OF 2013

APPENDIX B-1: ASSEMBLY BILLS BY AUTHOR

AUTHOR	MEASURE	SUBJECT	STATUS
AAR	AB 1414	WEIGHTS & MEASURE: ANNUAL REPORT	HELD IN COMMITTEE
AAR	AB 1415	ADMIN PROCEDURES: REGULATIONS: DETERMINATIONS: JUDICIAL REVIEW	HELD ON SENATE FLOOR
AAR	AB 1416	STATE GOVERNMENT: PROPERTY ACQUISITION	HELD ON SENATE FLOOR
AAR	AB 1420	STATE GOVERNMENT: STATE AGENCIES: REPORTS	CHAPTER 275, STATUTES OF 2013
AAR	AB 1421	SURPLUS STATE PROPERTY: REALTORS AND LANDLOCKED PROPERTIES	CHAPTER 276, STATUTES OF 2013
BETH GAINES	AB 661	STATE GOVERNMENT: FISMA.	HELD IN COMMITTEE
IAN CALDERON	AB 682	STATE PROCUREMENT: FOOD: PLUMPED POULTRY.	HELD IN COMMITTEE
CHAVEZ	AB 338	PUBLIC SAFETY	HELD IN COMMITTEE
COOLEY	AB 12	STATE GOVERNMENT: ADMINISTRATIVE PROCEDURE ACT: STANDARDIZED REGULATORY IMPACT ANALYSES.	VETOED
COOLEY	AB 117	STATE GOVERNMENT: FINANCIAL AND ADMINISTRATIVE ACCOUNTABILITY.	CHAPTER 193, STATUTES OF 2013
DONNELLY	AB 376	REGULATIONS: NOTICE.	HELD IN COMMITTEE
DONNELLY	ACA 1	ADMINISTRATIVE REGULATIONS: LEGISLATIVE APPROVAL	DIED
FRAZIER	AB 1317	GOVERNOR'S REORGANIZATION PLAN NO.2 OF 2012	CHAPTER 352, STATUTES OF 2013

AUTHOR	MEASURE	SUBJECT	STATUS
GORRELL	AB 627	STATE GOVERNMENT	HELD IN COMMITTEE
GRAY	AB 1218	CA STATE AUDITOR: DUTIES	CHAPTER 189, STATUTES OF 2013
GRAY	AB 1305	THE CA STATE AUDITOR: DUTIES	HELD IN COMMITTEE
HARKEY	AB 962	PROPERTY TAXES: ASSESSOR: DEFINITION	HELD IN COMMITTEE
HOLDEN	AB 199	INSTITUTIONAL PURCHASERS: SALE OF CALIFORNIA PRODUCE.	VETOED
HUESO	AB 378	RESOURCES: DELTA RESEARCH.	HELD IN COMMITTEE
HUESO	AB 1105	ADMINISTRATIVE PRACTICES.	HELD IN COMMITTEE
JONES-SAWYER	AB 826	STATE PROPERTY: SURPLUS.	CHAPTER 505, STATUTES OF 2013
LEVINE	AB 963	STATE CONTRACTS: REQUEST FOR PROPOSAL: PROCEDURES.	HELD IN COMMITTEE
LEVINE	AB 1212	PUBLIC CONTRACTS: BIDS: "OR EQUAL" MATERIALS OR SERVICE.	HELD IN COMMITTEE
LINDER	AB 866	REGULATIONS.	HELD IN COMMITTEE
LINDER	AB 1353	PUBLIC CONTRACTS.	HELD IN COMMITTEE
LOWENTHAL	AB 481	HIGH-SPEED RAIL.	CHAPTER 132, STATUTES OF 2013
MULLIN	AB 554	STATE GOVERNMENT: SECRETARY OF STATE: BUSINESS FEES FUND.	CHAPTER 364, STATUTES OF 2013

AUTHOR	MEASURE	SUBJECT	STATUS
NAZARIAN	AB 650	STATE CONTRACT ACT: EXEMPTIONS	CHAPTER 615, STATUTES OF 2013
NESTANDE	AB 291	CALIFORNIA SUNSET REVIEW COMMISSION.	HELD IN COMMITTEE
NESTANDE	AB 292	CALIFORNIA CODE OF REGULATIONS: OPEN ACCESS.	HELD IN COMMITTEE
NESTANDE	AB 609	STATE-FUNDED RESEARCH.	HELD IN COMMITTEE
JOHN A. PÉREZ	AB 1365	STATE AND LOCAL AGENCY REPORTS: SUBMISSION TO LEGISLATIVE COUNSEL.	CHAPTER 192, STATUTES OF 2013
WEBER	AB 173	POSTSECONDARY EDUCATION: SMALL BUSINESS PROCUREMENT & CONTRACT ACT	CHAPTER 262, STATUTES OF 2013
WIECKOWSKI	AB 503	AGNEWS DEVELOPMENTAL CENTER: TRANSFER OF TITLE.	HELD IN COMMITTEE

APENDIX B-2: SENATE BILLS BY AUTHOR

AUTHOR	MEASURE	SUBJECT	STATUS
BLOCK	SB 479	STATE GOVERNMENT: SECRETARY OF STATE: DUTIES.	HELD IN COMMITTEE
BLOCK	SB 502	UNIVERSITY OF CALIFORNIA: BIDDING REQUIREMENTS.	HELD IN COMMITTEE
CORBETT	SB 124	PUBLIC CONTRACTS: BID PREFERENCES: CLEAN ENERGY.	HELD IN COMMITTEE
DESAULNIER	SB 425	PUBLIC WORKS: THE PUBLIC WORKS PEER REVIEW ACT OF 2013.	CHAPTER 252, STATUTES OF 2013
DESAULNIER	SB 486	OFFICE OF STRATEGIC ASSESSMENT AND ACCOUNTABILITY	HELD ON ASSEMBLY FLOOR
GALGIANI	SB 176	ADMINISTRATIVE PROCEDURES.	HELD IN COMMITTEE
HUESO	SB 401	ADMINISTRATIVE PRACTICES.	CHAPTER 212, STATUTES OF 2013
KNIGHT	SB 328	COUNTIES: PUBLIC WORKS CONTRACTS.	CHAPTER 517, STATUTES OF 2013
ROTH	SB 297	PUBLIC CONTACTS: DISABLED VETERANS.	HELD IN COMMITTEE
ROTH	SB 801	DEPARTMENT OF FINANCE: REPORTS: CRIMES.	CHAPTER 281, STATUTES OF 2013
SENATE GO	SB 820	STATE GOVERNMENT.	CHAPTER 353, STATUTES OF 2013
WRIGHT	SB 399	CALIFORNIA PROMPT PAYMENT ACT.	VETOED

