

ASSEMBLY COMMITTEE

ON

TRANSPORTATION

SUMMARY OF LEGISLATION

2011 - 2012

HONORABLE BONNIE LOWENTHAL

CHAIR

Members

Honorable Kevin Jeffries, Vice Chair

Honorable Katcho Achadjian

Honorable Tom Ammiano (*as of August 10, 2012*)

Honorable Bob Blumenfield

Honorable Susan Bonilla (*until August 10, 2012*)

Honorable Joan Buchanan

Honorable Mike Eng

Honorable Warren Furutani

Honorable Cathleen Galgiani

Honorable Dan Logue

Honorable Jeff Miller

Honorable Chris Norby

Honorable Anthony Portantino

Honorable Jose Solorio

Committee Staff

Janet Dawson, Chief Consultant

Ed Imai, Principal Consultant

Victoria Alvarez, Senior Consultant

Howard Posner, Consultant

Denise Plants, Committee Secretary

INTRODUCTION

This report contains summaries of bills that were referred to, and considered by, the Assembly Transportation Committee during the 2011-2012 Session. Bills that were passed by the Legislature and became law are shown with the chapter number; bills that were vetoed by the Governor or that otherwise failed to become law are so noted.

Some bills could have been appropriately placed in several subject categories; an effort was made to place each bill under the most appropriate subject heading.

Acronyms for used in this report are as follows:

- (AFV) Alternative Fuel Vehicles
- (ARB) Air Resources Board
- (BAAQMD) Bay Area Air Quality Management District
- (BAR) State Bureau of Automotive Repair
- (BART) Bay Area Rapid Transit District
- (BT&H) Business, Transportation and Housing Agency
- (Cal-EPA) California Environmental Protection Agency
- (Caltrans) Department of Transportation
- (CCC) California Community Colleges
- (CDLs) Commercial Driver's License
- (CEC) California Energy Commission
- (CEQA) California Environmental Quality Act
- (CHP) California Highway Patrol
- (CHSRA) California High-Speed Rail Authority
- (CMAQ) Congestion Mitigation and Air Quality
- (CSU) California State University
- (CTC) California Transportation Commission
- (CTCDC) California Traffic Control Devices Committee

(CTFA) California Transportation Financing Authority
(DGS) Department of General Services
(DMV) Department of Motor Vehicles
(DUI) Driving Under the Influence
(EPA) Environmental Protection Agency
(GARVEE) Grant Anticipation Revenue Vehicle
(HCD) Department of Housing and Community Development
(HOT) High Occupancy Toll
(HOV) High-Occupancy Vehicle
(KPRA) Kingpin-To-Rear-Axle
(MTA) Los Angeles County Metropolitan Transportation Authority
(MTC) Metropolitan Transportation Commission
(NEPA) National Environmental Protection Act
(PUC) Public Utilities Commission
(RSTP) Regional Surface Transportation Program
(RTPA) Regional Transportation Planning Agency
(SACOG) Sacramento Area Council of Governments
(SANDAG) San Diego Association of Governments
(SHA) State Highway Account
(SR) State Highway Route
(SR) State Route
(SRTS) Safe Routes to School
(STIP) State Transportation Improvement Program
(TDA) Transportation Development Act
(TVS) Traffic Violator School
(UC) University of California
(UTV) Utility Terrain Vehicles
(VTA) Santa Clara Valley Transportation Authority
(ZEVs) Zero Emission Vehicles

TABLE OF CONTENTS

	Page
Abandoned Vehicles, Parking, Towing.....	5
Air Quality	6
Bus Safety	9
Driver Licensing	10
Highways and Bridges	12
Mass Transportation and Railroads.....	16
Rules of the Road	19
Transportation Agencies.....	21
Transportation Financing	25
Trucks	27
Vehicle and Vessel Registration and Licensing	29
Vehicles and Vessel Safety Requirements	31
Miscellaneous	32

Appendix – List of 2011-2012 Bills

ABANDONED VEHICLES, PARKING, TOWING

AB 476 (Lowenthal) Would have addressed requirements with respect to the impoundment and release of impounded tow trucks. **Died in the Assembly Transportation Committee.**

AB 1041 (Ma) Extends the authority of the City and County of San Francisco to use automated video cameras on public transit vehicles to enforce transit lane parking violations until January 1, 2016. Expands the program to any transit lane within the city, and removes the prohibition on wireless transmission of video images. **Chapter 325, Statutes of 2011.**

AB 1298 (Blumenfield) Expands the ability of local governments to regulate advertising on non-motorized vehicles and allows local governments to regulate specified advertising signs on motor vehicles parked or left standing upon a public street. **Chapter 538, Statutes of 2011.**

AB 1520 (Mendoza) Would have expanded the definition of "mobile billboard advertising display" to include an advertising display that is attached to any registered vehicle and is for the summary purpose of advertising. **Died in Assembly Local Government.**

AB 1993 (Ma) Would have prohibited a peace officer from impounding a vehicle driven by a person who does not have a valid driver's license but whose license is not suspended or revoked. **Failed passage in the Senate Transportation and Housing Committee.**

AB 2366 (Eng) Would have increased the cost of a fix-it ticket issued on a parking ticket from \$10 to \$25. **Vetoed by Governor.**

AB 2583 (Blumenfield) Requires the DGS and Caltrans to develop and implement advanced technology vehicle parking incentive programs in specified DGS- and Caltrans-operated parking facilities to incentivize the purchase and use of AFVs in the state. **Chapter 676, Statutes of 2012.**

SB 1388 (DeSaulnier) Establishes a general rule that a vehicle owner may park, without penalty, in any parking space for up to the posted time limit if the parking meter or parking payment center is inoperable, but allows a city or county to adopt a different rule if it provides adequate notice of the rule at parking locations, parking meters, or parking payment centers. **Chapter 70, Statutes of 2012.**

AIR QUALITY

AB 462 (Lowenthal) Allows air pollution control districts and air quality management districts to use vehicle registration surcharge revenues to replace natural gas fuel tanks and to enhance natural gas fueling dispensers. **Chapter 216, Statutes of 2011.**

AB 470 (Halderman) Allows air pollution control districts and air quality management districts to use revenue received from a surcharge on motor vehicle registrations within their jurisdictions to fund the retrofit of school bus emission equipment pursuant to the lower-emission school bus program. **Chapter 174, Statutes of 2011.**

AB 474 (Jones) Would have extended from 90 to 180 days the duration that a certificate of compliance or certificate of noncompliance, related to motor vehicle emission inspections, is valid. **Failed passage in the Assembly Transportation Committee.**

AB 475 (Butler) Allows any vehicle that is connected for electric charging purposes to park in a garage space designated for charging and eliminates the zero-emission vehicle decal program. **Chapter 274, Statutes of 2011.**

AB 523 (Valadao) Prohibits the CEC, beginning on July 1, 2013, from funding corn ethanol production projects under its Alternative and Renewable Fuels and Vehicle Technology Program. **Chapter 183, Statutes of 2012.**

AB 768 (Gatto) As considered by the Committee, this bill would have required the ARB to allow an out-of-state producer of biomethane to generate low-carbon fuel standard credits through the sale of biomethane distributed to California consumers through gas swaps if the producer could demonstrate a physical pathway to California through the use of pipelines. The bill was subsequently amended to preclude a local statute from prohibiting or restricting the practice of male circumcision. **Chapter 398, Statutes of 2011.**

AB 937 (Mendoza) Would have authorized a vessel at berth or at anchor in the jurisdiction of a California port to use any method to reduce emissions that has been satisfactorily demonstrated to the ARB to reduce emissions to the level that would be achieved by using shore power. **Died in the Assembly Appropriations Committee.**

AB 1064 (Furutani) Would have allowed for the use of Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act of 2006 funds for shoreside electrical power infrastructure projects administered by a California port as long as individual segments of the project are part of an adopted terminal plan. **Died in the Assembly Transportation Committee.**

AB 1608 (Wieckowski) Incentivizes the purchase of ZEVs manufactured in California by increasing buyer rebates by 20% over rebates for similar vehicles manufactured outside of California. **Died in the Assembly Appropriations Committee.**

AB 1613 (Donnelly) Would have deleted the requirement for a certificate of compliance or a certificate of noncompliance with respect to smog certification upon any transfer of ownership of a motor vehicle prior to the issuance of a vehicle registration by the DMV. **Failed passage in the Assembly Transportation Committee.**

AB 1922 (Lara) Requires heavy-duty diesel truck fleets to comply with ARB regulations and standards on or before December 31 for each calendar year. **Chapter 242, Statutes of 2012.**

AB 2412 (Swanson) Would have required the ARB to submit to the appropriate committees of the Legislature an annual report to evaluate the implementation of the Air Quality Improvement Program, as specified. **Died in the Assembly Transportation Committee.**

AB 2450 (Hall) Would have required the PUC to allocate \$15 million to fund clean vehicle rebates. **Died in the Assembly Appropriations Committee.**

AB 2024 (Mendoza) Would have stated the intent of the Legislature that the ARB establish a special definition of "low-use vehicle" pertaining to tax-exempt churches and religious organizations and defined "affected vehicle" to include diesel-fueled school buses, among other vehicles as specified. **Died in the Assembly Appropriations Committee.**

AB 2289 (Jeffries) Would have revised the procedures for registering specially constructed vehicles and pick-ups. **Died in the Senate Transportation and Housing Committee.**

SB 234 (Hancock) Would have required the ARB to disburse eligible funds from the Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act of 2006 for projects that provide shorepower for vessels to applicants on a quarterly basis, and also authorized ARB to withhold 10% of reimbursable costs until the project demonstrates its ability to power a vessel at berth. **Vetoed by the Governor.**

SB 570 (Rubio) Repeals the requirement that the San Joaquin Valley Unified Air Pollution Control District administer a high polluter vehicle replacement program and instead requires the District to administer a voluntary program to replace or retrofit high-emitting school buses within its jurisdiction. **Chapter 494, Statutes of 2011.**

SB 582 (Yee) Would have authorized, until January 1, 2017, a metropolitan planning organization and an air district to jointly adopt an ordinance that requires certain employers located within their common area of jurisdiction to offer their employees specified commute benefits with the goal of reducing single-occupant vehicle trips. **Vetoed by the Governor.**

SB 724 (Dutton) Would have required the ARB, within 30 working days after receipt of an application for certification of a new, carryover, or partial carryover on-road or off-road vehicle, engine, or equipment family, to inform the applicant, in writing, either that the application is complete and accepted for filing, or that the application is deficient, identifying the specific information required to make the application complete. **Vetoed by the Governor.**

SB 739 (Lowenthal) Requires the Ports of Los Angeles, Long Beach, and Oakland, beginning January 1, 2012, to assess their infrastructure and air quality improvement needs. **Chapter 427, Statutes of 2011.**

SB 901 (Steinberg) As considered by the Committee, the bill would have changed the name of the Enhanced Fleet Modernization Program to the Vehicle Retirement Program and prioritized

expenditures from the program for the highest polluting vehicles registered in air basins that are out of attainment with federal air quality standards. The bill was later amended to address taxation of undocumented immigrants. **Died on the Senate Floor.**

SB 1339 (Yee) Authorizes, until January 1, 2017, a pilot program in the San Francisco Bay Area that allows the MTC and the BAAQMD to jointly adopt an ordinance requiring certain employers to offer their employees specified commute benefits. **Chapter 871, Statutes of 2012.**

SB 1455 (Kehoe) Would have extended until December 1, 2023, various fees and surcharges related to the clean air, fuel, tire recycling, and vehicle programs of the ARB, the CEC, the CalRecycle, and the BAR. Would have prohibited ARB from moving forward with implementation of the Clean Fuels Outlet regulation, and instead directed funds from the Alternative and Renewable Fuel and Vehicle Technology Fund for the construction and operation of a hydrogen fueling network in California. Would have required the CEC and ARB to report on the status of the state's alternative transportation fuel use in the Integrated Energy Policy Report. **Died on the Senate Floor.**

BUS SAFETY

AB 607 (Brownley) Authorizes the City of Santa Monica's bus transit system to establish a demonstration program to equip the sides of its buses with electronic signs displaying advertising. **Chapter 529, Statutes of 2011.**

DRIVER LICENSING

AB 82 (Jeffries) Requires a person who operates firefighting equipment to obtain either a Class A or B license as appropriate for the size and configuration of the firefighting equipment or a Class C license, a restricted Class A license, or a noncommercial Class B license with a firefighter endorsement. **Chapter 92, Statutes of 2011.**

AB 353 (Cedillo) Prohibits the impoundment of a vehicle stopped at a sobriety checkpoint if the driver's sole offense is the failure to be properly licensed. **Chapter 653, Statutes of 2011.**

AB 390 (Portantino) Would have required DMV to provide the holder of an identification card with a written notice of the expiration date of the card no less than 60 days prior to the expiration date. **Vetoed by the Governor.**

AB 693 (Huffman) Extends authorization for the Sonoma County Regional Climate Protection Authority from 2016 to 2020. **Chapter 599, Statutes of 2012.**

AB 885 (Cook) Would have required DMV to include identifying information on the driver's licenses of sex offenders. **Failed passage in the Assembly Transportation Committee.**

AB 1104 (Pan) Would have required driver's license revocations for specified DUI offenses to be delayed until offenders are released from prison or county jail. **Died in the Assembly Appropriations Committee.**

AB 1202 (Jeffries) Would have required DMV to provide a discount to a person who, when applying for or renewing his or her driver's license or identification card, enrolls in the Donate Life California Organ and Tissue Donor Registry, pending funding for the discount from the federal government. **Died in the Assembly Appropriations Committee.**

AB 1567 (Jeffries) Eliminates the requirement to submit a report of medical examination to qualify for a firefighter endorsement on one's driver's license, and instead requires the submission of self-reported medical information upon application for the endorsement and every two years thereafter. **Chapter 111, Statutes of 2012.**

AB 1577 (Atkins) Would have authorized the Department of Corrections and Rehabilitation or county jails to provide an offender with a parolee identification card and would have required the DMV to honor that card as a valid source of identification for the purposes of applying for a driver's license or an identification card. **Died in the Assembly Public Safety Committee.**

AB 1725 (Lowenthal) Would have required DMV to offer a driver's license with a symbol indicating the licensee is a military veteran. **Died in the Assembly Appropriations Committee.**

AB 1888 (Gatto) Permits a commercial driver's license holder to attend TVS if the person commits a traffic offense while driving a non-commercial vehicle. **Chapter 302, Statutes of 2012.**

AB 1996 (Huber) Would have authorized a person whose driving record has been assessed a point due to a traffic accident to request an administrative hearing with DMV within one year of the assessment in order to contest the violation. **Failed passage in the Assembly Transportation Committee.**

AB 2061 (Norby) Would have allowed provisional licensees to transport, without adult supervision, non-family members for essential educational activities. **Failed passage in the Assembly Transportation Committee.**

AB 2098 (Jones) Would have required 18- and 19-year old driver's license applicants to complete driver education and training. **Failed passage in the Assembly Transportation Committee.**

AB 2113 (Hueso) Would have authorized issuance of enhanced driver licenses -- standard driver licenses with transmission technology -- to denote identity and citizenship for purposes of entering the United States at land and sea ports of entry. **Died in the Assembly Appropriations Committee.**

AB 2188 (Lowenthal) Brings the state's CDL program into compliance with the federal CDL requirements. **Chapter 670, Statutes of 2012.**

AB 2189 (Cedillo) Allows a vehicle rental company to verify a renter's identity by comparison of the driver's license photograph to the driver renting the vehicle, creates an exemption from the verification requirement for a rental company that is located remotely, and specifies that a person whose presence in the United States is authorized by federal law, but who is ineligible for a social security number, is eligible to obtain a driver's license in California. **Chapter 862, Statutes of 2012.**

AB 2600 (Norby) Would have prohibited the driver's license of a juvenile person, under the age of 21, from being suspended or revoked for a conviction of possession of not more than 28.5 grams or one ounce of marijuana, other than concentrated cannabis, when the juvenile person is convicted of an infraction for possession of the substance. **Failed passage in the Assembly Transportation Committee.**

AB 2659 (Blumenfield) Permits DMV to waive the driving skills test required to obtain a commercial driver's license for a person with a U.S. Armed Forces military driver's license in compliance with federal regulations, and deletes the requirement that the signature of a driver to whom a vehicle is being rented be written in the presence of the person renting the vehicle, and instead allows the person renting the vehicle to instead compare the photograph on the driver's license of the person with the person to whom the vehicle is to be rented. **Chapter 406, Statutes of 2012.**

SB 627 (Walters) Would have required DMV to approve or disapprove a license renewal application for an owner, operator, or instructor of a driving school or TVS within 30 days of receiving a complete application. **Vetoed by the Governor.**

SB 720 (Runner) Extends the validity of a driver's license of the spouse of a person in the military while the spouse and the member of the military are absent from the state. **Chapter 154, Statutes of 2011.**

HIGHWAYS AND BRIDGES

AB 464 (Olsen) Would have added 15 miles of County Road J-59 in Stanislaus and Tuolumne Counties to the state highway system. **Died in the Assembly Appropriations Committee.**

AB 595 (Norby) Would have prohibited the naming of highway facilities by the Legislature during calendar years 2012 and 2013. **Failed passage in the Assembly Transportation Committee.**

AB 1105 (Gordon) Authorizes VTA to extend a high-occupancy toll lane into San Mateo County and conforms California's highway marking practices to federal guidelines. **Chapter 114, Statutes of 2011.**

ACR 1 (Gatto) Would have recognized the importance of the Armenian Cathedral Complex to the people of California and requests that Caltrans erect informational signs directing motorists to the Armenian Cathedral Complex, consistent with the signing requirements for the state highway system and upon receiving donations from nonstate sources sufficient to cover the cost to erect those signs. **Died in the Assembly Transportation Committee.**

ACR 15 (Conway) Designates a segment of SR 198 as the Detective Monty L. Conley and Detective Joe R. Landin Memorial Highway. **Resolution Chapter 51, Statutes of 2011.**

ACR 31 (Olsen) Designates a segment of SR 219 as the California Highway Patrol Officer Earl Scott Memorial Highway. **Resolution Chapter 47, Statutes of 2011.**

ACR 33 (Harkey) Designates a segment of SR 5 as the Officer Richard T. Steed Memorial Highway. **Resolution Chapter 73, Statutes of 2011.**

ACR 37 (Conway) Designates a segment of SR 15 as the CHP Officer Justin W. McGrory Memorial Highway. **Resolution Chapter 49, Statutes of 2011.**

ACR 39 (Nielsen) Designates the Bear Creek Bridge on SR 44 as the Deputy Dennis "Skip" Sullivan Memorial Bridge. **Resolution Chapter 40, Statutes of 2011.**

ACR 41 (Mitchell) Designates a segment of SR 405 as the CHP Officer Philip Dennis Ortiz Memorial Highway. **Resolution Chapter 52, Statutes of 2011.**

ACR 46 (Butler) Requests that Caltrans issue an encroachment permit allowing the erection on SR 1 in Los Angeles at the intersection of Venice and Lincoln Boulevards, a monument to memorialize the internment of Americans of Japanese descent during World War II. **Resolution Chapter 50, Statutes of 2011.**

ACR 50 (Garrick) As considered by the Committee this bill would have designated the San Diego-Coronado Bridge as the Ronald Reagan Coronado Bridge. The bill was ultimately amended to designate March 2012 as Irish American Heritage Month. **Resolution Chapter 44, Statutes of 2012.**

ACR 58 (Knight) Designates an interchange on SR 14 as the Captain Ted Hall and Engineer Arnie Quinones Memorial Interchange. **Resolution Chapter 107, Statutes of 2011.**

ACR 66 (V. Manuel Pérez) Designates a segment of SR 8 as the Deputy Probation Officer Irene B. Rios Memorial Highway. **Resolution Chapter 99, Statutes of 2011.**

ACR 70 (Smyth) Designates a segment of SR 5 as the CHP Officers Gayle W. Wood, Jr. and James E. McCabe Memorial Highway. **Resolution Chapter 109, Statutes of 2011.**

ACR 75 (Nielsen) Designates a segment of SR 5 as the CHP Officer Charles T. Smith Memorial Highway. **Resolution Chapter 113, Statutes of 2011.**

ACR 76 (Chesbro) Designates a segment of SR 101 as the CHP Officer Thomas R. Adams Memorial Highway. **Resolution Chapter 114, Statutes of 2011.**

ACR 100 (Lowenthal) Names 26 transportation facilities throughout the state in honor of 27 individuals and two specific groups. **Resolution Chapter 109, Statutes of 2012.**

ACR 117 (Achadjian) Designates a state highway interchange in San Luis Obispo County as the California Highway Patrol Officer Brett J. Oswald Memorial Interchange. **Resolution Chapter 63, Statutes of 2012.**

ACR 126 (Calderon) Requests that Caltrans erect signs on SR 210 in Los Angeles County directing motorists to the Western Prelacy of the Armenian Apostolic Church of America. **Resolution Chapter 99, Statutes of 2012.**

ACR 129 (Conway) Designates an overcrossing on SR 198 in Tulare County as the Corporal Jared Verbeek Memorial Overcrossing. **Resolution Chapter 65, Statutes of 2012.**

ACR 135 (Bradford) Would have designated a segment of SR 405 in the County of Los Angeles as the Hawthorne Police Officer Andrew Garton Memorial Highway and requested Caltrans to determine the cost of appropriate signs showing this special designation and, upon receiving donations from nonstate sources covering those costs, to erect those signs. **Died in the Assembly Transportation Committee.**

ACR 165 (Fletcher) Designates the SR 15 bridge over Lake Hodges in San Diego as the Chelsea King Memorial Bridge and a segment of SR 78 as the Amber Dubois Memorial Highway. **Resolution Chapter 134, Statutes of 2012.**

HR 31 (Williams) Urges truck drivers traveling through Santa Barbara County to use SR 101 rather than SR 154 to help reduce unnecessary truck traffic and improve safety on the SR 154. **Adopted.**

SB 204 (Liu) Would have provided for a local alternative transportation improvement program for the State Route (SR) 710 study area in Los Angeles County. **Vetoed by the Governor.**

SB 468 (Kehoe) Establishes requirements and accompanying authority for development of the North Coast Corridor Project in and near the Interstate 5 corridor in San Diego County. **Chapter 535, Statutes of 2011.**

SCR 21 (DeSaulnier) Designates the Pine Street Overcrossing of SR 4 as the Martinez Police Sergeant Paul Starzyk Memorial Overcrossing. **Resolution Chapter 70, Statutes of 2011.**

SCR 25 (Negrete McLeod) Designates a segment of SR 10 in San Bernardino County as the CHP Officer Thomas P. Coleman Memorial Highway. **Resolution Chapter 89, Statutes of 2011.**

SCR 26 (Blakeslee) Designates a segment of SR 1 in Santa Barbara County as the Vietnam Veterans Memorial Highway. **Resolution Chapter 90, Statutes of 2011.**

SCR 28 (Strickland) Designates a segment of SR 1 in Santa Barbara County as the Federal Correctional Officer Scott Williams Memorial Highway. **Resolution Chapter 91, Statutes of 2011.**

SCR 30 (Anderson) Designates a segment of SR 15 in San Diego County as the CHP Officer Dan N. Benavides Memorial Highway. **Resolution Chapter 92, Statutes of 2011.**

SCR 34 (Evans) Designates SR 101 interchange at SR 12 in Sonoma County as the Deputy Frank Trejo Memorial Interchange. **Resolution Chapter 93, Statutes of 2011.**

SCR 35 (Simitian) Designates the bicycle and pedestrian bridge that crosses SR 280 in Santa Clara County as the Don Burnett Bicycle-Pedestrian Bridge. **Resolution Chapter 61, Statutes of 2011.**

SCR 37 (Anderson) Designates a segment of SR 8 as the Border Patrol Agent Robert Rosas Memorial Highway. **Resolution Chapter 54, Statutes of 2011.**

SCR 50 (Fuller) Designates the interchange of SR 99 and SR 119 in Kern County as the Deputy Daniel Lee Archuleta Memorial Interchange. **Resolution Chapter 86, Statutes of 2012.**

SCR 52 (Vargas) Designates one highway rest area, two segments of highway, and one interchange for Caltrans Highway Maintenance Leadworker Jaime Obeso, Caltrans Leadworker Gary Wayne Smith, and Caltrans Equipment Operator II Richard Gonzalez. **Resolution Chapter 94, Statutes of 2011.**

SCR 78 (La Malfa) Designates the Burney Creek Bridge on SR 299 in the unincorporated community of Burney, as the Deputy Kenneth Fredrick Perrigo Memorial Bridge; designates the portion of SR 5 as the Officer David F. Mobilio Memorial Highway; designates the Brighton Street Overcrossing over SR 20 in the City of Grass Valley in Nevada County as the Gold Star Memorial Bridge; designates the segment of SR 5 as the Captain Mark Ratledge Memorial Highway; and designates the segment of SR 39 in the City of La Habra in Orange County as the La Habra Police Officer Michael Anthony Osornio Memorial Highway. **Resolution Chapter 88, Statutes of 2012.**

SCR 79 (Lieu) Designates a segment of SR 1 in Los Angeles County as the Honorable Jenny Oropeza Memorial Overcrossing. **Resolution Chapter 102, Statutes of 2012.**

SCR 80 (Fuller) Designates the Rosamond Boulevard Interchange of SR 14 in Kern County as the Lance Corporal Joseph C. Lopez Memorial Interchange. **Resolution Chapter 89, Statutes of 2012.**

SCR 85 (Wolk) Designates a segment of State Route SR 12 between Potato Slough Bridge and Interstate 5 in San Joaquin County as the Dana Cowell Memorial Highway. **Resolution Chapter 103, Statutes of 2012.**

SCR 90 (Anderson) Designates a three-mile segment of SR 15 between Miramar Road and Mercy Road in San Diego County as the Tuskegee Airmen Highway. **Resolution Chapter 104, Statutes of 2012.**

SCR 93 (Vargas) Designates Spring Canyon Bridge over Interstate 905 in San Diego County as the Randy Sanchez Memorial Bridge and designates the Sloat Boulevard portion of SR 35 in the County of San Francisco as the “John Burton Highway.” **Resolution Chapter 117, Statutes of 2012.**

SCR 97 (Gaines) Designates the interchange of SR 50 and Hazel Avenue in Sacramento County as the Senator Dave Cox Memorial Interchange. **Resolution Chapter 105, Statutes of 2012.**

MASS TRANSPORTATION AND RAILROADS

AB 57 (Beall) Increases the membership of the MTC from 19 to 21 members. **Chapter 88, Statutes of 2012.**

AB 58 (Galgiani) Would have authorized the Governor to appoint up to 6 additional CHSRA officers, addressed compensation for the executive director and certain exempt officers, and set various functions and deadlines of the peer review group. **Died in the Assembly Transportation Committee.**

AB 133 (Galgiani) Would have made funds available to the state for high speed rail. **Died in the Assembly Transportation Committee.**

AB 492 (Galgiani) Allows all public transportation agencies to establish an alternative civil infraction process for specified transit violations committed by an adult. **Chapter 366, Statutes of 2012.**

AB 615 (Lowenthal) Appropriates \$4 million for planning phase II high-speed rail service between Los Angeles and San Diego via Riverside. **Chapter 530, Statutes of 2011.**

AB 650 (Blumenfield) Would have created the Blue Ribbon Task Force on Public Transportation for the 21st Century, with specified membership, and required the task force to issue a report with findings and recommendations relating to the State of California's transit system. **Vetoed by the Governor.**

AB 716 (Dickinson) Eliminates the sunset date on the statute that allows Sacramento Regional Transit and Fresno Area Express to issue prohibition orders banning persons from entering district property for determined periods of time for specified offenses and adds BART, until January 1, 2015, to the program. **Chapter 534, Statutes of 2011.**

AB 952 (Jones) Would have imposed specific conflict of interest requirements and limitations on the CHSRA, the board members, and its employees as well as businesses and consultants that are doing, or desire to do, business with the CHSRA. **Vetoed by the Governor.**

AB 953 (Jones) Would have prohibited the use of bond funds for high-speed rail until certain conditions are met. **Failed passage in the Assembly Transportation Committee.**

AB 1092 (Dickenson) As considered by the Committee, this bill authored by Assembly Member Lowenthal would have required the CHSRA, beginning March 1, 2012, and biannually thereafter, to report to the Legislature on the development and implementation of intercity high-speed rail. The bill was later amended to appropriate \$20 million of Proposition 1C funding for grants to projects that HCD previously designated as catalyst projects. **Died in the Senate Appropriations Committee.**

AB 1206 (Galgiani) Would have required the CHSRA to adopt a small business enterprise program for construction contracts that includes contractor compliance monitoring and

enforcement efforts, a tracking and reporting mechanism, and prompt payment, reporting, and project closeout provisions. **Died in the Assembly Appropriations Committee.**

AB 1254 (Davis) Would have required the CHSRA, in awarding contracts for the construction of the high-speed rail system, to require that a minimum of 25% of the workforce used at each worksite be from the local workforce and that a minimum of 25% of the aggregate dollar amount of contracts awarded be subject to project labor agreements. **Died in the Assembly Transportation Committee.**

AB 1455 (Harkey) Would have reduced the amount of authorized indebtedness for the CHSRA to the amount contracted as of January 1, 2013. **Failed passage in the Assembly Transportation Committee.**

AB 1600 (Torres) Authorizes the extension of the Gold Line light rail line from the City of Claremont in Los Angeles County to the City of Montclair in San Bernardino County. **Chapter 189, Statutes of 2012.**

AB 1618 (Galgiani) Would have required the CHSRA to consult with the UC, CSU, CCC to determine how the state can meet its educational needs related to future high-speed rail design, construction, operations, and maintenance workforce. **Died in the Assembly Appropriations Committee.**

AB 1696 (Cook) Would have added 3 feet to the maximum allowable length for motorsport truck trailers travelling en route to qualifying motorsport venues. **Died in the Assembly Transportation Committee.**

AB 1706 (Eng) Permanently allows the operation of overweight transit buses on non-interstate highways that were procured before January 1, 2013, and authorizes transit operators to purchase new overweight transit buses to replace existing buses of equal or lesser weight, or to incorporate a new fleet class under specified conditions, until 2015. **Chapter 771, Statutes of 2012.**

AB 1779 (Galgiani) Authorizes Caltrans, with approval of the Secretary of BT&H, to enter into interagency transfer agreements for additional intercity rail corridors, between June 30, 2014, and June 30, 2015, and authorizes Caltrans to enter into a transfer of services agreement with a JPA to administer the state-contracted Amtrak service operating between the San Joaquin Valley, the San Francisco Bay Area, and Sacramento. **Chapter 801, Statutes of 2012.**

AB 1962 (Allen) Repeals the requirement that the Sonoma-Marín Area Rail Transit District obtain an advisory review of a rail transit facility project through the design review process of the relevant city or county. **Chapter 98, Statutes of 2012.**

AB 1984 (Wagner) Would have authorized UC Irvine to equip the sides of its buses with illuminated signs to display advertising until January 1, 2018. **Failed passage in the Senate Transportation and Housing Committee.**

AB 2147 (Cedillo) Would have prohibited a person convicted of certain violations from attending TVS for more than one violation at a time, and would have required the TVS course curriculum to include specific training on the dangers of operating a vehicle near or through a railroad or fixed guideway crossing. **Died in the Assembly Transportation Committee.**

AB 2173 (Skinner) Would have modified the MTC's existing authority to impose a regional gas tax to instead allow MTC to impose a gas tax in one or more counties within the region, upon voter approval. **Died in the Assembly Transportation Committee.**

AB 2247 (Lowenthal) Makes it a criminal infraction for a person to sell any goods, merchandise, property, or services in a public transportation system without the express written consent of the system operator and adds this violation to the list of violations which specified transit districts may enforce through an alternative civil infraction process. **Chapter 750, Statutes of 2012.**

AB 2375 (Knight) Would have authorized the Antelope Valley Transit Authority to equip the sides of its buses with illuminated signs to display advertising if Santa Monica has not already done so by March 1, 2013. **Failed passage in the Senate Transportation and Housing Committee.**

AB 2488 (Williams) Authorizes Gold Coast Transit in Ventura County to extend the length of its buses by four inches for a bike rack mounted on the front of its buses. **Chapter 376, Statutes of 2012.**

SB 325 (Rubio) Creates the Central California Railroad Authority to provide rail freight service within Kern, Kings, Tulare, Fresno, and Merced Counties. **Chapter 234, Statutes of 2011.**

SB 517 (Lowenthal) Would have restructured the governing board of the CHSRA. **Died in the Assembly Appropriations Committee.**

SB 734 (Price) As considered by the Committee, this bill would have imposed requirements on the CHSRA relative to small business participation in state contracts. The bill was subsequently amended to impose requirements related to the expenditure of Workforce Investment Act funds on job training programs. **Chapter 498, Statutes of 2011.**

SB 1068 (Rubio) Increases the minimum value of supplies, materials, and equipment purchases that Golden Empire Transit and Sacramento Regional Transit may procure by a means other than lowest responsible bidder. **Chapter 220, Statutes of 2012.**

SB 1117 (DeSaulnier) Would have designated Caltrans, as the state rail transportation authority, to prepare, maintain, coordinate, and administer the State Rail Plan, modified the requirements of the State Rail Plan, and required the CTC to include in its guidelines for regional transportation plans policy direction regarding the integration of all passenger rail services into a coordinated system with emphasis on intermodal facilities and cost-effective rail services, as specified. **Vetoed by the Governor.**

SB 1155 (Cannella) Would have created an exemption, until January 1, 2018, from the current vehicle length limit for motor truck-trailer combinations used to transport agricultural products in San Benito County. **Died in the Assembly Transportation Committee.**

SB 1174 (Walters) Permitted, until January 1, 2016, extra-long semitrailers of up to 56 feet, if the semitrailer is used primarily in connection with motorsports. **Chapter 292, Statutes of 2012.**

SB 1225 (Padilla) Authorizes Caltrans to enter into a transfer of services agreement with a joint powers agency for the provision of intercity passenger rail service in the corridor. **Chapter 802, Statutes of 2012.**

RULES OF THE ROAD

AB 61 (Jeffries) Authorizes, until 2017, the County of Riverside and cities within the county to adopt neighborhood electric vehicle transportation plans. **Chapter 170, Statutes of 2011.**

AB 348 (Buchanan) Allows, until January 1, 2017, the designation of a Safety Enhancement-Double Fine Zone on a segment of Vasco Road in Alameda and Contra Costa counties, upon approval of resolutions by the boards of supervisors in both counties. **Chapter 290, Statutes of 2011.**

AB 432 (Dickenson) As considered by the Committee, the bill, initially authored by Assembly Member Hall, provided that only a peace officer or qualified employee of a law enforcement agency could issue a notice to appear for specified traffic offenses, including those recorded by an automated traffic enforcement system. The bill was later amended to authorize the SACOG to create a combined farebox recovery ratio for the Sacramento County transit operators – Sacramento Regional Transit, Folsom transit, Elk Grove Transit, and Sacramento County transit services – to be eligible to receive subsidies from the Transportation Development Act. **Chapter 229, Statutes of 2012.**

AB 529 (Gatto) Requires Caltrans to revise its regulations so that state and local authorities have greater flexibility in setting speed limits on roads under their jurisdictions. **Chapter 528, Statutes of 2011.**

AB 539 (Williams) Would have permitted transportation agencies to share some information with toll collection agencies in other states in order to participate in a nationwide interoperability program. **Died in the Senate Transportation and Housing Committee.**

AB 2200 (Ma) Would have eliminated, until January 1, 2020, or as specified, the HOV lanes in the Interstate 80 corridor within the San Francisco Bay Area during the morning reverse commute time period. **Vetoed by the Governor.**

AB 2405 (Blumenfield) Exempts low-emission vehicles with valid stickers from toll charges imposed on single-occupant vehicles in HOT lanes. **Chapter 674, Statutes of 2012.**

SB 28 (Simitian) Would have increased the penalties for using cell phones or texting while driving a motor vehicle and prohibited the use of handheld cell phones for conversing or texting while riding a bicycle. **Vetoed by the Governor.**

SB 910 (Lowenthal) Would have established requirements for the safe passing of bicyclists by motor vehicles and establish fines and penalties for failure to abide by these requirements. **Vetoed by the Governor.**

SB 1303 (Simitian) Changes the laws governing automated traffic enforcement systems to ensure that red light camera programs maximize traffic safety and are implemented in a lawful and transparent manner. **Chapter 735, Statutes of 2012.**

SB 1310 (Simitian) Would have increased the penalties related to using a wireless communications device while operating a vehicle and added dangers of talking or texting while driving to the list of items that DMV must include in an examination for a driver's license. **Vetoed by the Governor.**

SB 1464 (Lowenthal) Would have set requirements for the safe passing of bicyclists by motor vehicles and established fines and penalties for failure to abide by these requirements. **Vetoed by the Governor.**

TRANSPORTATION AGENCIES

AB 3 (Miller) Would have required DMV to provide notice of outstanding toll evasions to individuals who have requested a confidential home address. **Died in the Assembly Appropriations Committee.**

AB 16 (Perea) Encourages the CHSRA to acquire equipment manufactured in California. **Chapter 413, Statutes of 2012.**

AB 28 (Huber) As considered by the Committee, this bill would have eliminated the Reciprocity Commission and transferred duties for the administration of the International Registration Plan agreements to DMV. This bill was subsequently amended to delete obsolete references to the Office for Citizen Initiative and Voluntary Action and the Public Employee Review Committee, and also to clarify the responsibility of who shall evaluate a plan to create a new state board, advisory board, or new category of licensed professional. **Chapter 315, Statutes of 2011.**

AB 145 (Pan) As considered by the Committee, the bill authored by Assembly Member Galgiani would have repealed and recast provisions establishing the CHSRA and established the Department of High-Speed Trains. The bill was subsequently amended to address paid registration activities. **Vetoed by Governor.**

AB 292 (Galgiani) Would have required the CHSRA to appoint a nine-member agricultural advisory committee to consult with prior to adopting any policy relevant to agriculture. **Died on the Senate Floor.**

AB 294 (Portantino) Would have authorized Caltrans to use the design-sequencing method of procurement for up to five transportation projects until January 1, 2015. **Vetoed by Governor.**

AB 345 (Torres) As considered by the Committee, the bill authored by Assembly Member Atkins would have established in statute the CTCDC. The bill was later amended to reform how redevelopment agencies spend their Low and Moderate Income Housing Funds. **Vetoed by Governor.**

AB 365 (Galgiani) Would have enacted penalties and sanctions relative to the certification by the CHSRA of any business as a small emerging business enterprise, microbusiness, or disabled veteran business enterprise. **Died in the Assembly Appropriations Committee.**

AB 385 (Harkey) Would have required an investment-grade analysis of the high-speed rail system. **Failed passage in the Assembly Transportation Committee.**

AB 471 (Lowenthal) Would have established an independent Inspector General to oversee the CHSRA. **Died in the Assembly Appropriations Committee.**

AB 656 (Huber) Would have sunsetted, as of January 1, 2014, the Board of Pilot Commissioners for Monterey Bay and the Bays of San Francisco, San Pablo and Suisun; the

Boating and Waterways Commission; the Credit Union Advisory Committee and the New Motor Vehicle Board; and the Uniform Custom Cost Accounting Commission in order to make them subject to sunset review by the Joint Legislative Sunset Review Committee. **Vetoed by the Governor.**

AB 807 (Solorio) Allows local agencies that regulate taxicab services to have access to employer-maintained driving records of taxicab drivers. **Chapter 108, Statutes of 2011.**

AB 812 (Ma) Authorizes Caltrans to establish specifications for the use of up to 40% reclaimed asphalt pavement for hot asphalt mixes on or before January 1, 2014. **Chapter 230, Statutes of 2012.**

AB 819 (Wieckowski) Requires Caltrans, by June 30, 2013, to establish procedures to permit exceptions to adopted designs and markings for bikeway construction and bicycle travel. **Chapter 716, Statutes of 2012.**

AB 892 (Carter) Extends the sunset date to waive the state's 11th Amendment right to sovereign immunity from lawsuits filed against Caltrans under the NEPA in order to allow Caltrans to continue its assumption of NEPA responsibilities, and requires Caltrans to prepare reports analyzing the cost and benefits of the program. **Chapter 482, Statutes of 2011.**

AB 1047 (Jefferies) Prohibits state and local law enforcement agencies from conducting motorcycle-only checkpoints. **Chapter 89, Statutes of 2012.**

AB 1097 (Skinner) Authorizes a state or local agency receiving federal funds for transit purposes to provide a bidding preference to a bidder who exceeds Buy American requirements applicable to federally-funded transit projects. **Chapter 405, Statutes of 2011.**

AB 1134 (Bonilla) Would have assigned Caltrans responsibilities for the completion and cost of project study reports for transportation projects. **Died in the Assembly Appropriations Committee.**

AB 1143 (Dickinson) Expands the authority with which the Sacramento Regional Transit District can issue revenue bonds to levels similar to other transit districts in the state. **Chapter 537, Statutes of 2011.**

AB 1291 (Davis) Would have allowed DMV to pursue the use and development of existing or emerging technologies for the purpose of maximizing the efficient delivery of vehicle registration services and achieving cost savings for business partners, service providers, or other customer groups. **Died in the Assembly Appropriations Committee.**

AB 1572 (Fletcher) As considered by the Committee, this bill would have made the SANDAG the successor agency to the San Diego County Service Authority for Freeway Emergencies (SAFE). As passed by the Legislature this bill would dissolve the existing San Diego County motorist aid body and replaces it with SANDAG. **Chapter 299, Statutes of 2012.**

AB 1722 (Alejo) Would have required Caltrans, prior to June 30, 2013, to update its policies regarding changeable message signs, as prescribed. **Failed passage in the Assembly Transportation Committee.**

AB 1780 (Bonilla) Would have assigned responsibilities for completion of project study reports or equivalent planning documents. **Died in the Senate Appropriations Committee.**

AB 2042 (Huber) Would have sunsetted the Board of Pilot Commissioners for Monterey Bay, and the Bays of San Francisco, San Pablo, and Suisun (Board) on January 1, 2022. **Died in the Senate Governmental Organization Committee.**

AB 2382 (Gordon) Would have required Caltrans to enter into an agreement with VTA by July 1, 2013 that enumerates the roles and responsibilities of each entity with respect to a demonstration program for innovative project delivery in Santa Clara County. **Died in the Senate Appropriations Committee.**

AB 2383 (Ammiano) Allows the City Attorney of San Francisco to obtain copies of full-face engraved pictures or photographs of individuals directly from DMV for the purposes of performing functions related to city and county operations. **Chapter 304, Statutes of 2012.**

AB 2433 (Hill) Staggers the terms of the San Francisco Bay Area Water Emergency Transportation Authority board members. **Chapter 305, Statutes of 2012.**

AB 2440 (Lowenthal) Lifts the dollar limits on certain purchases and expands the design-build authority of the LAMTA to use the “best value” methodology for the selection of contractors. **Chapter 703, Statutes of 2012.**

AB 2485 (Hueso) Would have authorized Caltrans to enter into agreements for the operation of roadside rest areas by private entities. **Failed passage in the Assembly Transportation Committee.**

AB 2498 (Gordon) Authorizes Caltrans to use an alternative procurement method referred to as Construction Manager/General Contractor for up to four projects. **Chapter 752, Statutes of 2012.**

SB 126 (Steinberg) As considered by the Committee, this bill would have established a procedure for the CTC to adopt guidelines. It was subsequently amended to deal with agricultural labor relations. **Chapter 697, Statutes of 2011.**

SB 290 (Correa) Extends, from January 1, 2013 until January 1, 2017, the authority of Orange County to establish a neighborhood electric vehicle transportation plan for the Ranch Plan Planned Community. **Chapter 150, Statutes of 2011.**

SB 415 (Price) Grants permission to the CTC to relinquish park-and-ride lots to a county transportation commission or to an RTPA within their respective jurisdictions. **Chapter 353, Statutes of 2012.**

SB 878 (DeSaulnier) Would have established the Office of the Transportation Inspector General to ensure that Caltrans, CHSRA and all other state, regional, and local agencies that use state transportation funds are operating efficiently, effectively, and in compliance with federal and state laws. **Vetoed by the Governor.**

SB 1102 (DeSaulnier) Requires the CTC to review and approve the Caltrans' project construction support cost overruns of 20% or more on certain transportation projects. **Chapter 272, Statutes of 2012.**

SB 1545 (DeSaulnier) Would have required the MTC to bring an action to determine the validity of its recent office building purchase, under certain conditions. **Failed passage in the Assembly Transportation Committee.**

SB 1549 (Vargas) Authorizes SANDAG to use specified alternative project delivery methods for an unlimited number of transit projects. **Chapter 767, Statutes of 2012.**

TRANSPORTATION FINANCING

AB 76 (Harkey) Would have reduced the amount of authorized indebtedness for the CHSRA to the amount contracted as of January 1, 2012. **Failed passage in the Assembly Transportation Committee.**

AB 286 (Berryhill) As considered by the Committee, the bill dedicated funds from the sale of properties on one corridor in Stanislaus County for use on another in that county. The bill was subsequently amended to address teaching credentials. **Died in the Senate Education Committee.**

AB 427 (John A. Pérez) Modifies Proposition 1B provisions to allow regional transit agencies and the California Emergency Management Agency to re-direct bond funds to projects that are ready to bid for purposes of transit system safety, security, and disaster response. **Chapter 527, Statutes of 2011.**

AB 676 (Torres) Would have designated certain funds for the study, development and implementation of capital improvement projects. **Died in the Assembly Transportation Committee.**

AB 845 (Ma) Prohibits an ordinance enacted by a city or county, including an ordinance enacted by initiative by the voters of a city or county, from otherwise restricting or limiting the importation of solid waste into a privately owned solid waste facility in that city or county based on place of origin. Also provides that this prohibition does not require a privately owned or operated solid waste facility to accept certain waste, does not allow a privately owned solid waste facility to abrogate certain agreements and does not prohibit a city, county, or regional agency from requiring a privately owned solid waste facility to guarantee permitted capacity to a host jurisdiction and does not otherwise supersede or affect the land use authority of a city or county. **Chapter 526, Statutes of 2012.**

AB 1164 (Gordon) Authorizes Caltrans to make loans of federal funds deposited in the SHA to advance projects funded by Proposition 1B. **Chapter 406, Statutes of 2011.**

AB 1229 (Feuer) Would have authorized the issuance of GARVEE bonds to accelerate projects programmed by a RTPA using its share of federal RSTP or CMAQ funds. **Died in the Senate Appropriations Committee.**

AB 1308 (Miller) Would have continuously appropriated, and allowed for encumbrance of, funds in the Highway Users Tax Account in any fiscal year when the budget is not enacted by July 1, until such time as the budget is enacted. **Died in the Assembly Appropriations Committee.**

AB 1446 (Feuer) As considered by the Committee, the bill allowed the LAMTA to indefinitely to extend its existing ½-cent transaction and use tax (sales tax) related to transportation, subject to voter approval. As passed by the Legislature the bill authorizes the LAMTA to place before the voters an ordinance to eliminate or extend Los Angeles' Measure R sales tax. **Chapter 806, Statutes of 2012.**

AB 1770 (Lowenthal) Clarifies that the CTFA may approve rail projects that are, or include, rolling stock; also provides that a project may be eligible for financing under CTFA if it is owned or operated (rather than owned and operated) by Caltrans or other project sponsor. **Chapter 316, Statutes of 2012.**

AB 1778 (Williams) Would have provided that any TDA funds Ventura County has apportioned to local jurisdictions that are not encumbered within one year, or expended within two years, be returned to the Ventura County Transportation Commission for redistribution to transit operators that are otherwise eligible to receive TDA funds. **Died in the Senate Transportation and Housing Committee.**

AJR 4 (Miller) Urges the President and the federal Department of Transportation to award a federal loan from the Transportation Infrastructure Finance and Innovation Act program for the SR 91 Corridor Improvement Project in Riverside County. **Resolution Chapter 35, Statutes of 2011.**

AJR 5 (Lowenthal) Urges the federal government to study the feasibility of collecting transportation revenues based on vehicle miles traveled to create a reliable and steady transportation revenue source. **Resolution Chapter 29, Statutes of 2011.**

TRUCKS

AB 349 (Chesbro) Extends from January 1, 2012 until January 1, 2015 the time during which oversized trucks transporting livestock may travel on SR 101 in Del Norte, Humboldt, and Mendocino Counties. **Chapter 172, Statutes of 2011.**

AB 537 (Williams) Would have prohibited the operation of a commercial vehicle with 3 or more axles, or a gross vehicle weight or a combined gross weight of 9,000 pounds or more on certain segments of SR-154 in the County of Santa Barbara. **Died in the Assembly Transportation Committee.**

AB 538 (Williams) Would have banned commercial vehicles with a KPRA length over 30 feet from a portion of SR 33 in Ventura County. **Failed passage in the Assembly Transportation Committee.**

AB 1128 (Furutani) Authorizes Caltrans to issue permits allowing vehicles that exceed the weight limit to travel on a section of SR 1. **Chapter 298, Statutes of 2011.**

AB 1516 (Alejo) Would have provided an exemption for the operation of certain farm vehicle combinations until January 1, 2018. **Died in the Assembly Appropriations Committee.**

AB 1749 (Pan) Would have exempted certain farm vehicles from registration requirements. **Died in the Assembly Transportation Committee.**

AB 1758 (Valadao) Would have added hay stack retrievers to the statutory list that describes implements of husbandry. **Died in the Assembly Transportation Committee.**

AB 2058 (Pan) As considered by the Committee, the bill addressed posting of truck insurance requirements at intermodal marine terminals. The bill was subsequently amended to address paid registration activities with respect to voter registration. **Failed passage in the Senate Public Safety Committee.**

AB 2313 (Grove) Would have phased out weight fees collected for pickup trucks over a 5-year period unless the pickup truck is being used for commercial purposes. **Died in the Assembly Transportation Committee.**

AB 2477 (Garrick) Authorizes the placement of video event recorders on the windshields of commercial vehicles. **Chapter 375, Statutes of 2012.**

SB 12 (Corbett) Adds aerodynamic devices to the list of equipment that may project three inches (on each side) beyond the maximum allowable outside width of a vehicle or its load as long as the devices do not adversely impact the vehicle's swept width and turning characteristics and its primary purpose is not for advertising. This bill also defines "aerodynamic devices" as devices that minimize drag and improve airflow over and around a vehicle. **Chapter 727, Statutes of 2012.**

SB 333 (La Malfa) Would have authorized, until January 1, 2016, large trucks or vehicles pulling a trailer to travel at 65 miles per hour on Interstate 5, north of Woodland and south of Cottonwood. **Failed passage in the Assembly Transportation Committee.**

SB 1092 (De Leon) Requires that brokers of construction trucking services provide written evidence to specified parties and in a specified manner of possession of a valid surety bond. **Chapter 490, Statutes of 2012.**

VEHICLE AND VESSEL REGISTRATION AND LICENSING

AB 601 (Yamada) Would have authorized an active duty member of the United States Armed Forces to execute a valid military power of attorney for the purpose of using, operating, titling, or transferring his or her interest in or licensing and registering any vehicle in this state. **Died in the Assembly Transportation Committee.**

AB 610 (Solorio) Provides the California Veterinary Medical Board extra time to collect 7,500 prepaid applications and fees in order to establish a special interest license plate. **Chapter 9, Statutes of 2012.**

AB 674 (Bonilla) Repeals the January 1, 2012 sunset date on the statute that allows counties to impose a \$1 surcharge on vehicle registration fees to fund fingerprint identification systems. **Chapter 205, Statutes of 2011.**

AB 869 (Davis) Would have provided DMV the discretion to establish multiyear registration periods for fleet vehicles, defined as 25 or more vehicles under common ownership. **Died in the Assembly Appropriations Committee.**

AB 1099 (Lowenthal) Would have prohibited DMV from registering commercial vehicles of a 1996 or older model year with a gross vehicle weight rating of more than 26,000 pounds. The bill also would have provided an exception for commercial vehicles registered prior to January 1, 2012, as long as those vehicles are continuously registered or certified nonoperational after that date, and for construction trucks that have been granted an extension for compliance with specified regulations. **Died in the Senate Appropriations Committee.**

AB 1215 (Blumenfield) Requires dealers of new motor vehicle to participate in the electronic vehicle registration program of DMV. Requires license plates to be attached upon receipt by the vehicle owner. Increases the maximum document preparation charge that dealers may charge. Require dealers of used vehicles to obtain National Motor Vehicle Title Information System reports. **Chapter 329, Statutes of 2011.**

AB 1242 (Achadjian) Would have authorized the Foundation for California Community Colleges to apply to DMV to sponsor a program for a series of specialized National Association for Stock Car Auto Racing (NASCAR) license plates. **Died in the Assembly Transportation Committee.**

AB 1404 (Feuer) Allows several counties to increase from \$1 to \$2 the surcharge that they impose on vehicle registrations in their respective jurisdictions to fund vehicle theft prevention, investigation, and prosecution programs. **Chapter 775, Statutes of 2012.**

AB 1539 (Hayashi) Would have required DMV, in consultation with the State Department of Education, to design and make available for issuance anti-bullying specialized license plates. **Died in the Assembly Transportation Committee.**

AB 1550 (Bonilla) Increases the fees required to issue, renew, and personalize veterans' license plates. **Chapter 398, Statutes of 2012.**

AB 1658 (Gatto) Establishes a legacy license plate program through which DMV will issue specialized license plates that replicate the look of California license plates from the state's past. **Chapter 720, Statutes of 2012.**

AB 1768 (Davis) Would have increased, to \$3, the fee that counties may add to annual vehicle registration fees for the purpose of funding programs to deter and prosecute vehicle theft. **Died in the Assembly Transportation Committee.**

AB 2068 (Portantino) Beginning January 1, 2014, increases the fees that a current or retired legislator or a member of Congress must pay in order to have special license plates for his/her vehicle denoting that status. **Chapter 748, Statutes of 2012.**

AB 2111 (Campos) Adds UTVs and farm shade trailers to the list of vehicles exempt from registration when used exclusively in off-road, agricultural operations. **Chapter 168, Statutes of 2012.**

AB 2192 (Miller) Would have required individuals whose home addresses are afforded a higher degree of confidentiality by DMV to provide DMV with a current employment address for purposes of collecting traffic, parking, or toll evasion fines. **Died in the Assembly Appropriations Committee.**

AB 2287 (Swanson) Would have established procedures for the use of San Francisco Bay bar pilots for special operations. **Died in the Assembly Appropriations Committee.**

AB 2489 (Hall) Prohibits a person from altering or covering a license plate in order to avoid law enforcement reading the license plate with a camera. **Chapter 702, Statutes of 2012.**

AB 2652 (Furutani) Would have extended the period to submit evidence of financial responsibility or establish that a vehicle is not being operated from 45 days to 60 days. **Died in the Assembly Transportation Committee.**

SB 859 (Padilla) Allows electric utilities to access home address information held by DMV strictly for the purpose of tracking electric vehicle charging points. **Chapter 346, Statutes of 2011.**

SB 1209 (Runner) Would have required DMV to charge additional vehicle registration and renewal fees to the owner of a vehicle who is not a resident of California. **Died in the Assembly Appropriations Committee.**

SB 1408 (Blakeslee) Revises working and training requirements for bar pilots for Monterey Bay and the Bays of San Francisco, San Pablo and Suisun. **Chapter 794, Statutes of 2012.**

VEHICLE AND VESSEL SAFETY REQUIREMENTS

AB 695 (Norby) Would have exempted from the requirement to wear a helmet, motorcycle drivers who are 18 years or older and have either completed a motorcyclist safety training program meeting the standards established by the CHP or held, for at least two years, a class M1 license, or comparable license from another jurisdiction. **Failed passage in the Assembly Transportation Committee.**

AB 1311 (Miller) Would have authorized local authorities to participate in local traffic safety programs studying the feasibility of using automated speed enforcement systems in school zones. **Died in the Assembly Transportation Committee.**

AB 1595 (Cook) Defines recreational off-highway vehicles and prescribes safety regulations for their use in California. **Chapter 165, Statutes of 2012.**

AB 1854 (Brownley) Makes it illegal to rewire an airbag safety system to show that the airbag is functional when it is not. **Chapter 97, Statutes of 2012.**

AB 2585 (Nestande) Would have reinstated 6 years and 60 pounds as the maximum age and weight for mandatory use of child safety restraint systems in motor vehicles. **Failed passage in the Assembly Transportation Committee.**

SB 341 (Lowenthal) Requires that specified construction vehicles operated in construction and mining sites be equipped with an automatic alarm that sounds when the vehicle backs up. **Chapter 235, Statutes of 2011.**

SB 929 (Evans) Mandates those children remain in booster seats until they reach age eight or at least four feet nine inches tall in height. **Chapter 474, Statutes of 2011.**

SB 1076 (Emmerson) Establishes standards for tire pressure gauges and conditions when tires do not warrant air pressure checking. **Chapter 329, Statutes of 2012.**

MISCELLANEOUS

AB 296 (Skinner) States the intent of the Legislature that CalEPA develop a standard definition of the term “urban heat island effect (UHIE),” and upon completion of a definition, requires Caltrans to develop a standard specification for sustainable or cool pavements that can be used to reduce the UHIE index. Requires the California Building Standards Commission, in the next triennial adoption process for the code adopted after the development of a standard specification by Caltrans, to consider incorporating that specification as an additional strategy for UHIE: Hardscape Alternatives in the California Green Building Standards Code. **Chapter 667, Statutes of 2012.**

AB 306 (Gatto) Would have required the CEC to conduct research on piezoelectric transducers, required, contingent on positive research results, the CEC to establish a pilot project employing the piezoelectric transducers, and required Caltrans' involvement in the research and pilot project if the pilot project had been conducted in a facility under Caltrans' jurisdiction. **Vetoed by the Governor.**

AB 516 (V. Manuel Pérez) Modifies the state “Safe Routes to School (SRTS)” program to help ensure increased participation from low-income schools and communities. **Chapter 277, Statutes of 2011.**

AB 628 (Conway) Authorizes the County of Inyo to establish a pilot project that sunsets on January 1, 2017, under which it may designate segments of its county roads, greater than three miles in length, for combined use by cars and off-highway vehicles. **Chapter 532, Statutes of 2011.**

AB 631 (Ma) Exempts from the definition of a public utility a facility that supplies electricity to the public only for use to charge light duty plug-in electric vehicles. **Chapter 480, Statutes of 2011.**

AB 868 (Davis) As considered by the Committee, the bill would have revised the condition for exempting manifest and transporter requirements pertaining to hazardous waste to an increased maximum weight of 10,000 pounds and increased the maximum 1,600 gallon hazardous wastewater exception for utility generators to a maximum of 5,000 gallons. The bill was later amended to address pupil instruction. **Died in the Senate Education Committee.**

AB 907 (Ma) As considered by the Committee, the bill would have established new procedures for the reporting of ladder or hoist equipment safety issues pertaining to San Francisco Bar Pilots. The bill was later amended to address farm product processors. **Chapter 465, Statutes of 2012.**

AB 957 (Assembly Committee on Transportation) Makes numerous non-controversial changes to transportation-related statutes. **Chapter 536, Statutes of 2011.**

AB 1025 (Skinner) Revises procedures for the investigation and reporting of equipment safety violations by transferring specified responsibilities from the assigned commission investigator to the executive director, requires that the Board of Pilot Commissioner’s assistant director be

appointed by the Secretary of BT&H instead of the Governor, and authorizes the Board of Pilot Commissioners to charge an examination fee to each applicant to the pilot trainee training program who participates in any examination for the purposes of determining admission to the program. **Chapter 324, Statutes of 2011.**

AB 1323 (Gatto) As considered by the Committee, the bill would have directed the proceeds from the sale of property forfeited by persons convicted of auto theft to county-based programs that deter, investigate, and prosecute vehicle theft crimes. The bill was later amended to authorize any city, county, or city and county to enact an ordinance requiring a person on post-release community supervision to register with the chief law enforcement officer' upon establishing a residence in the community. **Failed passage in the Senate Public Safety Committee.**

AB 1358 (Fuentes) Authorizes a county to extend the existing amnesty program for Vehicle Code infractions to misdemeanor Vehicle Code violations and failure to appear, allowing a person who owes an outstanding fine to pay 50% of the fine. Prohibits use of the amnesty program for parking violations, specified reckless driving, DUI offenses, and for anyone with an outstanding misdemeanor or felony warrant within the county, except for misdemeanor warrants authorized by the participating court and county for specified misdemeanor Vehicle Code and Penal Code violations. **Chapter 662, Statutes of 2011.**

AB 1389 (Allen) Would have set standards for the establishment and operation of sobriety checkpoints. **Vetoed by the Governor.**

AB 1452 (Hill) Requires hospitals, clinics, and birthing centers, when discharging a child, to give the parent or the person to whom the child is released specific contact information for organizations that provide assistance with the use, law, and installation of child passenger restraint systems. **Chapter 185, Statutes of 2012.**

AB 1524 (Allen) Permanently exempts commercial balloon operators from regulation by the PUC and maintains local oversight and mandatory insurance requirements. **Chapter 108, Statutes of 2012.**

AB 1535 (Halderman) Would have required Caltrans and local authorities, when replacing a HOV lane sign in an area wherein motorcycles are permitted, to indicate on the sign that motorcycles are permitted to use the HOV lane. **Died in the Assembly Appropriations Committee.**

AB 1536 (Miller) Allows drivers to dictate, send, or listen to text-based communications as long as they do so using technology specifically designed and configured to allow voice-operated and hands-free operation. **Chapter 92, Statutes 2012.**

AB 1645 (Norby) Would have transferred authority for naming highway facilities from the Legislature to the CTC. **Failed passage in the Assembly Transportation Committee.**

AB 1890 (Solorio) Allows motorcyclists to store an electronic toll transponder in various locations on their persons or motorcycles. **Chapter 81, Statutes of 2012.**

AB 1915 (Alejo) Permits Caltrans to use up to 10% of state SRTS program funds for infrastructure improvements creating safe routes to school bus stops not in the vicinity of schools. **Chapter 640, Statutes of 2012.**

AB 2104 (Gordon) Clarifies that public transportation agencies have the authority to regulate parking at their facilities and remove vehicles. **Chapter 724, Statutes of 2012.**

AB 2128 (Cook) Would have required lengthening of yellow light intervals and required "rolling-right-on-red" traffic light violations to be subject to a base fine of \$35. **Died in the Assembly Appropriations Committee.**

AB 2277 (Hueso) Would have required Caltrans to notify and obtain the approval of the local governing body which has jurisdiction over the area where an adopt-a-highway sign would be placed. **Died in the Assembly Transportation Committee.**

AB 2660 (Solorio) Allows a public agency to own and operate a law enforcement vehicle on which tinting or glazing materials covers the front side windows. **Chapter 171, Statutes of 2012.**

AB 2679 (Assembly Transportation Committee) Makes non-controversial changes to sections of law relating to transportation. **Chapter 769, Statutes of 2012.**

AJR 25 (Feuer) Memorializes the Congress of the United States to enact and the President to sign the Los Angeles Residential Helicopter Noise Relief Act of 2011. **Chapter 73, Statutes of 2012.**

SB 29 (Simitian) Would have imposed additional restrictions on the operation of automated traffic enforcement systems. **Vetoed by the Governor.**

SB 565 (DeSaulnier) Makes technical changes to various Vehicle Code provisions. **Chapter 341, Statutes of 2011.**

SB 642 (Padilla) Modifies and expands the existing statutory framework regulating the relationship between vehicle manufacturers and their franchised dealers. **Chapter 342, Statutes of 2011.**

SB 750 (Hernández) Would have allowed BMW to continue providing replacement keys for its vehicles, rather than providing information to locksmiths to produce replacement keys. **Vetoed by the Governor.**

SB 791 (Steinberg) As considered by the Committee, this bill would have deleted an obsolete requirement that the CTC include specified information the Traffic Congestion Relief Program in its annual report to the Legislature. The bill was ultimately amended to deal with mammograms. **Vetoed by the Governor.**

SB 1298 (Padilla) Establishes conditions for the operation of autonomous vehicles upon public roadways. **Chapter 570, Statutes of 2012.**

SB 1317 (Kehoe) Would have temporarily frozen or reduced fees for TVS licensing, location and curricula approval, and examination administration. **Died in the Assembly Appropriations Committee.**

SB 1380 (Rubio) Would have exempted from CEQA bicycle plans developed for urbanized areas. **Died on the Assembly Floor.**

SJR 15 (DeSaulnier) Requests that the President and Congress of the United States increase federal funding for navigational improvements and continued dredging in the federal channels of California's ports. **Resolution Chapter 66, Statutes of 2012.**

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
AB-3	Miller	Vehicles: confidential home addresses: citations.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-16	Perea	High-Speed Rail Authority.	09/21/2012 - Chaptered by Secretary of State - Chapter 413, Statutes of 2012.
AB-28	Huber	Governmental reorganization.	09/26/2011 - Chaptered by Secretary of State - Chapter 315, Statutes of 2011.
AB-57	Beall (Principal coauthors: Alquist) (Coauthors: Alejo, Bonilla, Buchanan, Campos, Fong, Gordon, Hancock, Skinner, Swanson, Wieckowski, Yamada)	Metropolitan Transportation Commission.	07/13/2012 - Chaptered by Secretary of State - Chapter 88, Statutes of 2012.
AB 58	Galgiani	High-speed rail.	2/1/12 From committee: Filed with Chief Clerk pursuant to Joint Rule 56.
AB-61	Jeffries (Coauthors: Emmerson)	Neighborhood electric vehicles.	08/04/2011 - Chaptered by Secretary of State - Chapter 170, Statutes of 2011.
AB-76	Harkey	High-speed rail.	08/16/2011 - From committee without further action pursuant to Joint Rule 62(a).
AB-82	Jeffries, Chesbro	Vehicles: firefighting equipment.	07/25/2011 - Chaptered by Secretary of State - Chapter 92, Statutes of 2011.
AB-133	Galgiani	High-speed rail.	02/01/12 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-145	Pan (Principal coauthors: Correa, Galgiani)	Voter registration: paid registration activities.	09/30/2012 - Consideration of Governor's veto pending.
AB-286	Bill Berryhill	Teachers: compensation: career technical education teachers.	06/25/2012 - Re-referred to Coms. on ED. and APPR.
AB-292	Galgiani (Coauthors: Perea, Rubio)	High-speed rail: agricultural lands.	07/02/2012 - Read second time. Ordered to third reading.
AB-294	Portantino	Transportation projects: procurement: design-sequencing.	09/29/2012 - Consideration of Governor's veto pending.
AB-296	Skinner (Coauthors: Blumenfield, Fletcher, Gordon, Hancock)	Department of Transportation: paving materials.	09/27/2012 - Chaptered by Secretary of State - Chapter 667, Statutes of 2012.
AB-306	Gatto (Coauthors: Atkins, Blumenfield, Galgiani, Gordon, Nestande, Pavley, Strickland, Wagner, Williams)	Energy: piezoelectric transducers: study.	10/08/2011 - Vetoed by Governor.
AB-345	Torres (Principal coauthors: Atkins, Lowenthal)	Redevelopment.	09/29/2012 - Consideration of Governor's veto pending.
AB-348	Buchanan (Coauthors: Bonilla, DeSaulnier,	Highways: Safety Enhancement-Dou	09/21/2011 - Chaptered by Secretary of State - Chapter 290, Statutes of 2011.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
	Hancock)	ble Fine Zone.	
AB-349	Chesbro (Principal coauthors: Evans) (Coauthors: Galgiani, La Malfa, Nielsen)	Vehicles: State Highway Route 101: licensed carriers of livestock.	08/04/2011 - Chaptered by Secretary of State - Chapter 172, Statutes of 2011.
AB-353	Cedillo, Allen	Vehicles: checkpoints.	10/09/2011 - Chaptered by Secretary of State - Chapter 653, Statutes of 2011.
AB-365	Galgiani (Principal coauthors: Price)	High-speed rail: contracts: small businesses.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-385	Harkey (Coauthors: Donnelly, Grove, Hagman, Jones, La Malfa, Logue, Mansoor, Nielsen, Wagner)	High-speed rail.	08/16/2011 - From committee without further action pursuant to Joint Rule 62(a).
AB-390	Portantino	Vehicles: identification cards: notification of renewal.	09/06/2011 - Vetoed by Governor.
AB-427	John A. Pérez	Transportation bond funds: transit system safety.	10/07/2011 - Chaptered by Secretary of State - Chapter 527, Statutes of 2011.
AB-432	Dickinson (Coauthors: Steinberg)	Transit: Sacramento County.	09/07/2012 - Chaptered by Secretary of State - Chapter 229, Statutes of 2012.
AB-462	Bonnie Lowenthal	Air pollution districts: fees: schoolbuses.	09/06/2011 - Chaptered by Secretary of State - Chapter 216, Statutes of 2011.
AB-464	Olsen (Coauthors: Berryhill)	Highway Route 59.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-470	Halderman	Air pollution districts: fees: schoolbus retrofits.	08/04/2011 - Chaptered by Secretary of State - Chapter 174, Statutes of 2011.
AB-471	Bonnie Lowenthal	High-speed rail: inspector general.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-474	Jones	Vehicles: inspections: smog-check: transfer of ownership certificates.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-475	Butler (Coauthors: Achadjian)	Vehicles: offstreet parking: electric vehicles.	09/07/2011 - Chaptered by Secretary of State - Chapter 274, Statutes of 2011.
AB 476	Bonnie Lowenthal	Vehicles: tow trucks: illegal operation: impoundment and release.	2/1/12 – From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
AB-492	Galgiani	Public transportation agencies: administrative penalties.	09/19/2012 - Chaptered by Secretary of State - Chapter 366, Statutes of 2012.
AB-516	V. Manuel Pérez (Coauthors: Ammiano, Buchanan, Dickinson, Eng, Fuentes, Solorio)	Safe routes to school.	09/07/2011 - Chaptered by Secretary of State - Chapter 277, Statutes of 2011.
AB-523	Valadao	Ethanol: Alternative and Renewable Fuel and Vehicle Technology Program.	08/27/2012 - Chaptered by Secretary of State - Chapter 183, Statutes of 2012.
AB-529	Gatto (Coauthors: Achadjian, Smyth, Williams)	Vehicles: speed limits: downward speed zoning.	10/07/2011 - Chaptered by Secretary of State - Chapter 528, Statutes of 2011.
AB 537	Williams	Vehicles: commercial vehicles: weight restriction: State Route 154.	2/1/12 – From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-538	Williams	Vehicles: commercial vehicles: length restrictions: State Route 33.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-539	Williams	Electronic toll collection systems: information use.	07/03/2012 - In committee: Set, final hearing. Hearing canceled at the request of author.
AB-595	Norby	State highways: naming and designation by the Legislature.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB 601	Yamada	Vehicles: transfer of interest: power of attorney.	2/1/12 – From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-607	Brownley	Vehicles: public transit buses: illuminated signs.	10/07/2011 - Chaptered by Secretary of State - Chapter 529, Statutes of 2011.
AB-610	Solorio (Coauthors: Blumenfield, Gatto, Jeffries, Williams)	Vehicles: specialized license plates: Veterinary Medical Board.	04/26/2012 - Chaptered by Secretary of State - Chapter 9, Statutes of 2012.
AB-615	Bonnie Lowenthal (Coauthors: Perea)	High-speed rail.	10/07/2011 - Chaptered by Secretary of State - Chapter 530, Statutes of 2011.
AB-628	Conway	Vehicles: off-highway vehicle recreation: County of Inyo.	10/07/2011 - Chaptered by Secretary of State - Chapter 532, Statutes of 2011.
AB-631	Ma (Coauthors: Buchanan, Fong, Garrick)	Public utilities: electric vehicle charging stations.	10/06/2011 - Chaptered by Secretary of State - Chapter 480, Statutes of 2011.
AB-650	Blumenfield	Blue Ribbon Task Force on Public Transportation for	09/26/2011 - Vetoed by Governor.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
		the 21st Century.	
AB-656	Huber	Committees and commissions: repeal.	10/03/2011 - Vetoed by Governor.
AB-674	Bonilla	Vehicles: registration fees.	09/01/2011 - Chaptered by Secretary of State - Chapter 205, Statutes of 2011.
AB 676	Torres	Transportation funds.	2/1/12 – From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-693	Huffman	Local government: Sonoma County Regional Climate Protection Authority.	09/27/2012 - Chaptered by Secretary of State - Chapter 599, Statutes of 2012.
AB-695	Norby	Vehicles: motorcycles: safety helmets: exceptions.	01/10/2012 - From committee without further action pursuant to Joint Rule 62(a).
AB-716	Dickinson (Principal coauthors: Perea)	Transit districts: prohibition orders: Sacramento Regional Transit District: Fresno Area Express: San Francisco Bay Area Rapid Transit District.	10/07/2011 - Chaptered by Secretary of State - Chapter 534, Statutes of 2011.
AB-768	Gatto, Ma (Principal coauthors: Leno, Steinberg) (Coauthors: Ammiano, Block, Feuer, Halderman, Hill, Bonnie Lowenthal, Miller, Yee)	Male circumcision.	10/02/2011 - Chaptered by Secretary of State - Chapter 398, Statutes of 2011.
AB-807	Solorio	Vehicles: taxicab transportation services: periodic reports.	07/25/2011 - Chaptered by Secretary of State - Chapter 108, Statutes of 2011.
AB-812	Ma (Coauthors: Skinner)	Solid waste: recycled asphalt.	09/07/2012 - Chaptered by Secretary of State - Chapter 230, Statutes of 2012.
AB-819	Wieckowski	Bikeways.	09/28/2012 - Chaptered by Secretary of State - Chapter 716, Statutes of 2012.
AB-845	Ma	Solid waste: place of origin.	09/25/2012 - Chaptered by Secretary of State - Chapter 526, Statutes of 2012.
AB-868	Davis	Pupil instruction: leadership classes.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-869	Davis	Vehicles: fleet owners: multiyear registration.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-885	Cook (Principal coauthors: Berryhill)	Vehicles: driver's licenses and identification cards: issuance and	01/04/2012 - From committee without further action pursuant to Joint Rule 62(a).

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
		renewal: registered sex offenders.	
AB-892	Carter	Department of Transportation: environmental review process: federal pilot program.	10/06/2011 - Chaptered by Secretary of State - Chapter 482, Statutes of 2011.
AB-907	Ma	Processors of farm products.	09/23/2012 - Chaptered by Secretary of State - Chapter 465, Statutes of 2012.
AB-937	Mendoza	Vessels: emission reduction control.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-952	Jones (Coauthors: Gordon)	High-speed rail.	10/02/2011 - Vetoed by Governor.
AB-953	Jones (Principal coauthors: Valadao) (Coauthors: Harkey)	High-speed rail.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-957	Committee on Transportation	Transportation omnibus bill.	10/07/2011 - Chaptered by Secretary of State - Chapter 536, Statutes of 2011.
AB-1025	Skinner (Coauthors: Buchanan)	Harbors and ports: inland pilots.	09/26/2011 - Chaptered by Secretary of State - Chapter 324, Statutes of 2011.
AB-1041	Ma	Vehicles: delinquent parking violations: video imaging: transit-only lanes.	09/26/2011 - Chaptered by Secretary of State - Chapter 325, Statutes of 2011.
AB-1047	Jeffries	Vehicles: motorcycle safety.	07/13/2012 - Chaptered by Secretary of State - Chapter 89, Statutes of 2012.
AB-1064	Furutani	Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act of 2006: shoreside electrical power infrastructure.	02/1/12 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-1092	Dickinson (Principal coauthors: Steinberg)	Housing: catalyst project funding.	09/01/2012 - From committee: Do pass and re-refer to Com. on APPR. (Ayes 5. Noes 0.) (August 31). Re-referred to Com. on APPR.
AB-1097	Skinner (Coauthors: Dickinson, Wieckowski)	Transit projects: domestic content.	10/02/2011 - Chaptered by Secretary of State - Chapter 405, Statutes of 2011.
AB-1099	Bonnie Lowenthal	Vehicles: motor carriers: inspection of terminals program.	06/26/2012 - In committee: Set, final hearing. Hearing canceled at the request of author.
AB-1104	Pan, Dickinson	Vehicles: driving-under-the-influence (DUI).	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-1105	Gordon	High-occupancy toll lanes: roadway markings.	07/25/2011 - Chaptered by Secretary of State - Chapter 114, Statutes of 2011.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
AB-1128	Furutani (Coauthors: Bonnie Lowenthal)	Vehicles: Terminal Island Freeway: special permits.	09/21/2011 - Chaptered by Secretary of State - Chapter 298, Statutes of 2011.
AB-1134	Bonilla	Department of Transportation: project study reports.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-1143	Dickinson	Sacramento Regional Transit District: bonds.	10/07/2011 - Chaptered by Secretary of State - Chapter 537, Statutes of 2011.
AB-1164	Gordon	Federal transportation funds.	10/02/2011 - Chaptered by Secretary of State - Chapter 406, Statutes of 2011.
AB-1202	Jeffries	Vehicles: driver's license applicant: organ and tissue donation.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-1206	Galgiani	High-speed rail: contracts: small businesses.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-1215	Blumenfield (Coauthors: Yamada)	Vehicles: electronic processing of documents: titling and registration.	09/26/2011 - Chaptered by Secretary of State - Chapter 329, Statutes of 2011.
AB-1229	Feuer	Transportation: financing: federal highway grant anticipation notes.	08/25/2011 - In committee: Held under submission.
AB-1242	Achadjian	Vehicles: special interest license plates: NASCAR.	02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-1254	Davis	High-speed rail: contracts.	02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-1291	Davis (Coauthors: Fong, Ma)	Vehicles: existing and emerging technologies.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-1298	Blumenfield	Vehicles: parking: mobile billboard advertising displays.	10/07/2011 - Chaptered by Secretary of State - Chapter 538, Statutes of 2011.
AB-1308	Miller (Coauthors: Galgiani, Huff, Portantino)	Highway Users Tax Account: appropriation of funds.	02/01/2012 - Died pursuant to Art. IV, Sec. 10(c) of the Constitution. 02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-1311	Miller	Vehicles: automated speed enforcement systems.	02/01/2012 - From committee: Filed with the Chief Clerk pursuant to Joint Rule 56.
AB-1323	Gatto	Postrelease community supervision.	05/22/2012 - From committee chair, with author's amendments: Amend, and re-refer to committee. Read second time, amended, and re-referred to Com. on PUB. S.
AB-1358	Fuentes	Vehicles: misdemeanor violations: amnesty.	10/09/2011 - Chaptered by Secretary of State - Chapter 662, Statutes of 2011.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
AB-1389	Allen	Vehicles: sobriety checkpoints: impoundment.	10/09/2011 - Vetoed by Governor.
AB-1404	Feuer, Davis	Vehicles: additional registration fees: vehicle-theft crimes.	09/29/2012 - Chaptered by Secretary of State - Chapter 775, Statutes of 2012.
AB-1446	Feuer (Coauthors: Brownley)	Los Angeles County Metropolitan Transportation Authority: transactions and use tax.	09/30/2012 - Chaptered by Secretary of State - Chapter 806, Statutes of 2012.
AB-1452	Hill	Vehicles: child passenger restraints.	08/27/2012 - Chaptered by Secretary of State - Chapter 185, Statutes of 2012.
AB-1455	Harkey (Principal coauthors: Garrick, La Malfa, Valadao) (Coauthors: Achadjian, Bill Berryhill, Donnelly, Grove, Hagman, Jeffries, Jones, Logue, Mansoor, Nielsen, Silva, Wagner)	High-speed rail.	07/02/2012 - From committee without further action pursuant to Joint Rule 62(a).
AB-1516	Alejo (Principal coauthors: Nielsen) (Coauthors: Achadjian, Cannella, Chesbro, Jeffries, La Malfa, Ma, Olsen, Perea, Rubio, Valadao)	Vehicles: driver's license requirements: farming exemption.	05/25/2012 - In committee: Set, first hearing. Held under submission.
AB-1520	Mendoza	Vehicles: mobile billboard advertising displays: local ordinances.	04/23/2012 - In committee: Set, first hearing. Hearing canceled at the request of author.
AB-1524	Allen (Coauthors: Evans, Wolk, Yamada)	Commercial air carriers: hot air balloons.	07/13/2012 - Chaptered by Secretary of State - Chapter 108, Statutes of 2012.
AB-1535	Halderman (Coauthors: Jeffries)	Vehicles: high-occupancy vehicle lanes.	05/25/2012 - In committee: Set, second hearing. Held under submission.
AB-1539		Vehicles: specialized license plates: antibullying license plate program.	04/16/12 - In committee: Set, first hearing. Hearing canceled at the request of author.
AB-1536	Miller	Vehicles: electronic wireless communications: prohibitions.	07/13/2012 - Chaptered by Secretary of State - Chapter 92, Statutes of 2012.
AB-1550	Bonilla (Coauthors: Allen, Alquist, Huffman, Jeffries,	Vehicles: veterans' organizations license plates: fees.	09/20/2012 - Chaptered by Secretary of State - Chapter 398, Statutes of 2012.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
	Strickland, Williams, Yamada)		
AB-1567	Jeffries	Firefighting equipment: firefighting endorsement.	07/13/2012 - Chaptered by Secretary of State - Chapter 111, Statutes of 2012.
AB-1572	Fletcher, Block (Coauthors: Anderson, Kehoe, Wyland)	Service authorities for freeway emergencies: San Diego County.	09/13/2012 - Chaptered by Secretary of State - Chapter 299, Statutes of 2012.
AB-1577	Atkins	Parolee: driver's licenses.	04/10/12 - From committee without further action pursuant to Joint Rule 62(a).
AB-1595	Cook	Vehicles: recreational off-highway vehicles.	07/24/2012 - Chaptered by Secretary of State - Chapter 165, Statutes of 2012.
AB-1600	Torres (Coauthors: Hernandez, Huff, Liu, Portantino)	Metro Gold Line Foothill Extension Construction Authority.	08/27/2012 - Chaptered by Secretary of State - Chapter 189, Statutes of 2012.
AB-1608	Wieckowski	Clean Vehicle Rebate Project and Hybrid Truck and Bus Voucher Incentive Project.	05/25/2012 - In committee: Set, second hearing. Held under submission.
AB-1613	Donnelly (Coauthors: Gaines, Jeffries, Silva)	Department of Motor vehicles: motor vehicle inspection and maintenance program.	04/24/2012 - From committee without further action pursuant to Joint Rule 62(a).
AB-1618	Galgiani	High-speed rail.	05/25/2012 - In committee: Set, second hearing. Held under submission.
AB-1645	Norby	State highways: naming and designation by the Legislature.	05/21/2012 - From committee without further action pursuant to Joint Rule 62(a).
AB-1658	Gatto (Coauthors: Galgiani, Jeffries)	Vehicles: specialized license plates.	09/28/2012 - Chaptered by Secretary of State - Chapter 720, Statutes of 2012.
AB-1696	Cook	Vehicle combinations: motorsports: length.	04/24/12 - In committee: Set, first hearing. Hearing canceled at the request of author.
AB-1706	Eng	Vehicles: transit bus weight.	09/29/2012 - Chaptered by Secretary of State - Chapter 771, Statutes of 2012.
AB-1722	Alejo	Department of Transportation: changeable message signs.	04/24/2012 - In committee: Set final hearing. Failed passage. Reconsideration granted.
AB-1725	Bonnie Lowenthal	Driver's licenses: identification cards: veterans.	05/25/2012 - In committee: Set, second hearing. Held under submission.
AB-1749	Pan	Vehicles.	04/16/12 - In committee: Set, second hearing. Hearing canceled at the request of author.
AB-1758	Valadao	Vehicles: hay stack	04/24/12 - In committee: Set, second hearing. Hearing canceled

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
		retrievers.	at the request of author.
AB-1768	Davis	Vehicles: additional registration fees.	04/24/2012 - In committee: Set first hearing. Failed passage. Reconsideration granted.
AB-1770	Bonnie Lowenthal	California Transportation Financing Authority.	09/14/2012 - Chaptered by Secretary of State - Chapter 316, Statutes of 2012.
AB-1778	Williams	Local transportation funds.	07/02/2012 - In committee: Set, first hearing. Hearing canceled at the request of author.
AB-1779	Galgiani (Coauthors: Cannella, Dickinson, Olsen, Padilla, Perea, Wolk)	Intercity rail agreements.	09/29/2012 - Chaptered by Secretary of State - Chapter 801, Statutes of 2012.
AB-1780	Bonilla	Department of Transportation: project studies reports.	08/16/2012 - In committee: Held under submission.
AB-1854	Brownley	Vehicles: inflatable restraint systems.	07/13/2012 - Chaptered by Secretary of State - Chapter 97, Statutes of 2012.
AB-1888	Gatto (Coauthors: Lieu)	Vehicles: commercial driver's licenses: traffic violator school.	09/13/2012 - Chaptered by Secretary of State - Chapter 302, Statutes of 2012.
AB-1890	Solorio (Coauthors: Cannella, Jeffries)	Vehicles: toll highways: motorcycles.	07/10/2012 - Chaptered by Secretary of State - Chapter 81, Statutes of 2012.
AB-1915	Alejo	Safe routes to school.	09/27/2012 - Chaptered by Secretary of State - Chapter 640, Statutes of 2012.
AB-1922	Lara	Heavy-duty vehicles: smoke emissions.	09/07/2012 - Chaptered by Secretary of State - Chapter 242, Statutes of 2012.
AB-1962	Allen	Sonoma-Marin Area Rail Transit District.	07/13/2012 - Chaptered by Secretary of State - Chapter 98, Statutes of 2012.
AB-1984	Wagner	Buses: illuminated advertising: University of California, Irvine.	06/26/2012 - From committee chair, with author's amendments: Amend, and re-refer to committee. Read second time, amended, and re-referred to Com. on T. & H.
AB-1993	Ma	Vehicles: towing and impoundment: unlicensed drivers.	06/27/2012 - In committee: Set, first hearing. Hearing canceled at the request of author.
AB-1996	Huber	Vehicles: driver's record: violation point counts.	07/02/2012 - From committee without further action pursuant to Joint Rule 62(a).
AB-2024	Mendoza	Vehicular air pollution: exemption: low-use vehicles: nonprofit organizations.	05/25/2012 - In committee: Set, second hearing. Held under submission.
AB-2042	Huber	Bar pilots: Monterey Bay and the Bays of San Francisco, San Pablo, and Suisun.	06/26/2012 - In committee: Set, second hearing. Hearing canceled at the request of author.
AB-2058	Pan (Principal coauthors: Correa)	Voter registration: paid registration	07/03/2012 - In committee: Set first hearing. Failed passage. Reconsideration granted.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
		activities.	
AB-2061	Norby	Provisional driver's licenses: restrictions: exceptions.	05/21/12 - From committee without further action pursuant to Joint Rule 62(a).
AB-2068	Portantino (Coauthors: Cannella, Cook, Dutton, Jeffries, Rubio)	Vehicles: license plates: legislative and congressional members.	09/29/2012 - Chaptered by Secretary of State - Chapter 748, Statutes of 2012.
AB-2098	Jones	Driver's licenses: requirements.	07/02/2012 - From committee without further action pursuant to Joint Rule 62(a).
AB-2104	Gordon	Vehicles: conditions or regulations: vehicles or animals.	09/28/2012 - Chaptered by Secretary of State - Chapter 724, Statutes of 2012.
AB-2111	Campos	Vehicle registration: exemptions.	07/24/2012 - Chaptered by Secretary of State - Chapter 168, Statutes of 2012.
AB-2113	Hueso	Vehicles: enhanced driver's license.	05/25/2012 - In committee: Set, second hearing. Held under submission.
AB-2128	Cook	Vehicles: automated traffic enforcement systems.	05/25/2012 - In committee: Set, second hearing. Held under submission.
AB-2147	Cedillo	Vehicles: automated rail enforcement systems: fixed guideway crossings.	04/09/12 - Re-referred to Com. on TRANS.
AB-2173	Skinner	Metropolitan Transportation Commission: regional gasoline tax.	04/16/12 - In committee: Set, first hearing. Hearing canceled at the request of author.
AB-2188	Bonnie Lowenthal	Commercial motor vehicles: commercial driver's license program: federal compliance.	09/27/2012 - Chaptered by Secretary of State - Chapter 670, Statutes of 2012.
AB-2189	Cedillo, Skinner (Principal coauthors: Alejo, Leno) (Coauthors: Alquist, Beall, Bonilla, Bradford, Charles Calderon, Chesbro, De León, Eng, Fong, Hall, Lara, Mitchell, Monning, V. Manuel Pérez, Swanson, Yamada, Yee)	Vehicles: driver's licenses.	09/30/2012 - Chaptered by Secretary of State - Chapter 862, Statutes of 2012.
AB-2192	Miller	Vehicles: confidential home address.	05/25/2012 - In committee: Set, second hearing. Held under submission.
AB-2200	Ma (Coauthors: La Malfa)	Vehicles: high-occupancy	09/23/2012 - Consideration of Governor's veto pending.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
		vehicle lanes.	
AB-2247	Bonnie Lowenthal	Public transportation: offenses.	09/29/2012 - Chaptered by Secretary of State - Chapter 750, Statutes of 2012.
AB-2277	Hueso	Adopt a Highway Program: courtesy signs.	04/16/12 - In committee: Set, first hearing. Hearing canceled at the request of author.
AB-2287	Swanson	Bar pilotage: rates.	05/02/2012 - Re-referred to Com. on APPR.
AB-2289	Jeffries	Vehicles: specially constructed vehicles: emission control inspection.	05/24/2012 - Referred to Com. on T. & H.
AB-2313	Grove	Vehicles: unladen weight fees: commercial vehicles.	04/23/12 - In committee: Set, first hearing. Hearing canceled at the request of author.
AB-2366	Eng	Vehicles: equipment violations: parking control officers.	09/29/2012 - Consideration of Governor's veto pending.
AB-2375	Knight (Principal coauthors: Runner)	Vehicles: public transit buses: illuminated signs.	06/20/2012 - From committee chair, with author's amendments: Amend, and re-refer to committee. Read second time, amended, and re-referred to Com. on T. & H.
AB-2382	Gordon, Alejo (Coauthors: Alquist, Beall, Blakeslee, Campos, Fong, Hill, Simitian)	Department of Transportation: Innovative Delivery Team Demonstration Program.	08/16/2012 - In committee: Held under submission.
AB-2383	Ammiano	Vehicles: confidential records: access by certain public officials.	09/13/2012 - Chaptered by Secretary of State - Chapter 304, Statutes of 2012.
AB-2405	Blumenfield (Coauthors: Lieu)	Vehicles: high-occupancy toll lanes.	09/27/2012 - Chaptered by Secretary of State - Chapter 674, Statutes of 2012.
AB-2412	Swanson	Air Quality Improvement Program.	04/24/12 - In committee: Set, first hearing. Hearing canceled at the request of author.
AB-2433	Hill	San Francisco Bay Area Water Emergency Transportation Authority: terms of board members.	09/13/2012 - Chaptered by Secretary of State - Chapter 305, Statutes of 2012.
AB-2440	Bonnie Lowenthal	Los Angeles County Metropolitan Transportation Authority: contracting.	09/28/2012 - Chaptered by Secretary of State - Chapter 703, Statutes of 2012.
AB-2450	Hall	Electric Program Investment Charge: Clean Vehicle Rebate Project	05/25/2012 - In committee: Set, second hearing. Held under submission.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
		program.	
AB-2477	Garrick (Coauthors: Wyland)	Vehicles: commercial vehicles: video event recorders.	09/19/2012 - Chaptered by Secretary of State - Chapter 375, Statutes of 2012.
AB-2485	Hueso (Coauthors: Anderson, Block, Jones, Vargas)	Roadside rest areas.	04/24/2012 - In committee: Set first hearing. Failed passage. Reconsideration granted.
AB-2488	Williams	Vehicles: buses: length limitations.	09/19/2012 - Chaptered by Secretary of State - Chapter 376, Statutes of 2012.
AB-2489	Hall	Vehicles: license plates: obstruction or alteration.	09/28/2012 - Chaptered by Secretary of State - Chapter 702, Statutes of 2012.
AB-2498	Gordon	Department of Transportation: Construction Manager/General Contractor project method.	09/29/2012 - Chaptered by Secretary of State - Chapter 752, Statutes of 2012.
AB-2583	Blumenfield	Alternately fueled vehicles: state fleet: public parking.	09/27/2012 - Chaptered by Secretary of State - Chapter 676, Statutes of 2012.
AB-2585	Nestande	Vehicles: child passenger restraints.	05/21/2012 - From committee without further action pursuant to Joint Rule 62(a).
AB-2600	Norby	Vehicles: driving privilege: marijuana.	04/16/2012 - In committee: Set first hearing. Failed passage. Reconsideration granted.
AB-2652	Furutani	Vehicles: financial responsibility.	04/24/12 - In committee: Set, first hearing. Hearing canceled at the request of author.
AB-2659	Blumenfield	Vehicles: driver's licenses.	09/20/2012 - Chaptered by Secretary of State - Chapter 406, Statutes of 2012.
AB-2660	Solorio	Vehicles: peace officer vehicles: window tinting or glazing.	07/24/2012 - Chaptered by Secretary of State - Chapter 171, Statutes of 2012.
AB-2679	Committee on Transportation	Transportation: omnibus bill.	09/29/2012 - Chaptered by Secretary of State - Chapter 769, Statutes of 2012.
ACR-1	Gatto	Armenian Cathedral Complex.	01/27/11 - Referred to Com. on TRANS.
ACR-15	Conway	Detective Monty L. Conley and Detective Joe R. Landin Memorial Highway.	07/13/2011 - Chaptered by Secretary of State - Res. Chapter 51, Statutes of 2011.
ACR-31	Olsen (Coauthors: Bill Berryhill, Berryhill, Cannella, Galgiani)	CHP Officer Earl Scott Memorial Highway.	07/11/2011 - Chaptered by Secretary of State - Res. Chapter 47, Statutes of 2011.
ACR-33	Harkey	Officer Richard T. Steed Memorial Highway.	08/23/2011 - Chaptered by Secretary of State - Res. Chapter 73, Statutes of 2011.
ACR-37	Conway	CHP Officer Justin W. McGrory Memorial Highway.	07/11/2011 - Chaptered by Secretary of State - Res. Chapter 49, Statutes of 2011.
ACR-39	Nielsen	Deputy Dennis	06/27/2011 - Chaptered by Secretary of State - Res. Chapter

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
		"Skip" Sullivan Memorial Bridge.	40, Statutes of 2011.
ACR-41	Mitchell	CHP Officer Philip Dennis Ortiz Memorial Highway.	07/13/2011 - Chaptered by Secretary of State - Res. Chapter 52, Statutes of 2011.
ACR-46	Butler (Principal coauthors: Lieu)	Venice Japanese American Memorial Marker.	07/11/2011 - Chaptered by Secretary of State - Res. Chapter 50, Statutes of 2011.
ACR-50		Irish American Heritage Month.	06/07/12 - Chaptered by Secretary of State - Res. Chapter 44, Statutes of 2012.
ACR-58	Knight	Captain Ted Hall and Engineer Arnie Quinones Memorial Interchange.	09/28/2011 - Chaptered by Secretary of State - Res. Chapter 107, Statutes of 2011.
ACR-66	V. Manuel Pérez (Coauthors: Vargas)	Deputy Probation Officer Irene Rios Memorial Highway.	09/22/2011 - Chaptered by Secretary of State - Res. Chapter 99, Statutes of 2011.
ACR-70	Smyth (Principal coauthors: Runner)	CHP Officers Gayle W. Wood, Jr. and James E. McCabe Memorial Highway.	09/28/2011 - Chaptered by Secretary of State - Res. Chapter 109, Statutes of 2011.
ACR-75	Nielsen (Principal coauthors: La Malfa)	CHP Officer Charles T. Smith Memorial Highway.	09/28/2011 - Chaptered by Secretary of State - Res. Chapter 113, Statutes of 2011.
ACR-76	Chesbro	CHP Officer Thomas R. Adams Memorial Highway	09/28/2011 - Chaptered by Secretary of State - Res. Chapter 114, Statutes of 2011.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
		and the CHP Officer Paul C. Jarske Memorial Highway.	
ACR-100	Bonnie Lowenthal, Jeffries (Coauthors: Achadjian, Alejo, Alquist, Blumenfield, Bonilla, Bradford, Buchanan, Carter, Chesbro, Conway, Corbett, Dickinson, Emmerson, Eng, Evans, Feuer, Furutani, Galgiani, Harkey, Hill, Huber, Miller, Monning, Solorio, Swanson, Valadao, Vargas, Williams, Wolk)	Mark Bixby Memorial Bicycle Pedestrian Path, the Ohlone Kallentarak Highway, the Oceanside Police Officer Daniel S. Bessant Memorial Highway, the Los Angeles Police Officer Ian J. Campbell Memorial Highway, the Officer Ryan Stringer Memorial Highway, the Officer Dale M. Krings Memorial Rest Area, the Ron Ledford Memorial Bridge, the Hawthorne Police Officer Andrew Garton Memorial Highway, the Donald Mark Lichliter Memorial Highway, the Christopher Meadows Memorial Highway, the California State Engineer Memorial Interchange, and the Christian Vasquez Memorial Highway.	09/04/2012 - Chaptered by Secretary of State - Res. Chapter 109, Statutes of 2012.
ACR-117	Achadjian	The California Highway Patrol Officer Brett J. Oswald Memorial Interchanges.	06/29/2012 - Chaptered by Secretary of State - Res. Chapter 63, Statutes of 2012.
ACR-126	Charles Calderon (Coauthors: Achadjian, Alejo, Ammiano, Atkins, Bill Berryhill, Blumenfield, Bonilla, Bradford, Brownley, Butler, Campos, Carter, Chesbro, Conway, Cook, Davis, Dickinson, Donnelly, Eng, Feuer, Fong,	Western Prelacy of the Armenian Apostolic Church of America.	08/28/2012 - Chaptered by Secretary of State - Res. Chapter 99, Statutes of 2012.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
	Fuentes, Furutani, Galgiani, Garrick, Gatto, Grove, Hagman, Halderman, Hill, Huber, Jeffries, Jones, Knight, Lara, Logue, Ma, Mansoor, Mendoza, Miller, Mitchell, Nestande, Nielsen, Olsen, Portantino, John A. Pérez, V. Manuel Pérez, Silva, Skinner, Smyth, Solorio, Swanson, Torres, Wieckowski, Williams, Yamada)		
ACR-129	Conway	Corporal Jared Verbeek Memorial Overcrossing.	07/05/2012 - Chaptered by Secretary of State - Res. Chapter 65, Statutes of 2012.
ACR-135	Bradford		03/26/12 - Referred to Com. on TRANS.
ACR-165	Fletcher (Principal coauthors: Block) (Coauthors: Anderson, Atkins, Garrick, Hueso, Jones, Kehoe, Vargas, Wyland)	Chelsea King Memorial Bridge and the Amber Dubois Memorial Highway.	09/18/2012 - Chaptered by Secretary of State - Res. Chapter 134, Statutes of 2012.
AJR-4	Miller (Coauthors: Jeffries, Bonnie Lowenthal)	Transportation Infrastructure Finance and Innovation Act.	06/21/2011 - Chaptered by Secretary of State - Res. Chapter 35, Statutes of 2011.
AJR-5	Bonnie Lowenthal (Coauthors: Alejo, Allen, Ammiano, Atkins, Block, Blumenfield, Bonilla, Bradford, Brownley, Buchanan, Butler, Campos, Carter, Davis, Dickinson, Eng, Feuer, Fong, Fuentes, Furutani, Gordon, Hall, Hayashi, Roger Hernández, Hill, Hueso, Huffman, Lara, Ma, Mendoza, Mitchell, Monning, Pan, Portantino, John A. Pérez, V. Manuel Pérez, Solorio, Swanson, Wieckowski, Williams, Yamada)	Transportation revenues.	06/08/2011 - Chaptered by Secretary of State - Res. Chapter 29, Statutes of 2011.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
AJR-25	Feuer, Blumenfield (Coauthors: Brownley, Butler, Cedillo, Gatto, Lieu, Negrete McLeod, Pavley)	Los Angeles Residential Helicopter Noise Relief Act of 2011.	08/10/2012 - Chaptered by Secretary of State - Res. Chapter 73, Statutes of 2012.
HR-31	Williams (Coauthors: Achadjian)		07/05/2012 - Read. Adopted. (Ayes 50. Noes 24. Page 5602.).
SB-12	Corbett	Vehicles: aerodynamic devices.	09/28/2012 - Chaptered by Secretary of State. Chapter 727, Statutes of 2012.
SB-28	Simitian (Coauthors: Alquist)	Vehicles: electronic wireless communications devices: prohibitions.	02/29/2012 - Consideration of Governor's veto stricken from file. 02/29/2012 - Veto sustained.
SB-29	Simitian, Huff (Coauthors: Anderson)	Vehicles: automated traffic enforcement systems.	03/01/2012 - Consideration of Governor's veto stricken from file. 03/01/2012 - Veto sustained.
SB-126	Steinberg (Principal coauthors: Alejo)	Agricultural labor relations.	10/09/2011 - Chaptered by Secretary of State. Chapter 697, Statutes of 2011.
SB-204	Liu (Coauthors: Gatto)	Local alternative transportation improvement program.	09/30/2012 - In Senate. Consideration of Governor's veto pending.
SB-234	Hancock, Pavley (Principal coauthors: Ma, Rubio)	Goods Movement Emission Reduction Program.	09/25/2012 - In Senate. Consideration of Governor's veto pending.
SB-290	Correa	Neighborhood electric vehicles.	08/01/2011 - Chaptered by Secretary of State. Chapter 150, Statutes of 2011.
SB-325	Rubio	Central California Railroad Authority.	09/06/2011 - Chaptered by Secretary of State. Chapter 234, Statutes of 2011.
SB-333	La Malfa	Vehicles: speed limits.	01/04/2012 - From Assembly without further action.
SB-341	Lowenthal	Vehicles: construction vehicles: backup alarms.	09/06/2011 - Chaptered by Secretary of State. Chapter 235, Statutes of 2011.
SB-415	Price	State highways: relinquishment.	09/17/2012 - Chaptered by Secretary of State. Chapter 353, Statutes of 2012.
SB-468	Kehoe	Department of Transportation: north coast corridor project: high-occupancy toll lanes.	10/07/2011 - Chaptered by Secretary of State. Chapter 535, Statutes of 2011.
SB-517	Lowenthal (Principal coauthors: Steinberg) (Coauthors: DeSaulnier)	High-Speed Rail Authority.	08/25/2011 - Set, second hearing. Held in committee and under submission.
SB-565	DeSaulnier	Transportation.	09/26/2011 - Chaptered by Secretary of State. Chapter 341, Statutes of 2011.
SB-570	Rubio	San Joaquin Valley Unified Air Pollution Control District:	10/06/2011 - Chaptered by Secretary of State. Chapter 494, Statutes of 2011.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
		high polluter vehicles: schoolbuses.	
SB-582	Yee (Principal coauthors: Hill)	Commute benefit policies.	02/02/2012 - Consideration of Governor's veto stricken from file.
SB-627	Walters	Vehicles: driving schools and traffic violator schools: licensees.	02/02/2012 - Consideration of Governor's veto stricken from file.
SB-642	Padilla	Vehicles: manufacturers and distributors.	09/26/2011 - Chaptered by Secretary of State. Chapter 342, Statutes of 2011.
SB-720	Runner (Coauthors: Knight)	Vehicles: drivers' licenses: military personnel and their spouses.	08/01/2011 - Chaptered by Secretary of State. Chapter 154, Statutes of 2011.
SB-724	Dutton (Coauthors: Cannella, Correa, Huff, Rubio, Strickland)	State Air Resources Board: mobile source certification.	02/28/2012 - Consideration of Governor's veto stricken from file. 02/28/2012 - Veto sustained.
SB-734	DeSaulnier	State and local workforce investment boards: funding.	10/06/2011 - Chaptered by Secretary of State. Chapter 498, Statutes of 2011.
SB-739	Lowenthal (Coauthors: Furutani)	Ports: congestion relief: air pollution mitigation.	10/02/2011 - Chaptered by Secretary of State. Chapter 427, Statutes of 2011.
SB-750	Hernandez	Vehicles: key information access.	09/25/2012 - In Senate. Consideration of Governor's veto pending.
SB-791	Simitian (Principal coauthors: Alquist) (Coauthors: Runner)	Health care: mammograms.	03/01/2012 - Consideration of Governor's veto stricken from file. 03/01/2012 - Veto sustained.
SB-859	Padilla (Coauthors: Blumenfield)	Vehicles: records: confidentiality.	09/26/2011 - Chaptered by Secretary of State. Chapter 346, Statutes of 2011.
SB-878	DeSaulnier (Coauthors: Bonnie Lowenthal)	Office of the Transportation Inspector General.	09/30/2012 - In Senate. Consideration of Governor's veto pending.
SB-901	Steinberg (Principal coauthors: Fuentes, Padilla)	Taxation: undocumented immigrants.	08/31/2012 - In Senate. Concurrence in Assembly amendments pending. 08/31/2012 - Re-referred to Com. on RLS. pursuant to Senate Rule 29.10. 08/31/2012 - From committee: Be re-referred to Com. on PUB. S. pursuant to Senate Rule 29.10. (Ayes 4. Noes 0. Page 5082.) Re-referred to Com. on PUB. S. 08/31/2012 - From committee: That the Assembly amendments be concurred in. (Ayes 4. Noes 2. Page 5131.)
SB-910	Lowenthal	Vehicles: bicycles: passing distance.	03/01/2012 - Consideration of Governor's veto stricken from file. 03/01/2012 - Veto sustained.
SB-929	Evans	Vehicles: child passenger restraints.	10/04/2011 - Chaptered by Secretary of State. Chapter 474, Statutes of 2011.
SB-1068	Rubio	Local Agency Public Construction Act: Golden Empire Transit District: Sacramento	08/29/2012 - Chaptered by Secretary of State. Chapter 220, Statutes of 2012.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
		Regional Transit District.	
SB-1076	Emmerson	California Global Warming Solutions Act of 2006: tire inflation regulation.	09/14/2012 - Chaptered by Secretary of State. Chapter 329, Statutes of 2012.
SB-1092	De León	Vehicles: brokers of construction trucking services: surety bonds.	09/23/2012 - Chaptered by Secretary of State. Chapter 490, Statutes of 2012.
SB-1102	DeSaulnier (Coauthors: Anderson)	State transportation improvement program.	09/07/2012 - Chaptered by Secretary of State. Chapter 272, Statutes of 2012.
SB-1117	DeSaulnier (Coauthors: Bonnie Lowenthal)	Passenger rail: planning.	09/29/2012 - In Senate. Consideration of Governor's veto pending.
SB-1155	Cannella	Vehicles: combination length.	06/18/12 - Set, second hearing. Failed passage in committee.
SB-1174	Walters (Coauthors: Emmerson, La Malfa)	Vehicles: length limitations: motorsports.	09/11/2012 - Chaptered by Secretary of State. Chapter 292, Statutes of 2012.
SB-1209	Runner, Lieu	Vehicles: registration fees: nonresident owners.	08/16/2012 - Set, second hearing. Held in committee and under submission.
SB-1225	Padilla (Coauthors: Correa, Davis, Galgiani, Williams)	Intercity rail agreements.	09/29/2012 - Chaptered by Secretary of State. Chapter 802, Statutes of 2012.
SB-1298	Padilla	Vehicles: autonomous vehicles: safety and performance requirements.	09/25/2012 - Chaptered by Secretary of State. Chapter 570, Statutes of 2012.
SB-1303	Simitian	Vehicles: automated traffic enforcement systems.	09/28/12 - Chaptered by Secretary of State. Chapter 735, Statutes of 2012.
SB-1310	Simitian	Vehicles: electronic wireless communications devices: prohibitions.	09/28/2012 - In Senate. Consideration of Governor's veto pending.
SB-1317	Kehoe	Vehicles: traffic violator schools.	08/16/2012 - Set, second hearing. Held in committee and under submission.
SB-1339	Yee	Commute benefit policies.	09/30/2012 - Chaptered by Secretary of State. Chapter 871, Statutes of 2012.
SB-1380	Rubio (Principal coauthors: Chesbro, Perea)	Environmental quality: California Environmental Quality Act: bicycle transportation plan.	08/28/2012 - Ordered to inactive file on request of Assembly Member Allen.
SB-1388	DeSaulnier (Coauthors: Jeffries, Bonnie Lowenthal, Price, Wyland)	Parking: parking meters.	07/09/2012 - Chaptered by Secretary of State. Chapter 70, Statutes of 2012.
SB-1408	Blakeslee	Bar pilots:	09/29/2012 - Chaptered by Secretary of State. Chapter 794,

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
		Monterey Bay and the Bays of San Francisco, San Pablo, and Suisun.	Statutes of 2012.
SB-1455	Kehoe (Principal coauthors: Perea, Skinner)	Alternative and vehicle technologies: funding programs.	08/31/2012 - In Senate. Concurrence in Assembly amendments pending. 08/31/2012 - Re-referred to Com. on RLS. pursuant to Senate Rule 29.10. 08/31/2012 - From committee: Be re-referred to Com. on T. & H. pursuant to Senate Rule 29.10. (Ayes 4. Noes 0. Page 5112.) Re-referred to Com. on T. & H. 08/31/2012 - From committee: That the Assembly amendments be concurred in. (Ayes 5. Noes 2. Page 5132.) 08/31/2012 - Senate refused to concur in Assembly amendments. (Ayes 25. Noes 10. Page 5119.)
SB-1464	Lowenthal (Coauthors: Chesbro)	Vehicles: bicycles: passing distance.	09/28/2012 - In Senate. Consideration of Governor's veto pending.
SB-1545	DeSaulnier (Principal coauthors: Hancock)	Bay Area toll bridges.	07/02/2012 - Set, second hearing. Failed passage in committee.
SB-1549	Vargas	Transportation projects: alternative project delivery methods.	09/29/2012 - Chaptered by Secretary of State. Chapter 767, Statutes of 2012.
SCR-21	DeSaulnier	Martinez Police Sergeant Paul Starzyk Memorial Overcrossing.	08/18/2011 - Chaptered by Secretary of State. Res. Chapter 70, Statutes of 2011.
SCR-25	Negrete McLeod, Dutton	California Highway Patrol Officer Thomas P. Coleman Memorial Highway.	09/15/2011 - Chaptered by Secretary of State. Res. Chapter 89, Statutes of 2011.
SCR-26	Blakeslee (Coauthors: Alejo, Allen, Ammiano, Atkins, Carter, Cedillo, Conway, Cook, Eng, Feuer, Beth Gaines, Gatto, Grove, Hagman, Halderman, Harkey, Roger Hernández, Hill, Jeffries, Jones, Ma, Mansoor, Miller, Mitchell, Monning, Nestande, Nielsen, Olsen, Pan, Portantino, John A. Pérez, Solorio, Torres, Valadao, Wagner, Wieckowski, Yamada)	Vietnam Veterans Memorial Highway.	09/15/2011 - Chaptered by Secretary of State. Res. Chapter 90, Statutes of 2011.
SCR-28	Strickland (Coauthors: Achadjian)	Federal Correctional Officer Scott Williams Memorial Highway.	09/15/2011 - Chaptered by Secretary of State. Res. Chapter 91, Statutes of 2011.
SCR-30	Anderson	CHP Officer Dan N. Benavides Memorial Highway.	09/15/2011 - Chaptered by Secretary of State. Res. Chapter 92, Statutes of 2011.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
SCR-34	Evans	Deputy Frank Trejo Memorial Interchange.	09/15/2011 - Chaptered by Secretary of State. Res. Chapter 93, Statutes of 2011.
SCR-35	Simitian	Don Burnett Bicycle-Pedestrian Bridge.	07/19/2011 - Chaptered by Secretary of State. Res. Chapter 61, Statutes of 2011.
SCR-37	Anderson	Border Patrol Agent Robert Rosas Memorial Highway.	07/14/2011 - Chaptered by Secretary of State. Res. Chapter 54, Statutes of 2011.
SCR-50	Fuller (Coauthors: Grove)	Deputy Daniel Lee Archuleta Memorial Interchange.	08/24/2012 - Chaptered by Secretary of State. Res. Chapter 86, Statutes of 2012.
SCR-52	Vargas, La Malfa (Coauthors: V. Manuel Pérez)	Caltrans Highway Maintenance Leadworker Jaime Obeso Memorial Highway, Caltrans Leadworker Gary Wayne Smith Memorial Highway, and Caltrans Equipment Operator II Richard Gonzalez Memorial Interchange.	09/15/2011 - Chaptered by Secretary of State. Res. Chapter 94, Statutes of 2011.
SCR-78	La Malfa (Coauthors: Hagman, Nielsen)	Highways: memorial designations.	08/24/2012 - Chaptered by Secretary of State. Res. Chapter 88, Statutes of 2012.
SCR-79	Lieu (Coauthors: Achadjian, Alejo, Allen, Alquist, Ammiano, Anderson, Atkins, Beall, Bill Berryhill, Berryhill, Blakeslee, Block, Blumenfield, Bonilla, Bradford, Brownley, Buchanan, Butler, Charles Calderon, Calderon, Campos, Cannella, Carter, Cedillo, Chesbro, Conway, Cook, Corbett, Correa, Davis, De León, DeSaulnier, Donnelly, Dutton, Emmerson, Eng, Evans, Feuer, Fong, Fuller, Furutani, Beth Gaines, Gaines, Galgiani, Garrick, Gatto, Gorell, Grove, Hagman, Hall, Hancock, Harkey, Hernandez, Hill, Huber, Hueso, Huff, Huffman, Jeffries, Jones, Kehoe, La	Honorable Jenny Oropeza Memorial Overcrossing.	08/29/2012 - Chaptered by Secretary of State. Res. Chapter 102, Statutes of 2012.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
	Malfa, Lara, Leno, Liu, Logue, Lowenthal, Bonnie Lowenthal, Ma, Miller, Mitchell, Monning, Morrell, Negrete McLeod, Nestande, Nielsen, Olsen, Padilla, Pan, Pavley, Perea, Portantino, Price, John A. Pérez, V. Manuel Pérez, Rubio, Runner, Skinner, Smyth, Solorio, Steinberg, Swanson, Torres, Vargas, Wagner, Walters, Williams, Wolk, Wright, Wyland, Yamada, Yee)		
SCR-80	Fuller	Lance Corporal Joseph C. Lopez Memorial Interchange.	08/24/2012 - Chaptered by Secretary of State. Res. Chapter 89, Statutes of 2012.
SCR-85	Wolk	Dana Cowell Memorial Highway.	08/29/2012 - Chaptered by Secretary of State. Res. Chapter 103, Statutes of 2012.
SCR-90	Anderson (Coauthors: Achadjian, Alejo, Allen, Ammiano, Atkins, Beall, Bill Berryhill, Block, Blumenfield, Bonilla, Bradford, Brownley, Buchanan, Butler, Charles Calderon, Carter, Chesbro, Conway, Cook, Davis, DeSaulnier, Dickinson, Dutton, Eng, Feuer, Fletcher, Fong, Fuentes, Furutani, Beth Gaines, Galgiani, Garrick, Gatto, Gorell, Grove, Hagman, Halderman, Hall, Harkey, Roger Hernández, Hill, Huber, Hueso, Huffman, Jeffries, Jones, Knight, Lara, Logue, Bonnie Lowenthal, Ma, Mansoor, Mendoza, Miller, Mitchell, Monning, Morrell, Nielsen, Pan, Perea, Portantino, Price, John A. Pérez, V. Manuel Pérez, Runner, Silva,	Tuskegee Airmen Highway.	08/31/2012 - Chaptered by Secretary of State. Res. Chapter 104, Statutes of 2012.

2011 – 2012 Appendix

Bill	All Authors	Subject	Last History Action
	Skinner, Smyth, Swanson, Torres, Valadao, Wagner, Wieckowski, Williams, Wright, Yamada)		
SCR-93	Vargas (Coauthors: Ma)	Randy Sanchez Memorial Bridge and John Burton Highway.	09/10/2012 - Chaptered by Secretary of State. Res. Chapter 117, Statutes of 2012.
SCR-97	Gaines (Coauthors: Alquist, Anderson, Berryhill, Blakeslee, Cannella, Corbett, Correa, De León, DeSaulnier, Dutton, Emmerson, Fuller, Hancock, Harman, Huff, Kehoe, La Malfa, Leno, Lieu, Liu, Lowenthal, Negrete McLeod, Padilla, Pavley, Price, Rubio, Runner, Steinberg, Strickland, Vargas, Walters, Wolk, Wright, Wyland, Yee)	Senator Dave Cox Memorial Interchange.	08/31/2012 - Chaptered by Secretary of State. Res. Chapter 105, Statutes of 2012.
SJR-15	DeSaulnier, Fuller (Coauthors: Brownley, Huffman, Lieu, Bonnie Lowenthal, Monning, Strickland, Wieckowski)	Harbor Maintenance Tax: Harbor Maintenance Trust Fund surplus.	07/06/2012 - Chaptered by Secretary of State. Res. Chapter 66, Statutes of 2012.