				Firs	t Ho	use	Secor	nd Ho	use				
ВІ	LL	AUTHOR	SUBJECT	Policy Cmte	Fiscal Cmte	Floor	Desk/Rules	Fiscal Cmte	Floor	Concurrence	STATUS		
	BILLS TRACKED BY THE CHANCELLOR'S OFFICE - TIER 1												
AB	986	Gipson	Community Colleges: Compton Community College District	Х	Χ	χ	ХХ	(Senate Ed.		
AB	1449	Lopez	Student Financial Aid: CCC Transfer Cal Grant Entitlement Program	Х	χ	Χ	ХХ	(Senate Ed.		
AB	1582	Allen	Conflict of Interest Codes: Educational Institutions	Х							Asm. E. & R.		
AB	1583	Santiago	California Community College Promise Program (Spot)								Introduced		
AB	1594	McCarty	Prohibition of Smoking and Vaping on Campuses	Х							Asm. Higher Ed.		
AB	1653	Weber	Postsecondary Education: Campus Climate	Х							Asm. Higher Ed.		
AB	1654	Santiago	Student Safety: Crime Reporting	Х							Asm. Pub. S.		
AB	1690	Medina	Community Colleges: Part-Time, Temporary Employees	Х							Asm. Higher Ed.		
AB	1721	Medina	Student Financial Aid: Cal Grant B (Sponsor)								Introduced		
AB	1726	Bonta	Data Collection (Asian Pacific Islander Groups)								Introduced		
AB	1741	Rodriguez	California Community College Promise Program								Introduced		
AB		Weber	Food Assistance: Higher Education Students								Introduced		
AB	1778	Quirk	Postsecondary Education: Sexual Assault and Violence								Introduced		
AB	1781	Lopez	CCC Board of Governors (Spot)								Introduced		
AB	1837	Low	Office of Higher Education Performance and Accountability (Spot)								Introduced		
AB	1846	Lopez	Adult Education Consortium Program								Introduced		
AB		Low	Cal Grant: Nondiscrimination								Introduced		
AB	1892	Medina	Student Financial Aid (Cal Grant C) (Sponsor)								Introduced		
AB		Bonilla	Public Postsecondary Education: Access Codes								Introduced		
AB	1936	Chavez	Residency: Dependents of Armed Force Members								Introduced		
AB		Baker	Student Financial Aid (Spot)								Introduced		
AB		Williams	Advanced Placement Exam (CC System Score Standard)								Introduced		
AB		Williams	Community Colleges: Homeless Students: Shower Facility								Introduced		
AB		Lopez	Student Support Services: Dream Resource Liaisons								Introduced		
AB		McCarty	College Mental Health Services Program								Introduced		
AB	2018	Ridley-Thomas	Mandated Child Abuse Reporting Employee Training Act								Introduced		

Legislative Matrix 2 26 16 1 of 7

				Firs	t Hou	ıse S	Second	Ηοι	ıse		
ВІ	LL	AUTHOR	SUBJECT	Policy Cmte	Fiscal Cmte	Floor	Desk/Rules Policy Cmte	Fiscal Cmte	Floor	Concurrence	STATUS
AB	2069	Medina	Seymour Campbell Student Success Act of 2012 (PT Faculty)								Introduced
AB		Baker	Postsecondary Education: Student Financial Aid (Spot)								Introduced
AB		Baker	Postsecondary Education (Spot)								Introduced
AB		Mayes	Exemption for Nonresident Tuition (Deletes Nonimmigrant Exception)								Introduced
AB		Santiago	Postsecondary Education: Student Transfer Process (Spot)							-	Introduced
AB		Baker	Postsecondary Education (Spot)								Introduced
AB		Harper	Public postsecondary education: Faculty Royalty Income Disclosure								Introduced
AB		Holden	Transit Passes (Postsecondary Education - Free Passes)								Introduced
AB		Stone	Student Loan Borrowers' Bill of Rights								Introduced
AB		Hernandez R	Health Care Coverage: Enrollment Assistance								Introduced
AB		Rodriguez	Baccalaureate Degree Pilot Program (Crafton Hills CC)								Introduced
AB		Holden	Postsecondary Education: Tuition Exemption (Concurrently Enrolled Students)							_	Introduced
AB		Medina	Autism Employment and Education Act								Introduced
AB		Garcia	Postsecondary Education (Spot)								Introduced
AB		Chang	Community Colleges: Career Technical Education (Spot)								Introduced
AB		Bonta	Postsecondary Education and Higher Education Policy								Introduced
AB		Chiu	California Community Colleges: Board of Governors (Spot)								Introduced
AB		Hernandez R	Veteran Resource Centers Grant Program								Introduced
AB		Thurmond	Student Financial Aid: Chafee Grants								Introduced
AB		Cooley	Community Colleges: Support for Special Needs (Spot)								Introduced
AB		Mayes	Postsecondary Education (Spot)								Introduced
AB		Bonilla	Equity in Higher Education (Sexual Harassment Policies)								Introduced
AB		Irwin	Cal Grant Program								Introduced
AB		O'Donnell	Public Postsecondary Education (Spot)								Introduced
AB		Olsen	School Bonds: Local School Bonds								Introduced
AB		Gomez	Postsecondary education: Donahoe Higher Education Act (Spot)								Introduced
AB	2758	Gipson	Exemption from Nonresident Tuition (Concurrently Enrolled Students)								Introduced

Legislative Matrix 2 26 16 2 of 7

				Firs	t Ho	use	Seco	nd Ho			
BI	LL	AUTHOR	SUBJECT	Policy Cmte	ıte		Delicy Crate		T	nce	STATUS
AB		Lopez	Student Aid Commission (Student Representation)								Introduced
AB		Chavez	Student Financial Aid: Middle Class Scholarship Program								Introduced
AB		Medina	Community Colleges: Disability Services Program								Introduced
AB		Chiu	Student Financial Aid (Spot)								Introduced
AB		Chang	State Community Colleges Economic and Workforce								Introduced
AB		O'Donnell	Postsecondary Education (Spot)								Introduced
AB	2860	Brown	Adult Education: Block Grant Program								Introduced
ACA	7	Gonzalez	Voting Age: School and Community College Elections								Introduced
SB	66	Leyva	Career Technical Education Pathways Program (Sponsor)	Χ	Χ	Х	Χ				Assembly
SB		Nguyen	Tuition and Fees: San Bernardino Dependents	Χ							Senate Ed.
SB		Beall	Public Postsecondary Education: Priority Enrollment (Sponsor)	Χ							Senate Ed.
SB		Allen	Community College: Employees: Tuberculosis Examination								Introduced
SB		Hancock	Community College Apportionment (Correctional Officers Education)								Introduced
SB		Nguyen	California Postsecondary Education Commission (Spot)								Introduced
SB		Block	Cal Grant A Entitlement Program								Introduced
SB		Block	Community Colleges: Enrollment Fees (Spot)								Introduced
SB		Block	Postsecondary Education: Student Financial Aid (Spot)								Introduced
SB		Leyva	Community Colleges: Optional Method for Warrants								Introduced
SB		Block	Postsecondary Education: Sexual Harassment Prevention								Introduced
SB		Glazer	The California Promise								Introduced
SB		Block	California Community Colleges: Board of Governors (Spot)								Introduced
SB	1460	Leno	Community Colleges Funding: San Francisco Community College District								Introduced
			BILLS TRACKED BY THE CHANCELLOR'S OFFICE - TIEI	R 2					•		
AB		Ridley-Thomas	Postsecondary Education: Student Athlete Bill of Rights	Χ	Χ	Χ	Х				Senate
AB		Garcia E.	Educational Services Federal Immigration Reform								Introduced
AB		Linder	Vehicles: Parking: Public Grounds								Introduced
AB	2056	Garcia E.	Cal Grant Program: Graduation Verification								Introduced

Legislative Matrix 2 26 16 3 of 7

			<u> </u>	Firs	t Hoi	ISE S	Second	Hou	ISE			
				1		-						
ВІ	LL	AUTHOR	SUBJECT	Policy Cmte	Fiscal Cmte	Floor	Desk/Rules Policy Cmte	Fiscal Cmte	Floor	Concurrence	STATUS	
AB	2061	Waldron	Supervised Population Workforce Training Grant Program								Introduced	
AB	2097	Melendez	Career Technical Education (Spot)								Introduced	
AB	2116	Gallagher	School Bonds: Citizens Oversight Committees								Introduced	
AB	2124	Garcia E.	Teacher Credentialing: Career Technical Education								Introduced	
AB	2155	Ridley-Thomas	Teachers Retirement: Full Time (Instructors in Adult Education)								Introduced	
AB	2340	Gallagher	Gun-free School Zone								Introduced	
AB	2476	Daly	Local Governments: Parcel Taxes: Notice								Introduced	
AB	2520	Rodriguez	Student Financial Aid: Task Force (Spot)								Introduced	
AB	2656	O'Donnell	Kindergarten to Grade 14 Education (Spot)								Introduced	
SB	1042	Hancock	Child Care: State Preschool Programs: Eligibility Age								Introduced	
	BILLS TRACKED BY THE CHANCELLOR'S OFFICE - TIER 3											
AB		Salas	School Zones: State Highways	Χ	Χ	Х	Х			-	Sen. Trans. & Housing	
AB		Wilk	Public Records	Χ							Senate Jud.	
AB		Weber	Child Care: State Preschool Programs								Introduced	
AB		McCarty	UC: Nonresident Enrollment								Introduced	
AB		Holden	Private Postsecondary Education: Exemptions								Introduced	
AB		Irwin	Local Educational Agencies: Parent Advisory Committees								Introduced	
AB		Dababneh	School Districts: Special Taxes: Exemptions								Introduced	
AB		Irwin	Private Postsecondary Education: Student Tuition Recovery Fund								Introduced	
AB		Ridley-Thomas	Equal Opportunities								Introduced	
AB		Cooper	School and Safety Employees: Wrongful Termination								Introduced	
AB		Mayes	CalWORKS Educational Opportunity and Attainment Program								Introduced	
AB		Gallagher	Work-Based Learning Opportunities								Introduced	
AB		Allen T	Public postsecondary education: tuition and mandatory fees			4					Introduced	
AB		Medina	Student Aid Commission: student members			\dashv					Introduced	
AB		Levine	Public Postsecondary Education: Higher Education Regional Workforce			4				-	Introduced	
AB		O'Donnell	Public Postsecondary Education: Tuition and Fees			\dashv				Щ	Introduced	
AB	2166	Cooper	Public Postsecondary Education: Campus-Based Fees								Introduced	

Legislative Matrix 2 26 16 4 of 7

First House Second House											1
				FIFS	ı HOl	use	Secol	iu HC	use	1	
ВІ		AUTHOR	SUBJECT	Policy Cmte	Fiscal Cmte	Floor	Desk/Rules Policy Crate	Fiscal Cmte	Floor	Concurrence	STATUS
AB		Brown	Public contracts: Contract Specifications								Introduced
AB		Gatto	California State University								Introduced
AB		Harper	California State University: Student Access Fees								Introduced
AB		Medina	California State University Lottery Education Fund: California State								Introduced
AB	_	Maienschein	Local Agency Meeting: Agenda: Online Posting								Introduced
AB		Burke	Apprenticeship Programs								Introduced
AB		Gomez	The California State University								Introduced
AB		Harper	University of California: Labor Institute								Introduced
AB	_	Mullin	California State University: Doctor of Audiology Degree								Introduced
AB		Chang	Workforce Development								Introduced
AB		Jones	The New University of California								Introduced
AB		Thurmond	School District Bonds								Introduced
AB		Campos	Leroy F. Green School Facilities Act of 1998 (Energy Analysis Report)								Introduced
AB		Gray	University of California, Merced: Campus Security								Introduced
AB		Maienschein	Sexual Assault Evidence Kits								Introduced
AB	2557	Santiago	State Contracts: Nondiscrimination Clause								Introduced
AB		Medina	Higher Education and Campus Closures								Introduced
AB		Gipson	Rape: Consent (Penal Code - Incapable of Giving Consent)								Introduced
AB		Chang	Public Postsecondary Education: Mandatory Orientation								Introduced
AB		Chavez	4-Year Baccalaureate Degree								Introduced
AB		Chau	Public Records								Introduced
AB		Maienschein	State Mandates								Introduced
SB		Hall	Local Law Enforcement: Supplemental Services	Χ							Senate Pub.S
SB		Liu	Teacher Recruitment: Center on Teaching Careers	Х							Senate Ed.
SB		Monning	Postsecondary Education: Title 38 Awards								Introduced
SB		Allen	Special Education Funding: Preschool-Age Individuals								Introduced
SB		Leyva	Pupil Instruction: High School Graduation Requirements								Introduced
SB	1148	Stone	Education Expenses (Tax Deduction)								Introduced

Legislative Matrix 2 26 16 5 of 7

			-	Firs	t Hou	use	Seco	nd H	ouse	9	
ВІ		AUTHOR	SUBJECT	Policy Cmte	Fiscal Cmte	Floor	Desk/Rules	Fiscal Cmte	Floor	Concurrence	STATUS
SB		Jackson	Public School Employees: Military Veterans (Medical Leave)								Introduced
SB		Cannella	Health Care: Workforce Training Programs								Introduced
SB		Wolk	University of California: Innovation Acceleration Fund								Introduced
SB	_	Moorlach	Public Records								Introduced
SB	1288	Leno	Elections: Local Voting Methods								Introduced
SB		Cannella	Licensure Applications: Military Experience								Introduced
SB		Block	Cal Grant Program (Spot)								Introduced
SB		Block	California State University: Investments								Introduced
SB		Galgiani	Public Education: Student Loan Payment Program								Introduced
SB		Bates	Local Agency Meetings (Salary Discussions)								Introduced
SB	1192	Hill	Private Postsecondary Education Act of 2009 (CPEC Reference)								Introduced
			BILLS TRACKED BY THE CHANCELLOR'S OFFICE - 2 year	Bill							
AB		Cooley	State Government: Administrative Regulations: Review	Χ	Χ		Χ	Х			Senate Approps Held
AB	13	Chávez	CC: Veterans Exemptions From Nonresident Tuition (Support)	Χ	Χ	Χ	Χ	X			Senate Ed.
AB	27	Chávez	UC/CSU: Veterans - Exemption From Nonresident Tuition (Support)	Χ	Χ		Χ	_			Senate Ed.
AB		Weber	Local Government	Χ	Χ			X			Senate Budget & Fiscal
AB		O'Donnell	Redevelopment: County of Los Angeles	Χ			Χ	х о	Х		Senate Floor - Inactive
AB	520	Levine	Apprenticeship	Χ	Χ	Χ	Х	Х			Senate L & I.R.
AB	626	Low	Community Colleges: Instructors	Χ	_	_	Χ	_			Senate Ed.
AB		Eggman	Cal Works Eligibility: GI Bill benefits	Χ	Χ			ХХ	_		Senate Approps Held
AB		Irwin	Community Colleges: Basic Skills: Professional Development (Support, if amended)	Χ	-	Χ	Χ	х х			Senate Approps Held
AB		Bloom	Success for Homeless Youth in Higher Education Act	Χ				_	Х		Senate Floor - Inactive
AB		Wilk	School Bonds: Portable Electronic Devices	Χ				X			Senate Gov. & F.
AB		Bonilla	Education Technology: K-12 High Speed Network (Support)	Χ		Χ	Χ				Senate Ed.
AB		Williams	Community College: Removal, Suspension, Expulsion (Support)	Χ						Х	Senate Floor - Inactive
AB		Medina	Community Colleges: Part-Time, Temporary Employees	Х		Χ		х х			Senate Approps Held
AB	1066	Gonzalez	Classified Employees: Nonemployee Contractors	Χ	Χ	Χ	Χ	Χ			Senate Ed.

Legislative Matrix 2 26 16 6 of 7

			First House Second House									
BII	LL	AUTHOR	SUBJECT	Policy Cmte	Fiscal Cmte	Floor	Desk/Rules	Policy Cmte	Floor	Concurrence	STATUS	
AB	1145	Medina	Pupils: Early Commitment to College Program	Χ	Χ	Χ	Χ	Хλ	(Senate Approps.	
AB	1317	Salas	CSU and UC: Executive Officer Compensation	Χ	Χ	Χ	Х	Х			Senate Ed.	
AB	1370	Medina	Public Postsecondary Education: Student Residency	Χ	Χ	Χ	Х	Х			Senate Ed.	
AB	1385	Ting	Community Colleges: Accreditation (No Position)	Χ	Χ	Χ	Χ	ХС) X		Senate Floor - Inactive	
AB	1397	Ting	Community Colleges: Accreditation: Public Comment (No Position)	Χ	Χ	Х	Χ	X >	(X		Senate Floor - Inactive	
SB	12	Beall	Foster Youth	Χ	Χ	Χ	Χ	X >	(Asm. Approps. Held	
SB	15	Block	Postsecondary Education: Financial Aid (Support)	Χ	Χ	Χ	Х	Х			Asm. Higher Ed.	
SB	45	Mendoza	Federal Workforce Innovation and Opportunity Act	Χ	Χ	Χ	Χ	Х			Asm. L. & E.	
SB	62	Pavley	Student Financial Aid: Assumption of Loans for Education	Χ	Χ	Χ	Χ	X >	(Asm. Approps. Held	
SB	645	Hancock	After School Programs: Grant Amounts	Χ	Х	Χ	Х	X >	(Asm. Approps. Held	
SB	786	Allen	Adult Education: Regional Consortia	Χ	Χ	Χ	Χ	ХΣ	(Asm. Approps. Held	
			BILLS TRACKED BY THE CHANCELLOR'S OFFICE - Budg	get								
AB	1598	Weber	Budget Act of 2016	Х							Asm. Budget	
SB	825	Leno	Budget Act of 2016	Х							Senate Budget	

Status

Held = The bill was placed in the inactive file, kept in the committee w/o a vote, its hearing was cancelled, or it did not meet legislative deadlines. Some bills that are designated "Held" may not currently be moving through legislative committees, but could receive rule waivers and continue to be tracked by the Chancellor's Office.

Failed = The bill was heard in committee or on the floor and did not pass. Reconsideration may have been granted.

Contact: Justin Salenik, Governmental Relations - jsalenik@cccco.edu; (916) 324-2547

Copies of these bills and legislative committee analyses can be found at www.leginfo.legislature.ca.gov

Legislative Matrix 2 26 16 7 of 7