

What's New For **2017**

**A compendium of new laws that impact
K-12 education in California**

What's new for 2017

This report provides a list of new legislation signed into law in 2016 that will impact K-12 education in California. The bills in this report are items that CSBA has adopted a specific position on, or those which CSBA monitored throughout the year to assess potential impact on public schools. Each listing provides the following information:

- » The bill number, author, chapter number (Statutes of 2016) and brief summary
- » CSBA's position on the bill (see below)
- » When the bill takes effect
(Most new statutes take effect on January 1, 2017, unless passed with an urgency clause to take effect immediately, or otherwise noted)
- » Whether or not the bill will impact CSBA board policies
- » What sections of the Education Code and/or relevant code sections are added, amended or repealed

CSBA positions

There are several different positions CSBA can take on a bill:

Sponsor/Cosponsor: CSBA drafts the bill language, secures a Legislator to serve as the bill's author and strongly pursues passage

Support: Actively monitor, pursue and lobby in support

Support if Amended: Support only if specific amendments are made

Approve: Approve in concept or principle but do not actively lobby in support

Oppose: Actively monitor, pursue and lobby in opposition

Oppose Unless Amended: Seek defeat unless specific amendments are made

Disapprove: Disapprove in concept or principle but do not actively lobby in opposition

Neutral: No action is taken

Tracking: Closely monitor the progress and potential impact but do not take an active position

(NOTE: Although several bills show "Tracking" as a position, all bills included in this report do impact public schools)

Additional information on new bills

If you are viewing this document online, the title of each bill is linked to a webpage with additional information, including amendments made to the language of the bill, analysis by policy and fiscal committees (where applicable) and a record of how individual members of the Legislature voted on the bill.

Additional details on 2015-16 legislation can be found at:
leginfo.legislature.ca.gov

.....

For news and updates from the 2016 legislative session, visit:
www.csba.org/Advocacy/LegislativeNews

.....

For questions regarding new laws or other legislative items,
please contact Governmental Relations:
(800) 266-3382 | govrel@csba.org

1 | Strengthen Local Governance 7

- AB 350 (*Alejo-D*) District-based municipal elections: preapproval hearings
- AB 1660 (*Cooper-D*) Interscholastic athletics: California Interscholastic Federation: report
- AB 1661 (*McCarty-D*) Local government: sexual harassment prevention training and education
- AB 1666 (*Brough-R*) Community facilities districts: reports
- AB 1676 (*Campos-D*) Employers: wage discrimination
- AB 1682 (*Stone, Mark-D*) Settlement agreements: sexual offenses
- AB 1787 (*Gomez-D*) Open meetings: public comments: translation
- AB 2010 (*Ridley-Thomas-D*) Voter’s pamphlet: electronic candidate statement
- AB 2028 (*Cooper-D*) Public employees’ retirement: involuntary termination: reinstatement
- AB 2071 (*Harper-R*) Vote by mail ballots
- AB 2257 (*Maienschein-R*) Local agency meetings: agenda: online posting
- AB 2393 (*Campos-D*) School employees: sick leave: parental leave
- AB 2609 (*Chau-D*) Advertising: educational conferences
- AB 2799 (*Chau-D*) Privacy: personal information: preschool and prekindergarten purposes
- AB 2801 (*Gallagher-R*) Local government: fees and charges: written protest
- AB 2843 (*Chau-D*) Public records: employee contact information
- AB 2853 (*Gatto-D*) Public records
- ACR 120 (*Stone, Mark-D*) Data trusts: at-risk children
- SB 450 (*Allen-D*) Elections: vote by mail voting and mail ballot elections
- SB 914 (*Mendoza-D*) Workers’ compensation: medical provider networks: medical reviews
- SB 1107 (*Allen-D*) Political Reform Act of 1974
- SB 1180 (*Jackson D*) Public school employees: military veterans: leave of absence for illness/injury
- SB 1436 (*Bates-R*) Local agency meetings: local agency executive compensation: oral report

2 | Secure Fair Funding 15

- AB 736 (*Cooley-D*) State teachers’ retirement: executive positions
- AB 1557 (*Mathis-R*) School facilities: use by nonprofit youth organizations: recreational youth sports leagues
- AB 1593 (*Obernolte-R*) Pupil attendance: excused absences: naturalization ceremony
- AB 1624 (*Committee on Budget*) Education
- AB 1891 (*Dababneh-D*) School districts: special taxes: exemptions
- AB 1926 (*Cooper-D*) Public works: prevailing wage: apprentices
- AB 2116 (*Gallagher-R*) School bonds: projections of assessed property valuations
- AB 2288 (*Burke-D*) Apprenticeship programs: building and construction trades
- AB 2316 (*O’Donnell-D*) School facilities: leasing property

2 | Secure Fair Funding 15

- AB 2404** (*Cooley-D*) Public Employees' Retirement System: optional settlements
- AB 2476** (*Daly-D*) Local governments: parcel taxes: notice
- AB 2738** (*Olsen-R*) School bonds: local school bonds: investment
- SB 294** (*Pan D*) Public employment: military service: credit
- SB 954** (*Hertzberg-D*) Public works: prevailing wage: per diem wages
- SB 1203** (*Hertzberg-D*) Retirement systems: joint powers authorities: benefit formulas
- SB 1207** (*Hueso-D*) Energy: conservation: financial assistance
- SB 1352** (*Committee on Public Employment and Retirement*) State teachers' retirement
- SB 1413** (*Leno-D*) School districts: employee housing

3 | Improve Conditions of Children 22

- AB 1014** (*Thurmond-D*) Education finance: Safe Neighborhoods and Schools Fund: Learning Communities for School Success Program
- AB 1115** (*Salas D*) School zones: state highways
- AB 1567** (*Campos-D*) Before and after school programs: enrollment: fees: homeless and foster youth: snacks or meals
- AB 1639** (*Maienschein-R*) Pupil health: The Eric Paredes Sudden Cardiac Arrest Prevention Act
- AB 1712** (*Obernolte-R*) Child care: contractors: digital signatures
- AB 1732** (*Ting-D*) Single-user restrooms
- AB 1748** (*Mayer-R*) Pupils: pupil health: opioid antagonist
- AB 1789** (*Santiago-D*) Personal income taxes: voluntary contributions: School Supplies for Homeless Children Fund
- AB 1850** (*Garcia, Eduardo-D*) Educational services: permanent residents: foreign nationals
- AB 2007** (*McCarty-D*) Youth athletics: youth sports organizations: concussions or other head injuries
- AB 2246** (*O'Donnell-D*) Pupil suicide prevention policies
- AB 2368** (*Gordon-D*) Child care and development services: individualized county child care subsidy plan: County of Santa Clara
- AB 2536** (*Chau-D*) Pupil discipline and safety: cyber sexual bullying
- AB 2659** (*Committee on Education*) Elementary and secondary education: omnibus revisions
- AB 2785** (*O'Donnell-D*) Special education: English learners: manual
- AB 2845** (*Williams-D*) School safety: Safe Place to Learn Act
- AB 2862** (*O'Donnell-D*) Pupil instruction: visual and performing arts: revision of content standards
- SB 527** (*Liu-D*) Education finance: Safe Neighborhoods and Schools Fund: Learning Communities for School Success Program
- SB 586** (*Hernandez-D*) Children's services

3 | Improve Conditions of Children 22

- SB 884 (Beall-D) Special education: mental health services
- SB 977 (Pan-D) Tobacco: youth sports events
- SB 1068 (Leyva-D) Homeless children and youths: local educational agency liaisons: training materials
- SB 1072 (Mendoza-D) Schoolbus safety: child safety alert system
- SB 1169 (McGuire-D) Pupil nutrition: competitive food service and standards
- SB 1178 (Vidak-R) Superintendent of Public Instruction: child abuse and neglect: poster
- SCR 103 (Leyva-D) Teen Dating Violence Awareness and Prevention Month
- SCR 110 (Mendoza-D) Brain Injury Awareness, Treatment, and Prevention Month
- SJR 20 (Hall-D) Gun violence: research

4 | Ensure Achievement for All 32

- AB 575 (O'Donnell-D) Instructional materials: followup adoptions
- AB 1067 (Gipson-D) Foster children: rights
- AB 1719 (Rodriguez-D) Pupil instruction: cardiopulmonary resuscitation
- AB 1726 (Bonta-D) Data collection
- AB 1784 (Dababneh-D) State banks
- AB 1918 (O'Donnell-D) Teacher credentialing: temporary certificates
- AB 1985 (Williams-D) Advanced Placement credit
- AB 2016 (Alejo-D) Pupil instruction: ethnic studies
- AB 2056 (Garcia, Eduardo-D) Cal Grant Program: graduation verification
- AB 2063 (Gallagher-R) Work-based learning opportunities: work experience education and job shadowing
- AB 2097 (Melendez-R) Pupil records: social security numbers
- AB 2212 (Harper-R) Pupils: suspensions and expulsions: bullying: electronic acts: video
- AB 2248 (Holden-D) Teacher credentialing: out-of-state trained teachers: English learner authorizations
- AB 2259 (Medina-D) School accountability: dropout recovery high schools
- AB 2290 (Santiago-D) Pupil instruction: world languages: revision of content standards
- AB 2306 (Frazier-D) Juvenile court school pupils
- AB 2329 (Bonilla-D) Computer science strategic implementation plan
- AB 2537 (O'Donnell-D) Pupils: school attendance: residency requirements
- AB 2546 (Calderon-D) Pupil instruction: history-social science curriculum framework: financial literacy
- AB 2615 (Wood-D) After school programs
- AB 2656 (O'Donnell-D) Pupils: diploma alternatives: fee waiver: foster youth
- AB 2815 (O'Donnell-D) Pupil attendance: supervisors of attendance

4 | Ensure Achievement for All 32

- AB 2864** (*Chau-D*) Pupil instruction: Chinese Exclusion Act of 1882: Chinese Americans' contributions to establishment of transcontinental railroad
- ACR 133** (*Chang-R*) Women and Girls in STEM Week
- SB 66** (*Leyva-D*) Career technical education
- SB 911** (*Hertzberg-D*) California American Indian education centers
- SB 916** (*Allen-D*) Teacher credentialing
- SB 1123** (*Leyva-D*) Pupil instruction: high school graduation requirements
- SB 1211** (*Huff-R*) Educational programs
- SB 1343** (*Wolk-D*) Pupils: intradistrict transfer of pupil convicted of violent felony or misdemeanor
- SB 1353** (*Pan-D*) State Teachers' Retirement System: funding
- SB 1375** (*Jackson-D*) Educational equity: sex equity in education: federal Title IX notifications
- SB 1435** (*Jackson-D*) School curriculum: health framework: healthy relationships
- SB 1455** (*Block-D*) Pupil enrollment; military dependents
- SCR 112** (*Fuller-R*) Arts Education Month
- SCR 116** (*Mendoza-D*) Adult Education Week

Section

1

Strengthen Local Governance

AB 350 (*Alejo-D*) District-based municipal elections: preapproval hearings

Requires a political subdivision that changes to, or establishes, district-based elections to hold public hearings before and after drawing a preliminary map or maps of the proposed district boundaries, as specified. This bill contains other related provisions and other existing laws.

CSBA Position: Tracking
Chapter Number: 737

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: None Elections Code section(s) affected: 10010 (amended)

AB 1660 (*Cooper-D*) Interscholastic athletics: California Interscholastic Federation: report

Current law required the California Interscholastic Federation, on or before January 1, 2016, to report to the Legislature and the Governor on its evaluation and accountability activities undertaken pursuant to specified provisions. Current law repeals those provisions on January 1, 2017. This bill deletes the repeal date, and requires the California Interscholastic Federation, on or before January 1, 2023, and on or before January 1 every 7 years thereafter, to report to the appropriate policy committees of the Legislature and the Governor on its evaluation and accountability activities undertaken pursuant to specified provisions.

CSBA Position: Support
Chapter Number: 122

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 33353 (amended)

AB 1661 (*McCarty-D*) Local government: sexual harassment prevention training and education

Requires local agency officials, as defined, to receive sexual harassment prevention training and education if the local agency provides any type of compensation, salary, or stipend to those officials, and allows a local agency to require employees to receive sexual harassment prevention training or information. The bill also requires an entity that develops curricula to satisfy this requirement to consult with the city attorney or county counsel regarding the sufficiency and accuracy of that proposed content.

CSBA Position: Tracking
Chapter Number: 816

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None

Government Code section(s) affected: Article 2.4.5 (commencing with Section 53237) to Chapter 2 of Part 1 of Division 2 of Title 5 (added)

AB 1666 (*Brough-R*) Community facilities districts: reports

The Mello-Roos Community Facilities Act of 1982 requires a community facilities district formed after January 1, 1992, to prepare, if requested by a person who resides in or owns property in the district and within 120 days after the last day of each fiscal year, a separate document titled an "Annual Report." This bill requires a legislative body that has an Internet Web site, within 7 months after the last day of each fiscal year of the district, to display prominently on its Internet Web site a copy of that annual report, if requested, a copy of the report to CDIAC, and

a copy of the report to the Controller. By increasing the duties of local officials, this bill imposes a state-mandated local program.

CSBA Position: Tracking
Chapter Number: 93

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None Government Code section(s) affected: 53343.2

AB 1676 (Campos-D) Employers: wage discrimination

Current law makes it a misdemeanor for an employer or other person acting either individually or as an officer, agent, or employee of another person to pay or cause to be paid to any employee a wage less than the rate paid to an employee of the opposite sex as required by these provisions, or who reduces the wages of any employee in order to comply with these provisions. Existing law also makes it a misdemeanor for an employer to refuse or neglect to comply with the above provisions of law. This bill specifies that prior salary cannot, by itself, justify any disparity in compensation under the bona fide factor exception to the above prohibition.

CSBA Position: Tracking
Chapter Number: 856

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None Labor Code section(s) affected: 1197.5 (amended)

AB 1682 (Stone, Mark-D) Settlement agreements: sexual offenses

Prohibits a provision in a settlement agreement that prevents the disclosure of factual information related to the action in a civil action with a factual foundation establishing a cause of action for civil damages for an act that may be prosecuted as a felony sex offense and additionally makes these provisions applicable to a cause of action for civil damages for an act of childhood sexual abuse or sexual exploitation of a minor or an act of sexual assault against an elder or dependent adult, as specified. The bill prohibits a court from entering an order in any of these types of civil actions that restricts disclosure of this information, as specified.

CSBA Position: Tracking
Chapter Number: 876

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None Code of Civil Procedure section(s) affected: 1002 (amended)

AB 1787 (Gomez-D) Open meetings: public comments: translation

The Ralph M. Brown Act requires a local legislative body to provide an opportunity for members of the public to directly address the body concerning any item described in a notice of meeting. The act authorizes the legislative body to adopt reasonable regulations limiting the total amount of time allocated for public testimony for each individual speaker. This bill, if a local legislative body limits the time for public comment, requires the legislative body to provide at least twice the allotted time to a member of the public who utilizes a translator to ensure that non-English speakers receive the same opportunity to directly address the legislative body, unless simultaneous translation equipment is used to allow the body to hear the translated public testimony simultaneously.

CSBA Position: Tracking
Chapter Number: 507

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: None Government Code section(s) affected: 54954.3 (amended)

AB 2010 (Ridley-Thomas-D) Voter's pamphlet: electronic candidate statement

Authorizes the governing body of a local agency to permit a candidate for nonpartisan elective office in the local agency to prepare a written statement for electronic distribution if the elections official who is conducting the election permits electronic distribution of a candidate's statement. This bill requires the statement to be posted on the Internet Web site of the elections official, permit the statement to be included in a voter's pamphlet that is electronically distributed, and prohibit the statement from being included in a voter's pamphlet that is printed and mailed to voters.

CSBA Position: Tracking
Chapter Number: 128

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: None

Elections Code section(s) affected: 13307, 13308, and 13312 (amended)

AB 2028 (Cooper-D) Public employees' retirement: involuntary termination: reinstatement

Requires the reinstatement in PERS of a member, without regard to retirement status, who is involuntarily terminated on or after January 1, 2017, and subsequently reinstated to that employment pursuant to an administrative, arbitral, or judicial proceeding. The bill requires contributions to be made to the system for any period for which salary is awarded in the proceeding and provides the member with service credit for that period and reinstatement of benefits effective as of the date from which salary is awarded, as specified.

CSBA Position: Tracking
Chapter Number: 794

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: NoneNo table of contents entries found.

Government Code section(s) affected: 20969.3 (and making an appropriation therefor)

AB 2071 (Harper-R) Vote by mail ballots

Current law requires that all vote by mail ballots cast be received by the elections official from whom they were obtained or by the precinct board no later than the close of the polls on election day or no later than 8 p.m. on election day, as specified. Notwithstanding this requirement, current law provides that a vote by mail ballot is considered timely cast if it is received by the voter's election official via the United States Postal Service or a bona fide private mail delivery company no later than 3 days after election day if a specified requirement is met. This bill defines "bona fide private mail delivery company" for purposes of the above-described exception for ballots delivered after election day.

CSBA Position: Tracking
Chapter Number: 225

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None

Elections Code section(s) affected: 3020 and 4103 (amended)

AB 2257 (*Maienschein-R*) Local agency meetings: agenda: online posting

The Ralph M. Brown Act requires the legislative body of a local agency to post, at least 72 hours before the meeting, an agenda containing a brief general description of each item of business to be transacted or discussed at a regular meeting, in a location that is freely accessible to members of the public and to provide a notice containing similar information with respect to a special meeting at least 24 hours prior to the special meeting. This bill requires an online posting of an agenda for a meeting occurring on and after January 1, 2019, of a legislative body of a city, county, city and county, special district, school district, or political subdivision established by the state that has an Internet Web site to be posted on the local agency's primary Internet Web site homepage accessible through a prominent, direct link, as specified.

CSBA Position: Tracking
Chapter Number: 265

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: None Government Code section(s) affected: 54954.2 (amended)

AB 2393 (*Campos-D*) School employees: sick leave: parental leave

Provides that if a school district maintains a rule that credits a person employed in a position requiring certification qualifications at least 100 working days of sick leave paid at no less than 50% of his or her regular salary, when he or she has exhausted all available sick leave, including all accumulated sick leave, and continues to be absent from his or her duties on account of parental leave, the person employed in a position requiring certification qualifications would be compensated at no less than 50% of his or her regular salary for the remaining portion of the 12-workweek period of parental leave.

CSBA Position: Oppose
Chapter Number: 882

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 44977.5 (amended); 45196.1, 87780.1, and 88196.1 (added)

AB 2609 (*Chau-D*) Advertising: educational conferences

Requires an educational conference organization, as defined, that provides materials related to an educational conference, as defined, directly to a school or school employee for purposes of distribution to a student to include specified disclosures with the materials, to provide those disclosures to the school and specified school employees, and to provide the materials in a sealed envelope or other packaging addressed to the parent or legal guardian of the student. As a violation of these provisions would be a crime, this bill imposes a state-mandated local program. This bill contains other related provisions and other existing laws.

CSBA Position: Tracking
Chapter Number: 185

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

*Education Code section(s) affected: None
Business and Professions Code section(s) affected: 17531.3 (added)*

AB 2799 (*Chau-D*) Privacy: personal information: preschool and prekindergarten purposes

Commencing on July 1, 2017, prohibits the operator of an Internet Web site, online service, online application, or mobile application that is used primarily for preschool or prekindergarten purposes, as defined, and was designed and marketed for preschool and prekindergarten purposes, to knowingly engage in specified activities with respect to their site, service, or application, including, among other things, engaging in targeted advertising, using specified information to amass a profile about a pupil except in furtherance of preschool or prekindergarten purposes, and selling or disclosing a pupil's information, as specified.

CSBA Position: Support
Chapter Number: 620

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None

Business and Professions Code section(s) affected: Chapter 22.2.5 (commencing with Section 22586) to Division 8 (added)

AB 2801 (*Gallagher-R*) Local government: fees and charges: written protest

Current statutory law provides notice, protest, and hearing procedures for the levying of new or increased fees or charges by local government agencies pursuant to Article XIII D of the California Constitution. Under current statutory law, one written protest per parcel, filed by an owner or tenant of the parcel, is counted in calculating a majority protest to a proposed new or increased fee or charge. This bill requires the agency to maintain the written protests for a minimum of 2 years following the date of the hearing to consider the written protests. By increasing the duties of local officials, this bill imposes a state-mandated local program. This bill contains other related provisions and other existing laws.

CSBA Position: Tracking
Chapter Number: 248

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None

Government Code section(s) affected: 53755 (amended)

AB 2843 (*Chau-D*) Public records: employee contact information

The California Public Records Act excepts from public inspection the home addresses and home telephone numbers of state employees and employees of a school district or county office of education, provided that disclosure can be made in specified instances, including to an employee organization. This bill, with certain exceptions, extends the limitation on the disclosure of the personal information described above to all employees of a public agency and extends the limitation to include cellular numbers and birthdates.

CSBA Position: Tracking
Chapter Number: 830

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: None

Government Code section(s) affected: 6253.2 and 6254.3 (amended)

AB 2853 (*Gatto-D*) Public records

Authorizes a public agency that posts a public record on its Internet Web site to refer a member of the public that requests to inspect the public record to the public agency's Internet Web site where the public record is posted. This bill requires, if a member of the public requests a copy of the public record due to an inability to access or

reproduce the public record from the Internet Web site where the public record is posted, the public agency to promptly provide a copy of the public record to the member of the public, as specified. This bill contains other related provisions and other existing laws.

CSBA Position: Tracking **CSBA Board Policies Impacted:** Yes
Chapter Number: 275 **Effective Date:** January 1, 2017

Education Code section(s) affected: None Government Code section(s) affected: 6253 (amended)

ACR 120 (Stone, Mark-D) **Data trusts: at-risk children**

This measure recognizes that the Legislature supports the development of safe and secure data sharing between public education, social service, and research entities through the Silicon Valley Regional Data Trust as it pertains specifically to at-risk, foster, homeless, and justice-involved children and youth and their families, in order to better serve, protect, and improve the futures of these Californians.

CSBA Position: Tracking **CSBA Board Policies Impacted:** No
Chapter Number: 97 **Effective Date:** January 1, 2017

Education Code section(s) affected: None

SB 450 (Allen-D) **Elections: vote by mail voting and mail ballot elections**

Current law requires all vote by mail ballots to be voted on or before the day of the election and requires the vote by mail voter to return the ballot by mail or in person, as specified, to the elections official who issued the ballot. This bill requires an elections official who receives a vote by mail ballot that he or she did not issue to forward that ballot to the elections official who issued the ballot no later than 8 days after receipt. By requiring an elections official to forward a ballot to the elections official who issued the ballot, the bill imposes a state-mandated local program.

CSBA Position: Tracking **CSBA Board Policies Impacted:** No
Chapter Number: 832 **Effective Date:** January 1, 2017

Education Code section(s) affected: None
Elections Code section(s) affected: 3017 and 15320 (amended); 4005, 4006, and 4007 (added); 4008 (added and repealed)

SB 914 (Mendoza-D) **Workers' compensation: medical provider networks: independent medical reviews**

Current law provides that if a treatment or diagnostic service remains disputed after a 3rd physician's opinion, the injured employee may request a medical provider network independent medical review. Current law requires the review to use standards established in statute or use the American College of Occupational and Environmental Medicine's Occupational Medicine Practice Guidelines. This bill deletes the authorization to use the American College of Occupational and Environmental Medicine's Occupational Medicine Practice Guidelines as standards for those independent medical reviews. The bill makes additional technical, nonsubstantive changes.

CSBA Position: Tracking **CSBA Board Policies Impacted:** No
Chapter Number: 84 **Effective Date:** January 1, 2017

Education Code section(s) affected: None Labor Code section(s) affected: 4616.4

SB 1107 (Allen-D) Political Reform Act of 1974

Current law prohibits a person who has been convicted of a felony involving bribery, embezzlement of public money, extortion or theft of public money, perjury, or conspiracy to commit any of those crimes, from being considered a candidate for, or elected to, a state or local elective office. The Political Reform Act of 1974 provides that campaign funds under the control of a former candidate or elected officer are considered surplus campaign funds at a prescribed time, and it prohibits the use of surplus campaign funds except for specified purposes. This bill prohibits an officeholder who is convicted of one of those enumerated felonies from using funds held by that officeholder's candidate controlled committee for purposes other than certain purposes permitted for the use of surplus campaign funds.

CSBA Position: Tracking
Chapter Number: 837

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: None

Government Code section(s) affected: 85300 (amended); 89519.5 (added)

SB 1180 (Jackson D) Public school employees: military veterans: leave of absence for illness or injury

Requires that a certificated employee hired on or after January 1, 2017, who is a military veteran with a military service-connected disability rated at 30% or more by the United States Department of Veterans Affairs be entitled to a leave of absence for illness or injury with pay of up to 10 days for the purpose of undergoing medical treatment for his or her military service-connected disability, as specified. This bill contains other related provisions and other existing laws.

CSBA Position: Tracking
Chapter Number: 728

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 44978.2 and 45191.5 (added)

SB 1436 (Bates-R) Local agency meetings: local agency executive compensation: oral report of final action recommendation

Current law prohibits the legislative body from calling a special meeting regarding the salaries, salary schedules, or compensation paid in the form of fringe benefits, of a local agency executive, as defined. This bill, prior to taking final action, requires the legislative body to orally report a summary of a recommendation for a final action on the salaries, salary schedules, or compensation paid in the form of fringe benefits of a local agency executive during the open meeting in which the final action is to be taken. This bill contains other related provisions and other existing laws.

CSBA Position: Oppose
Chapter Number: 175

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: Amended Government Code section(s) affected: 54953

Section

2

Secure Fair Funding

AB 736 (*Cooley-D*) State teachers' retirement: executive positions

The Teachers' Retirement Law provides for the administration of the system and the plan by the Teachers' Retirement Board and authorizes the board to appoint employees as necessary for those purposes. The law requires the board to fix the compensation of specified executive and managerial positions, including chief executive officer, chief investment officer, and general counsel. This bill provides the duty to fix the compensation of specified executive and managerial positions, described above, applies to a single position in the various job categories.

CSBA Position: Tracking
Chapter Number: 553

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 22212.5 (amended)

AB 1557 (*Mathis-R*) School facilities: use by nonprofit youth organizations: recreational youth sports leagues

Specifically authorizes a governing board of a school district to authorize the use of school facilities or grounds by a nonprofit organization, or by a club or an association organized to promote youth and school activities, that is a recreational youth sports league that charges participants an average of no more than \$60 per month.

CSBA Position: Oppose
Chapter Number: 120

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 38134 (amended)

AB 1593 (*Obernolte-R*) Pupil attendance: excused absences: naturalization ceremony

Current law requires a pupil to be excused from school for specified types of absences and prohibits those excused absences from generating state apportionment payments by deeming them as absences in computing average daily attendance. This bill includes attending the pupil's naturalization ceremony to become a United States citizen as another type of excused absence.

CSBA Position: Tracking
Chapter Number: 92

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 48205 (amended)

AB 1624 (*Committee on Budget*) Education

Current law establishes the California Classified School Employee Teacher Credentialing Program for the purpose of recruiting classified school employees to participate in a program designed to encourage them to enroll in teacher training programs and to provide instructional service as teachers in the public schools. Subject to an appropriation for these purposes, current law requires the Commission on Teacher Credentialing to adopt criteria for the selection of school districts, charter schools, or county offices of education to participate in the program. Current law requires that criteria to include the extent to which the applicant's plan for recruitment attempts to meet the demand for teachers in shortage areas, as specified. This bill adds to that criteria the extent to which the applicant's plan for recruitment attempts to meet the demand for bilingual cross-cultural teachers.

CSBA Position: Tracking
Chapter Number: 319

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 44393, 52071, and 52071.5 (amended)

Government Code section(s) affected: 65057 (amended)

Public Contract Code section(s) affected: 10507.8 and 20651.7 (amended)

AB 1891 (Dababneh-D) School districts: special taxes: exemptions

Current law authorizes school districts to impose qualified special taxes, subject to specified constitutional and statutory provisions. Current law defines “qualified special taxes” as taxes that apply uniformly to all taxpayers or all real property within a school district and may include taxes that provide for an exemption from those taxes for persons who are 65 years of age or older, for persons receiving Supplemental Security Income for a disability, or for persons receiving Social Security Disability Insurance benefits, as specified. This bill requires any exemption granted to remain in effect until the taxpayer becomes ineligible, and allows a new exemption to be granted in the same manner if the taxpayer becomes ineligible for the exemption for any reason.

CSBA Position: Approve

CSBA Board Policies Impacted: No

Chapter Number: 450

Effective Date: January 1, 2017

Education Code section(s) affected: None

Government Code section(s) affected: 50079 (amended)

AB 1926 (Cooper-D) Public works: prevailing wage: apprentices

Requires, when a contractor requests the dispatch of an apprentice to perform work on a public works project and requires compliance with certain preemployment activities as a condition of employment, as specified, that the apprentice be paid the prevailing rate for the time spent on any required preemployment activity, including travel time to and from the activity, if any, except as specified.

CSBA Position: Tracking

CSBA Board Policies Impacted: No

Chapter Number: 746

Effective Date: January 1, 2017

Education Code section(s) affected: None

Labor Code section(s) affected: 1777.5 (amended)

AB 2116 (Gallagher-R) School bonds: projections of assessed property valuations

Requires the governing board of a school district and the governing board of a community college district to obtain reasonable and informed projections of assessed property valuations that take into consideration projections of assessed property valuations made by the county assessor. The bill also deletes obsolete references and make other nonsubstantive changes.

CSBA Position: Neutral

CSBA Board Policies Impacted: Yes

Chapter Number: 129

Effective Date: January 1, 2017

Education Code section(s) affected: 15100 (amended)

AB 2288 (Burke-D) Apprenticeship programs: building and construction trades

Requires the California Workforce Development Board and each local board to ensure that federal Workforce Innovation and Opportunity Act of 2014 funds respectively awarded by them for pre-apprenticeship training in the building and construction trades fund programs and services that follow the Multi-Craft Core Curriculum implemented by the State Department of Education and that develop a plan to help increase the representation of women in those trades, as specified. The bill requires the California Workforce Development Board to develop policies to implement these provisions.

CSBA Position: Tracking
Chapter Number: 692

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None

Unemployment Insurance Code section(s) affected: 14230 (amended)

AB 2316 (O'Donnell-D) School facilities: leasing property

Current law, notwithstanding specified provisions, authorizes the governing board of a school district, without advertising for bids, to lease real property for a minimum rental of \$1 per year if the instrument by which this property is leased requires the lessee to construct, or provide for the construction of, a building to be used by the school district and provides that the title to the building shall vest in the school district at the end of the lease. This bill deletes the language that provides that the governing board of a school district is not required to advertise for bids pursuant to this provision.

CSBA Position: Support
Chapter Number: 521

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 17400 and 17406 (amended)

AB 2404 (Cooley-D) Public Employees' Retirement System: optional settlements

Current law permits a member of the Public Employees' Retirement System to elect from among several optional settlements for the purpose of structuring his or her retirement allowance, which may result in a reduction of the allowance paid to the member in relation to the payments to his or her beneficiary after the member's death. This bill limits the application of the optional settlements and variations described above to PERS members who retire on or before December 31, 2017.

CSBA Position: Tracking
Chapter Number: 199

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None

Government Code section(s) affected: 21356, 21357, 21385, 21450, 21451, 21452, 21453, 21454, 21455, 21456, 21457, 21458, 21459, 21460, 21461, 21461.5, 21462, 21463, 21464, 21465, 21492, 21503, 21504, 21505, 21530, 21547, 21547.7, 21548, 21604, 21625, 21628, 21629, 21630, 21631, 21632, 21633, 21752, 75070, 75071, 75073, 75094, 75522, 75570, 75571, 75573, 75590, heading of Article 6 (commencing with Section 21450) of Chapter 13 of Part 3 of Division 5 of Title 2 (amended); 75070.5, 75071.5, 75570.5, 75571.5, Article 7 (commencing with Section 21470) to Chapter 13 of Part 3 of Division 5 of Title 2 (added)

AB 2476 (*Daly-D*) Local governments: parcel taxes: notice

Requires the legislative body of a local agency, as defined, to provide notice of a new parcel tax to the owner of a parcel affected by the tax, if that owner does not reside within the jurisdictional boundaries of the taxing entity. This bill requires the notice to include specified information and to be provided to the property owner in a specified manner. This bill provides that the local agency may recover the reasonable costs of the notice from the proceeds of the parcel tax.

CSBA Position: Oppose
Chapter Number: 269

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None

Government Code section(s) affected: Chapter 8.5 (commencing with Section 54930) to Part 1 of Division 2 of Title 5 (added)

AB 2738 (*Olsen-R*) School bonds: local school bonds: investment

Current law requires the proceeds of the sale of school bonds, exclusive of any premium received, to be deposited in the county treasury to the credit of the building fund of the school district, or community college district as designated by the California Community Colleges Budget and Accounting Manual. This bill prohibits the proceeds from the sale of bonds from being withdrawn by the school district or community college district for investment outside the county treasury.

CSBA Position: Oppose
Chapter Number: 472

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 15146 (amended)

SB 294 (*Pan D*) Public employment: military service: credit

Requires the Board of Administration of the Public Employees' Retirement System to provide a separate and unique form to be used by a member to receive credit for his or her military service with employer-paid employee and employer contributions, as specified. The bill requires employers to inform the member of his or her rights to receive that credit with employer-paid contributions within 30 days of the member's return to state service by utilizing that form and until April 1, 2017, further requires state appointing authorities to provide letters or electronic communications to all employees informing them of those rights.

CSBA Position: Tracking
Chapter Number: 707

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None

Government Code section(s) affected: 19780, 20997, 21024, and 21029 (amended)

SB 954 (Hertzberg-D) Public works: prevailing wage: per diem wages

Current law requires the Director of Industrial Relations to determine the general prevailing rate of per diem wages for work of a similar character in the locality in which the public work is to be performed, and the general prevailing rate of per diem wages for holiday and overtime work. This bill requires per diem wages to include industry advancement and collective bargaining agreements administrative fees if the payments are made pursuant to a collective bargaining agreement to which the employer is obligated

CSBA Position: Tracking
Chapter Number: 231

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None Labor Code section(s) affected: 1773.1 (amended)

SB 1203 (Hertzberg-D) Retirement systems: joint powers authorities: benefit formulas

The Joint Exercise of Powers Act, generally authorizes 2 or more public agencies, by agreement, to jointly exercise any common power, which may include hiring employees and establishing retirement systems. This bill authorizes a joint powers authority to offer defined benefit plans or formulas that are not PEPRAs plans or formulas provided that the plans or formulas were those the employees received prior to the creation of the authority, the employees are not new members under PEPRAs, and they are employed by the authority with 180 days, as specified.

CSBA Position: Tracking
Chapter Number: 729

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None Government Code section(s) affected: 7522.05 (added)

SB 1207 (Hueso-D) Energy: conservation: financial assistance

Current law requires the State Energy Resources Conservation and Development Commission to administer the State Energy Conservation Assistance Account, a continuously appropriated account in the General Fund, to provide grants and loans, until January 1, 2018, to schools, hospitals, public care institutions, and local governments to maximize energy use savings. This bill extends the operation of those provisions to January 1, 2028, and thereby makes an appropriation by extending the time during which the funds deposited in a continuously appropriated account are made available for expenditure.

CSBA Position: Support
Chapter Number: 675

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

*Education Code section(s) affected: None
Public Resources Code section(s) affected: 25417.5 and 25421 (amended, and making an appropriation therefor)*

SB 1352 (*Committee on Public Employment and Retirement*) **State teachers' retirement**

Current law authorizes a disabled member of STRS to apply for a disability allowance or a disability retirement if he or she has 5 or more years of service and specified requirements are met. STRS provides retired and disabled members certain supplemental benefits, including those that maintain purchasing power up to a specified percent. Current law prescribes base dates for purposes of applying postretirement benefit increases. This bill provides that definition of base allowance does not apply to provisions relating to base dates, as described above. The bill, instead, revises the base date provisions to prescribe a method for their determination when applied to supplemental benefits and a disability allowance effective date is used.

CSBA Position: Tracking
Chapter Number: 218

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 22106.1, 22115.2, 22120, 22134, 22134.5, 22508, 22508.5, 22509, 22515, 22664, 22703, 22717, 22850, 22851, 22852, 22853, 22853.5, 22854, 24005, 24105, 24201.5, 24204, 24209, 24209.3, 24211, 24212, 24213, 24322, 24410, 24606, 25001, 25006, 26202, 26604, 26808, 26810, 28000, 28001, and 28002 (amended); 22905 and 26603 (amended, repealed and added); Section 22168.5 (added); 22109.5 and 22136 (repealed); 22101.5 (repealed and amended)

SB 1413 (*Leno-D*) **School districts: employee housing**

Current law establishes various housing and home loan programs throughout the state to help low-income families and other specified groups. Current law authorizes the governing board of any school district, when leasing a building for housing of school district employees, to lease the building for any period they deem necessary. This bill authorizes a school district to establish and implement programs, as provided, that address the housing needs of teachers and school district employees who face challenges in securing affordable housing.

CSBA Position: Tracking
Chapter Number: 732

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None
Health and Safety Code section(s) affected: Part 14 (commencing with Section 53570) to Division 31 (added)

Section

3

Improve Conditions of Children

AB 1014 (*Thurmond-D*) Education finance: Safe Neighborhoods and Schools Fund: Learning Communities for School Success Program

Established the Learning Communities for School Success Program for the purpose of implementing that grant program, subject to an appropriation to the Safe Neighborhoods and Schools Fund in the annual Budget Act or another measure for the purposes of the bill. The bill specifies the administrative duties and responsibilities of the State Department of Education with respect to the program, including administering grants and coordinating assistance to local educational agencies, as defined.

CSBA Position: Tracking
Chapter Number: 397

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: Article 10 (commencing with Section 33430) to Chapter 3 of Part 20 of Division 2 of Title 2 (added); 33434 (repealed)

AB 1115 (*Salas D*) School zones: state highways

Current law generally provides that the Department of Transportation and local authorities have authority over the highways under their respective jurisdictions. This bill designates a specified portion of State Highway Route 184 in the County of Kern as a school zone and require the zone to be identified with standard "SCHOOL" warning signs. The bill provides that the above-referenced provisions governing prima facie speed limits in school zones apply in that zone. This bill contains other current laws.

CSBA Position: Tracking
Chapter Number: 221

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None Streets and Highways Code section(s) affected: 484.1 (added)

AB 1567 (*Campos-D*) Before and after school programs: enrollment: fees: homeless and foster youth: snacks or meals

The After School Education and Safety Program Act of 2002, enacted by initiative statute, establishes the After School Education and Safety Program to serve pupils in kindergarten and grades 1 to 9, inclusive, at participating public elementary, middle, junior high, and charter schools. This bill, beginning July 1, 2017, gives first priority enrollment to pupils who are identified by the program as homeless youth, as defined, and pupils who are identified by the program as being in foster care, and 2nd priority enrollment, for programs serving middle and junior high school pupils, to pupils who attend the program daily.

CSBA Position: Tracking
Chapter Number: 399

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 8482.6, 8483, and 8483.1 (amended, repealed and added); 8483.95 (added)

AB 1639 (*Maienschein-R*) Pupil health: The Eric Paredes Sudden Cardiac Arrest Prevention Act

Creates the Eric Paredes Sudden Cardiac Arrest Prevention Act and requires the State Department of Education to post on its Internet Web site guidelines, videos, and an information sheet on sudden cardiac arrest symptoms and warning signs, and other relevant materials relating to sudden cardiac arrest. The bill requires a pupil in any public school, including a charter school, or private school that elects to conduct athletic activities, and the pupil's parent or guardian, to sign and return an acknowledgment of receipt of an information sheet on sudden cardiac arrest symptoms and warning signs each school year before the pupil participates in an athletic activity, as specified.

CSBA Position: Support
Chapter Number: 792

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: Article 13.5 (commencing with Section 33479) to Chapter 3 of Part 20 of Division 2 of Title 2 (added)

AB 1712 (*Obernolte-R*) Child care: contractors: digital signatures

The Child Care and Development Services Act authorizes the Superintendent of Public Instruction to enter into and execute local contractual agreements with any public or private entity or agency for the delivery of child care and development services. The act authorizes these contractors to maintain records electronically. This bill authorizes the contractors to use a digital signature, as provided, and requires that the use of a digital signature have the same force and effect as a manual signature if specified requirements are met.

CSBA Position: Tracking
Chapter Number: 324

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 8262.1 (amended)

AB 1732 (*Ting-D*) Single-user restrooms

Commencing March 1, 2017, requires all single-user toilet facilities in any business establishment, place of public accommodation, or government agency to be identified as all-gender toilet facilities, as specified. The bill authorizes inspectors, building officials, or other local officials responsible for code enforcement to inspect for compliance with these provisions during any inspection.

CSBA Position: Tracking
Chapter Number: 818

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: None

Health and Safety Code section(s) affected: Article 5 (commencing with Section 118600) to Chapter 2 of Part 15 of Division 104 (added)

AB 1748 (Mayes-R) Pupils: pupil health: opioid antagonist

Authorizes a pharmacy to furnish naloxone hydrochloride or another opioid antagonist to a school district, county office of education, or charter school if certain conditions are met. The bill requires the school district, county office of education, or charter school to maintain records regarding the acquisition and disposition of naloxone hydrochloride or another opioid antagonist furnished by the pharmacy for a period of 3 years from the date the records were created.

CSBA Position: Approve
Chapter Number: 557

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 49414.3 (added)

Business and Professions Code section(s) affected: 4119.8 (added)

AB 1789 (Santiago-D) Personal income taxes: voluntary contributions: School Supplies for Homeless Children Fund

Current law requires the moneys deposited in the School Supplies for Homeless Children Fund, upon appropriation by the Legislature, to be allocated to the State Department of Social Services for distribution to a designated nonprofit organization for the sole purpose of assisting pupils in California pursuant to the federal McKinney-Vento Homeless Assistance Act, as provided. This bill authorizes the designated nonprofit organization to provide school supplies and health-related products to homeless children and homeless youth residing in or receiving services from specified living centers and extends the time period for the School Supplies for Homeless Children Fund to appear on the tax return to January 1, 2022, or when the amount of contributions by taxpayers does not meet the minimum contribution amount, whichever occurs first.

CSBA Position: Approve
Chapter Number: 447

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None

Revenue and Taxation Code section(s) affected: 18897 and 18898 (amended)

AB 1850 (Garcia, Eduardo-D) Educational services: permanent residents: foreign nationals

The California Civil Liberties Public Education Act has been enacted for the stated purpose of sponsoring public educational activities and development of educational materials to ensure that the events surrounding the exclusion, forced removal, and internment of persons of Japanese ancestry will be remembered and so that the causes and circumstances of this and similar events may be illuminated and understood. This bill deletes the term "resident aliens" from these provisions and replace it with the term "permanent residents." This bill contains other related provisions and other existing laws.

CSBA Position: Tracking
Chapter Number: 69

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 13000, 32400, 32401, 52613, 52651, 68062, 68130.5, 69505 (amended)

AB 2007 (McCarty-D) Youth athletics: youth sports organizations: concussions or other head injuries

Current law requires, on a yearly basis, a concussion and head injury information sheet to be signed and returned by the athlete and athlete's parent or guardian before the athlete's initiating practice or competition. This bill applies these provisions to athletes participating in youth sports organizations, as defined to include organizations, businesses, nonprofit entities, or local governmental agencies that sponsor or conduct amateur sports competitions, training, camps, or clubs in which persons 17 years of age or younger participate in any of 27 designated sports.

CSBA Position: Tracking
Chapter Number: 516

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None

Health and Safety Code section(s) affected: Article 2.5 (commencing with Section 124235) to Chapter 4 of Part 2 of Division 106 (added)

AB 2246 (O'Donnell-D) Pupil suicide prevention policies

Requires the governing board or body of a local educational agency, as defined, that serves pupils in grades 7 to 12, inclusive, to, before the beginning of the 2017-18 school year, adopt a policy on pupil suicide prevention, as specified, that specifically addresses the needs of high-risk groups. By imposing additional duties on local educational agencies, the bill imposes a state-mandated local program. The bill requires the CDE to develop and maintain a model policy to serve as a guide for LEAs.

CSBA Position: Support
Chapter Number: 642

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: Article 2.5 (commencing with Section 215) to Chapter 2 of Part 1 of Division 1 of Title 1 (added)

AB 2368 (Gordon-D) Child care and development services: individualized county child care subsidy plan: County of Santa Clara

Authorizes, until January 1, 2022, the County of Santa Clara to develop an individualized county child care subsidy plan, as specified. The bill requires the plan to be submitted to the local planning council and the Santa Clara County Board of Supervisors for approval, as specified. The bill requires the Early Education and Support Division of the State Department of Education to review and approve or disapprove the plan and any subsequent modifications to the plan.

CSBA Position: Tracking
Chapter Number: 574

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: Article 15.1 (commencing with Section 8332) of Chapter 2 of Part 6 of Division 1 of Title 1 (added and repealed)

AB 2536 (Chau-D) Pupil discipline and safety: cyber sexual bullying

Includes engaging in an act of cyber sexual bullying, as defined, as an act of bullying by means of an electronic act for which a pupil may be suspended or expelled from school.

CSBA Position: Support

CSBA Board Policies Impacted: Yes

Chapter Number: 419

Effective Date: January 1, 2017

Education Code section(s) affected: 234.2 and 48900 (amended)

AB 2659 (Committee on Education) Elementary and secondary education: omnibus revisions

Makes changes in statutes relating to public elementary and secondary schools, including specified statutes relating to the educational services provided to individuals with exceptional needs. The bill prohibits a school district of residence, regardless of whether an interdistrict transfer agreement exists, from prohibiting the transfer of a pupil who is a child of an active military duty parent, as defined, to a school district of proposed enrollment if the school district of proposed enrollment approves the application for transfer.

CSBA Position: Tracking

CSBA Board Policies Impacted: Yes

Chapter Number: 186

Effective Date: January 1, 2017

Education Code section(s) affected: 8261, 35147, 35514, 35531, 35545, 35555, 35556, 35559, 35561, 35562, 35563, 35566, 35572, 35574, 35576, 35577, 35578, 35579, 35700.1, 35705.5, 35706, 35706.5, 35708, 35709, 35710, 35711, 35720.5, 35736, 35740, 35753, 35754, 35755, 35759, 35780, 35780.1, 37223, 41326, 41327.2, 41339, 42103, 42127.1, 46600, 47605.1, 47605.6, 47612.1, 48300, 51781, 52302.8, 52520, 56337.5, 56339, 56426.6, 56441.11, 56475, 60800, and 60900 (amended); 32253, 41020.6, 41320.3, and 49082 (repealed)

Statutes of 1995, relating to elementary and secondary education: Section 12 of Chapter 525 (amended)

AB 2785 (O'Donnell-D) Special education: English learners: manual

Require the State Department of Education, on or before July 1, 2018, to develop a manual providing guidance to local educational agencies on identifying, assessing, supporting, and reclassifying English learners who may qualify for special education services and pupils with disabilities who may be classified as English learners, as specified, with the goal of providing guidance, for voluntary use by local educational agencies, charter schools, and the state special schools on evidence-based and promising practices for the identification, assessment, support, and reclassification of those pupils and to promote a collaborative approach among general education teachers, special education teachers, school administrators, paraprofessionals, other involved personnel, and parents in determining the most appropriate academic placements and services for these pupils.

CSBA Position: Support

CSBA Board Policies Impacted: No

Chapter Number: 579

Effective Date: January 1, 2017

Education Code section(s) affected: 56305 (added)

AB 2845 (*Williams-D*) School safety: Safe Place to Learn Act

Expresses legislative findings and declarations relating to pupils who are subject to verbal, physical, and online harassment. The bill adds the support of pupils who face bias or bullying on the basis of religious affiliation, or perceived religious affiliation. This bill contains other related provisions and other existing laws.

CSBA Position: Support

CSBA Board Policies Impacted: Yes

Chapter Number: 621

Effective Date: January 1, 2017

Education Code section(s) affected: 234.1 and 234.5 (amended)

AB 2862 (*O'Donnell-D*) Pupil instruction: visual and performing arts: revision of content standards

Requires the Superintendent, in consultation with the Instructional Quality Commission, to recommend revisions to the visual and performing arts content standards in certain subjects to the state board, and requires the state board to adopt, reject, or modify the recommendations on or before January 31, 2019. The bill requires the Superintendent, in consultation with the Instructional Quality Commission and the state board, to select a group of experts in visual and performing arts for purposes of assisting the Superintendent in developing recommendations under the bill.

CSBA Position: Support

CSBA Board Policies Impacted: No

Chapter Number: 647

Effective Date: January 1, 2017

Education Code section(s) affected: 60605.13 (added)

SB 527 (*Liu-D*) Education finance: Safe Neighborhoods and Schools Fund: Learning Communities for School Success Program

The Safe Neighborhoods and Schools Act provides that, among other purposes, 25% of the funds shall be disbursed to the State Department of Education to administer a grant program to public agencies aimed at improving outcomes for public school pupils by reducing truancy and supporting pupils who are at risk of dropping out of school or are victims of crime. This bill establishes the Learning Communities for School Success Program for the purpose of implementing that grant program, subject to an appropriation to the Safe Neighborhoods and Schools Fund in the Budget Act or another measure for the purposes of the bill.

CSBA Position: Support

CSBA Board Policies Impacted: No

Chapter Number: 533

Effective Date: January 1, 2017

Education Code section(s) affected: Article 10 (commencing with Section 33430) to Chapter 3 of Part 20 of Division 2 of Title 2 (added); 33434 (repealed)

SB 586 (*Hernandez-D*) Children's services

Current law prohibits services covered by the CCS program from being incorporated into a Medi-Cal managed care contract entered into after August 1, 1994, until January 1, 2017, except with respect to contracts entered into for county organized health systems or Regional Health Authority in specified counties. This bill exempts contracts entered into under the Whole Child Model program from that prohibition and extends to January 1, 2022, and until the evaluation required under the Whole Child Model program has been completed, the termination of the prohibition against CCS-covered services being incorporated in a Medi-Cal managed care contract entered into after August 1, 1994.

CSBA Position: Tracking
Chapter Number: 625

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None

Health and Safety Code section(s) affected: 123835 and 123850 (amended)

Welfare and Institutions Code section(s) affected: 14093.06, 14094.2, and 14094.3 (amended); 2.985 (commencing with Section 14094.4) to Chapter 7 of Part 3 of Division 9 (added)

SB 884 (*Beall-D*) Special education: mental health services

Current law separately requires the Controller, in consultation with the Department of Finance, the State Department of Education, and specified other entities, to propose the content of an audit guide for purposes of carrying out financial and compliance audits for local educational agencies. This bill requires the audit guide to include audit procedures to review whether specified funding, which the bill subjects to existing state and federal audit requirements, for educationally related mental health services required by an individualized education program received by local educational agencies was used for its intended purpose in the 2016-17 fiscal year, and requires these audit procedures to be included in future fiscal years if recommended by the Controller, as specified.

CSBA Position: Support
Chapter Number: 441

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 14509 and 56415 (added)

SB 977 (*Pan-D*) Tobacco: youth sports events

Prohibits a person located in the same park or facility where a youth sports event is taking place from using a tobacco product, as defined, within 250 feet of the youth sports event, as defined, and make a violation an infraction punishable by a fine of \$250 for each violation. The bill makes the use of tobacco on private property subject to those prohibitions. This bill contains other related provisions and other existing laws.

CSBA Position: Tracking
Chapter Number: 537

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: None *Health and Safety Code section(s) affected: 104495 (amended)*

SB 1068 (Leyva-D) Homeless children and youths: local educational agency liaisons: training materials

Requires the State Department of Education to provide specified informational and training materials to local educational agency liaisons for homeless children and youths, including informational materials on the educational rights of homeless children and youths and the resources available to schools to assist homeless children and youths. The bill requires the department to adopt policies and practices to ensure that local educational agency liaisons for homeless children and youths participate in professional development and other technical assistance programs deemed appropriate by the Superintendent of Public Instruction.

CSBA Position: Support
Chapter Number: 538

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 48852.5 (amended)

SB 1072 (Mendoza-D) Schoolbus safety: child safety alert system

Existing law requires the county superintendent of schools, the superintendent of a school district, or the owner or operator of a private school that provides transportation to or from a school or school activity to prepare a transportation safety plan containing procedures for school personnel to follow to ensure the safe transport of pupils, as prescribed. This bill requires that plan to include procedures to ensure that a pupil is not left unattended on a schoolbus, school pupil activity bus, or youth bus, and procedures and standards for designating an adult chaperone, other than the driver, to accompany pupils on a school pupil activity bus. Also requires schoolbuses, as defined, to be equipped with a "child safety alert system," which is a device located at the interior rear of a vehicle that requires the driver to either manually contact or scan the device before exiting the vehicle, thereby prompting the driver to inspect the entirety of the interior of the vehicle before exiting.

CSBA Position: Support
Chapter Number: 721

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 39831.3, 39860, and 40085 (amended); 39843 (added)
Vehicle Code section(s) affected: 13370 (amended); Article 18 (commencing with Section 28160) to Chapter 5 of Division 12 (added)

SB 1169 (McGuire-D) Pupil nutrition: competitive food service and standards

Current state law establishes nutritional standards for all food and beverages sold or served to pupils in elementary, middle, and high school. This bill enacts the Healthy Food, Healthy Student Act to update state law regarding school nutritional standards to conform to the federal standards. To the extent these changes imposes new duties on school districts and county offices of education, the bill imposes a state-mandated local program.

CSBA Position: Tracking
Chapter Number: 280

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 49430, 49430.5, 49430.7, 49431, 49431.2, 49431.5, 49431.7, and 49432 (amended)

SB 1178 (*Vidak-R*) Superintendent of Public Instruction: child abuse and neglect: poster

Requires the Superintendent of Public Instruction to create a poster that notifies children of the appropriate telephone number to call to report child abuse or neglect. The bill authorizes the superintendent to partner with various entities for purposes of design and content of the poster. The bill requires the poster to incorporate specified elements, including that it be produced in 5 different languages. The bill requires the superintendent, on or before July 1, 2017, to post the downloadable versions of the poster on the department's Internet Web site.

CSBA Position: Support

CSBA Board Policies Impacted: Yes

Chapter Number: 171

Effective Date: URGENCY: August 22, 2016

Education Code section(s) affected: 33133.5 (added, declaring the urgency thereof, to take effect immediately)

SCR 103 (*Leyva-D*) Teen Dating Violence Awareness and Prevention Month

This measure proclaims the month of February 2016 as Teen Dating Violence Awareness and Prevention Month, and encourages all Californians to observe Teen Dating Violence Awareness and Prevention Month with programs and activities that raise awareness about teen dating violence.

CSBA Position: Tracking

CSBA Board Policies Impacted: No

Chapter Number: 49

Effective Date: January 1, 2017

Education Code section(s) affected: None

SCR 110 (*Mendoza-D*) Brain Injury Awareness, Treatment, and Prevention Month

This measure designates the month of March 2016, and each year thereafter, as Brain Injury Awareness, Treatment, and Prevention Month, and encourages public officials and the citizens of California to observe the month with appropriate activities and programs to raise awareness about the symptoms of, treatments for, and ways of preventing, traumatic brain injuries.

CSBA Position: Tracking

CSBA Board Policies Impacted: No

Chapter Number: 32

Effective Date: January 1, 2017

Education Code section(s) affected: None

SJR 20 (*Hall-D*) Gun violence: research

This measure urges the Congress of the United States to lift a current prohibition against publicly funded scientific research on the causes of gun violence and its effects on public health, and to appropriate funds for the purpose of conducting that research.

CSBA Position: Support

CSBA Board Policies Impacted: No

Chapter Number: 82

Effective Date: January 1, 2017

Education Code section(s) affected: None

Section

4

Ensure Achievement for All

AB 575 (O'Donnell-D) Instructional materials: followup adoptions

Current law requires the State Board of Education to adopt instructional materials for kindergarten and grades 1 to 8, inclusive, and to adopt procedures for the submission of instructional materials, and provides that instructional materials may be submitted for adoption in specified subject areas every 8 years. This bill instead provides that instructional materials may be submitted for adoption at least once but no more than twice every 8 years.

CSBA Position: Support
Chapter Number: 550

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 60200 (amended); 60227 (repealed)

AB 1067 (Gipson-D) Foster children: rights

Requires the State Department of Social Services to convene a working group regarding the specified rights of all minors and nonminors in foster care in order to educate them, foster care providers, and others, and requires the working group to be composed of, among others, the County Welfare Directors Association of California and foster children advocacy groups.

CSBA Position: Tracking
Chapter Number: 851

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None

Welfare and Institutions Code section(s) affected: 16501.1 (amended); 16001.8 (added)

AB 1719 (Rodriguez-D) Pupil instruction: cardiopulmonary resuscitation

Requires, commencing with the 2018-19 school year, the governing board of a school district or the governing body of a charter school that requires a course in health education for graduation from high school to include instruction in performing compression-only cardiopulmonary resuscitation, as provided. The bill encourages those entities to provide to pupils general information on the use and importance of an automated external defibrillator.

CSBA Position: Support
Chapter Number: 556

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 51225.6 (added)

AB 1726 (Bonta-D) Data collection

Current law requires specified agencies to use additional separate collection categories and other tabulations for major Asian groups and Native Hawaiian and other Pacific Islander groups, and also requires those agencies to take additional actions, including, among other things, posting, and annually updating, the demographic data collected on their Internet Web sites, and updating the reporting categories to reflect these Asian and Pacific Islander groups as they are reported for the 2020 decennial census. This bill requires the updating of the reporting categories for future decennial censuses.

CSBA Position: Tracking
Chapter Number: 607

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: None Government Code section(s) affected: 8310.7 (amended)

AB 1784 (Dababneh-D) State banks

Authorizes a bank to participate in a financial education program that involves receiving deposits or paying withdrawals on the premises of a school or school facility. The bill provides that the school premises or facility will not be considered a branch office of the bank if certain conditions are met. The bill specifies that banks participating in these programs are still liable for deposits, as specified.

CSBA Position: Support

CSBA Board Policies Impacted: No

Chapter Number: 180

Effective Date: January 1, 2017

Education Code section(s) affected: None Financial Code section(s) affected: 1083 (added)

AB 1918 (O'Donnell-D) Teacher credentialing: temporary certificates

Current law authorizes a county board of education or city and county board of education to issue temporary certificates to certified employees whose credentials are being processed by the Commission on Teacher Credentialing. This bill authorizes a county board of education or city and county board of education to issue temporary certificates to certified employees, including individuals certified in another state, whose credentials are being processed by the commission.

CSBA Position: Tracking

CSBA Board Policies Impacted: Yes

Chapter Number: 127

Effective Date: January 1, 2017

Education Code section(s) affected: 44332, 44332.5, and 44332.6 (amended); Article 15 (commencing with Section 44405) of Chapter 2 of Part 25 of Division 3 of Title 2 (added and repealed)

AB 1985 (Williams-D) Advanced Placement credit

Commencing January 1, 2017, requires the office of the Chancellor of the California Community Colleges to begin development of, and requires each community college district subsequently to begin adoption and implementation of, a uniform policy to award a pupil who passes an Advanced Placement examination course credit for certain requirements in a course with subject matter similar to that of the Advanced Placement examination. The bill requires each community college campus to post the most recent policy on its Internet Web site.

CSBA Position: Tracking

CSBA Board Policies Impacted: No

Chapter Number: 513

Effective Date: January 1, 2017

Education Code section(s) affected: Article 9 (commencing with Section 79500) to Chapter 9 of Part 48 of Division 7 of Title 3 (added)

AB 2016 (Alejo-D) Pupil instruction: ethnic studies

Requires the Instructional Quality Commission to develop, and the State Board of Education to adopt, modify, or revise, a model curriculum in ethnic studies, and encourages each school district and charter school that maintains any of grades 9 to 12, inclusive, that does not otherwise offer a standards-based ethnic studies curriculum to offer a course of study in ethnic studies based on the model curriculum.

CSBA Position: Support

CSBA Board Policies Impacted: Yes

Chapter Number: 327

Effective Date: January 1, 2017

Education Code section(s) affected: 51226.7 (added)

AB 2056 (*Garcia, Eduardo-D*) **Cal Grant Program: graduation verification**

The Cal Grant Program establishes the Cal Grant A and B Entitlement awards, the California Community College Transfer Entitlement awards, the Competitive Cal Grant A and B awards, the Cal Grant C award, and the Cal Grant T award under the administration of the Student Aid Commission, and establishes eligibility requirements for awards under these programs for participating students attending qualifying institutions. This bill requires the commission, if it requires the verification of high school graduation or its equivalent, to provide guidance to high schools or high school districts to ensure that high schools and high school districts verify the graduation of their pupils as soon as possible upon a pupil's graduation and no later than August 31 of the academic year following the pupils' graduation, as specified.

CSBA Position: Support

CSBA Board Policies Impacted: No

Chapter Number: 351

Effective Date: January 1, 2017

Education Code section(s) affected: 69432.92 (amended)

AB 2063 (*Gallagher-R*) **Work-based learning opportunities: work experience education and job shadowing**

Authorizes work experience education credit to be granted to a pupil who is at least 14 years of age if the principal of the school in which the pupil is enrolled certifies that it is necessary for the pupil's participation in a career technical education program and also authorizes a pupil to participate in a job shadowing experience for up to 40 hours in a specified period if the principal of the school in which the pupil is enrolled certifies that it is necessary for the pupil's participation in a career technical education program.

CSBA Position: Support

CSBA Board Policies Impacted: Yes

Chapter Number: 72

Effective Date: January 1, 2017

Education Code section(s) affected: 51760.3 and 51769 (amended)

AB 2097 (*Melendez-R*) **Pupil records: social security numbers**

Current law authorizes the Superintendent of Public Instruction, in order to assist the state in evaluating the effectiveness of special education programs to collect and utilize social security numbers of individuals with exceptional needs as pupil identification numbers beginning in the 1993-94 fiscal year and phased in over a 2-year period. In a situation where a social security number is not available, current law requires the Superintendent to assign another student identification number for purposes of evaluating special education programs and related services. This bill repeals that authorization and instead requires the Superintendent, commencing with the 2017-18 fiscal year and phased in over a 2-year period, to assign a student identification number to individuals with exceptional needs for purposes of evaluating special education programs and related services.

CSBA Position: Tracking

CSBA Board Policies Impacted: Yes

Chapter Number: 184

Effective Date: January 1, 2017

Education Code section(s) affected: 56601 (amended); 49076.7 (added)

AB 2212 (Harper-R) Pupils: suspensions and expulsions: bullying: electronic acts: video

Current law prohibits the suspension, or recommendation for expulsion, of a pupil from school unless the superintendent of the school district or the principal of the school determines that the pupil has committed any of various specified acts, including, but not limited to, engaging in an act of bullying by means of an electronic act. This bill expressly includes a video within the definition of what constitutes an electronic act.

CSBA Position: Support **CSBA Board Policies Impacted:** Yes
Chapter Number: 412 **Effective Date:** January 1, 2017

Education Code section(s) affected: 48900 (amended)

AB 2248 (Holden-D) Teacher credentialing: out-of-state trained teachers: English learner authorizations

Current law requires the Commission on Teacher Credentialing to issue authorizations for a teacher to provide specific services to limited-English-proficient pupils, if certain minimum requirements are met. This bill provides that a teacher who possesses any of several specified California credentials or permits, and who is able to present a valid out-of-state credential or certificate that authorizes content instruction delivered in a pupil's primary language, may qualify for that authorization by submitting an application and a fee to the commission.

CSBA Position: Tracking **CSBA Board Policies Impacted:** No
Chapter Number: 103 **Effective Date:** January 1, 2017

Education Code section(s) affected: 44253.4 (amended)

AB 2259 (Medina-D) School accountability: dropout recovery high schools

Current law, until January 1, 2017, requires the Superintendent and the state board, as part of the alternative accountability system for schools, or any successor system, to allow no more than 10 dropout recovery high schools, as defined, to report the results of an individual pupil growth model that is proposed by the school and certified by the Superintendent pursuant to specified criteria instead of reporting other indicators. This bill extends the repeal date of that provision to January 1, 2020, and updates cross-references.

CSBA Position: Support **CSBA Board Policies Impacted:** No
Chapter Number: 383 **Effective Date:** January 1, 2017

Education Code section(s) affected: 52052.3 (amended)

AB 2290 (Santiago-D) Pupil instruction: world languages: revision of content standards

Current law requires the State Board of Education, on or before June 1, 2009, to adopt content standards for teaching foreign languages in kindergarten and grades 1 to 12, inclusive, pursuant to recommendations developed by the Superintendent of Public Instruction. This bill requires the Superintendent, in consultation with the Instructional Quality Commission, to recommend revisions to the World Language Content Standards for California Public Schools, adopted pursuant to the above requirement, to the state board and to present those recommended revisions to the state board by a specified date.

CSBA Position: Tracking **CSBA Board Policies Impacted:** No
Chapter Number: 643 **Effective Date:** January 1, 2017

Education Code section(s) affected: 60605.5 (added)

AB 2306 (Frazier-D) Juvenile court school pupils

Current law provides for the administration and operation of juvenile court schools by the county board of education. This bill expresses the Legislature's intent that juvenile court schools have a rigorous curriculum that includes a course of study that prepares pupils for high school graduation and career entry and fulfills the requirements for admission to the California State University and the University of California. This bill contains other related provisions and other current laws.

CSBA Position: Support
Chapter Number: 464

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 48645.3, 48645.5, 51225.1, and 51225.2 (amended)

AB 2329 (Bonilla-D) Computer science strategic implementation plan

Requires the Superintendent to convene, on or before September 1, 2017, a computer science strategic implementation advisory panel composed of 23 members, as specified, to develop and submit recommendations for a computer science strategic implementation plan to the State Department of Education, the state board, and the Legislature on or before July 1, 2018.

CSBA Position: Support
Chapter Number: 693

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: Chapter 19 (commencing with Section 53310) of Part 28 of Division 4 of Title 2 (added and repealed)

AB 2537 (O'Donnell-D) Pupils: school attendance: residency requirements

Until July 1, 2017, current law authorizes a school district within the boundaries of which at least one parent or the legal guardian of a pupil is physically employed for a minimum of 10 hours during the school week to allow that pupil to attend a school in that school district through grade 12 if the parent or legal guardian of the pupil so chooses and if the parent or legal guardian of the pupil continues to be physically employed by an employer situated within the attendance boundaries of the school district. This bill indefinitely extends the operation of the provision authorizing the school district within the boundaries of which a parent or legal guardian of a pupil is physically employed for a minimum of 10 hours during the school week to allow that pupil to attend a school in that school district.

CSBA Position: Tracking
Chapter Number: 106

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 48204 (amended and repealed)

AB 2546 (Calderon-D) Pupil instruction: history-social science curriculum framework: financial literacy

Current law requires the State Board of Education, concurrently with, but not prior to, the next revision of textbooks or curriculum frameworks in the social sciences, health, and mathematics curricula, to ensure that these academic areas integrate components of, among other things, financial literacy. Notwithstanding that requirement on the state board, this bill requires the commission, when the history-social science curriculum framework is revised after January 1, 2017, to consider including age-appropriate information for kindergarten and grades 1 to 12, inclusive, on financial literacy, as specified.

CSBA Position: Approve
Chapter Number: 616

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 51284.5 (added)

AB 2615 (Wood-D) After school programs

Current law establishes the 21st Century High School After School Safety and Enrichment for Teens program, under the administration of the State Department of Education. This bill, among other things, authorizes a school program participating in the state program to charge family fees, as specified; authorizes the department to withhold or terminate grant allocations that do not comply with specified reporting requirements required by the department; and allows participating school programs to transfer program services to another schoolsite within the same local educational agency under specified circumstances.

CSBA Position: Support
Chapter Number: 470

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 8422, 8423, 8426, 8427, 8482.3, 8482.4, 8482.6, 8482.8, 8483, 8483.1, 8483.3, 8483.7, and 8484.8 (amended); 8426.5 (added)

AB 2656 (O'Donnell-D) Pupils: diploma alternatives: fee waiver: foster youth

Current law authorizes the State Department of Education to charge a fee for each proficiency examination application in an amount sufficient to recover the costs of administering the requirements of these provisions but prohibits the fee from exceeding an amount equal to the cost of test renewal and administration per examination application. Current law prohibits the department from charging the fee to an examinee who qualifies as a homeless child or youth and meets other specified criteria. This bill prohibits the department from charging the fee to a foster youth, as defined, who is under 25 years of age. This bill contains other related provisions and other existing laws.

CSBA Position: Tracking
Chapter Number: 697

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 48412 and 51421.5 (amended)

AB 2815 (O'Donnell-D) Pupil attendance: supervisors of attendance

Current law authorizes a school district, with the approval of the county board of education, to contract with the county superintendent of schools for the supervision of attendance of pupils in the school district. This bill deletes the requirement that a county board of education approve a contract between a school district and the county superintendent of schools for the supervision of attendance of pupils in the school district. The bill expresses the Legislature's intent that a supervisor of attendance perform specified functions, and authorizes the supervisor of attendance to provide support services and interventions, as provided.

CSBA Position: Tracking

CSBA Board Policies Impacted: Yes

Chapter Number: 829

Effective Date: January 1, 2017

Education Code section(s) affected: 48240, 48242, and 48244 (amended)

AB 2864 (Chau-D) Pupil instruction: Chinese Exclusion Act of 1882: Chinese Americans' contributions to establishment of transcontinental railroad

Encourages all state and local professional development activities to provide teachers with content background and resources to assist them in teaching about the Chinese Exclusion Act of 1882 and the contributions of Chinese Americans to the establishment of the transcontinental railroad. The bill requires those topics to be considered for inclusion, as provided, when the state board revises and adopts the history-social science curriculum framework on or after January 1, 2017.

CSBA Position: Approve

CSBA Board Policies Impacted: Yes

Chapter Number: 648

Effective Date: January 1, 2017

Education Code section(s) affected: 51226.3 (amended)

ACR 133 (Chang-R) Women and Girls in STEM Week

This measure designates April 3, 2016, to April 9, 2016, inclusive, as Women and Girls in STEM Week and encourages all citizens and community organizations to support the observance of California Women and Girls in STEM Week by encouraging and celebrating women in the STEM fields.

CSBA Position: Tracking

CSBA Board Policies Impacted: No

Chapter Number: 24

Effective Date: January 1, 2017

Education Code section(s) affected: None

SB 66 (Leyva-D) Career technical education

Requires the Department of Consumer Affairs to make available, upon request by the Office of the Chancellor of the California Community Colleges, and only to the extent specified, to the Chancellor's office specified information with respect to every licensee for the sole purpose of enabling the office of the chancellor to measure employment outcomes of students who participate in career technical education programs offered by the California Community Colleges and recommend how these programs may be improved.

CSBA Position: Support

CSBA Board Policies Impacted: No

Chapter Number: 770

Effective Date: January 1, 2017

Education Code section(s) affected: 88650 (amended)
Business and Professions Code section(s) affected: 30 (amended)

SB 911 (Hertzberg-D) California American Indian education centers

Current law requires each California American Indian education center to annually submit specified data to the State Department of Education that reflects each center's ability to meet its stated objectives, and requires the department, on or before January 1, 2011, and again on or before January 1, 2016, to report consolidated results for all California American Indian education centers, provide information required to evaluate the results, and make recommendations for program improvement. This bill instead requires each center to submit data that reflects the center's progress toward meeting its stated objectives and any other objectives chosen by the center.

CSBA Position: Support **CSBA Board Policies Impacted:** No
Chapter Number: 490 **Effective Date:** January 1, 2017

Education Code section(s) affected: 33384 (amended); 33385 (repealed)

SB 916 (Allen-D) Teacher credentialing

Current law authorizes the Commission on Teacher Credentialing to issue single subject teaching credentials only in specific subjects. This bill adds dance and theatre to the list of authorized subjects. This bill contains other related provisions and other current laws.

CSBA Position: Tracking **CSBA Board Policies Impacted:** No
Chapter Number: 652 **Effective Date:** January 1, 2017

Education Code section(s) affected: 44257 (amended)

SB 1123 (Leyva-D) Pupil instruction: high school graduation requirements

Current law requires each pupil completing grade 12 to satisfy certain requirements as a condition of receiving a diploma of graduation from high school. These requirements include the completion of designated coursework in grades 9 to 12, inclusive. This bill requires that the coursework requirements include, among others, the completion of one course in visual or performing arts, foreign language, or, commencing with the 2012-13 school year and continuing until the end of the 2021-22 school year on July 1, 2022, or until the occurrence of a specified event relating to career technical education requirements of the University of California and the California State University, whichever occurs earlier, career technical education, as specified.

CSBA Position: Support **CSBA Board Policies Impacted:** No
Chapter Number: 53 **Effective Date:** January 1, 2017

Education Code section(s) affected: 51225.3 (amended)

SB 1211 (Huff-R) Educational programs

Current law required the Legislature to complete a specified study on or before March 31, 2007, on specified matters relating to school breakfast programs. Current law establishes the Community Policing and Mentoring for School Safety Pilot Program to award grants to specified school districts for a 2-year period, as specified. Current law establishes the Nell Soto Parent/Teacher Involvement Program and the Tom Hayden Community-Based Parent Involvement Grant Program to provide grants to schools for specified purposes relating to parental involvement. Current law states various findings and declarations of the Legislature relating to a nuclear age education curriculum. This bill repeals all of the above-specified provisions.

CSBA Position: Sponsor
Chapter Number: 172

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 49550.2, Article 5 (commencing with Section 49350) of Chapter 8 of Part 27, Article 2 (commencing with Section 51120) and Article 4 (commencing with Section 51140) of Chapter 1.5, and Article 6.5 (commencing with Section 51755) of Chapter 5 of Part 28 of Division 4 of Title 2 (repealed)

SB 1343 (Wolk-D) Pupils: intradistrict transfer of pupil convicted of violent felony or misdemeanor

Authorizes school district governing boards to transfer to another school in that school district pupils enrolled in that school district who have been convicted of violent felonies, as defined, or designated misdemeanors if the pupil to be transferred and the victim of the crime for which the pupil was convicted are enrolled at the same school, if certain requirements are satisfied, including, but not limited to, that the governing board of the school district adopts a policy and notifies parents or guardians of the policy as part of its annual notification to parents and guardians, as specified.

CSBA Position: Support
Chapter Number: 154

CSBA Board Policies Impacted: Yes
Effective Date: January 1, 2017

Education Code section(s) affected: 48980 (amended); Article 1.5 (commencing with Section 48929) to Chapter 6 of Part 27 of Division 4 of Title 2 (added)

SB 1353 (Pan-D) State Teachers' Retirement System: funding

Current law prescribes methods for calculating the amounts of employer and employee contributions as well as state appropriations for support of the State Teachers' Retirement System. For the 2017-18 fiscal year, and each fiscal year thereafter, current law requires the board to increase or decrease certain percentages relating to the state appropriation to reflect the contribution required to eliminate the unfunded actuarial obligation of the system. Current law prohibits these requirements from being construed as applicable to any unfunded actuarial obligation resulting from any benefit increase or change in member or employer contribution rate under this part that occurs after July 1, 1990. This bill qualifies this prohibition to clarify that specified state contributions made in this regard be allocated to reduce any unfunded actuarial obligation resulting from the benefits and contribution rates in effect as of July 1, 1990.

CSBA Position: Tracking
Chapter Number: 350

CSBA Board Policies Impacted: No
Effective Date: January 1, 2017

Education Code section(s) affected: 22955.1 (amended)

SB 1375 (*Jackson-D*) Educational equity: sex equity in education: federal Title IX notifications

Requires, on or before July 1, 2017, all public schools, private schools that receive federal funds and are subject to the requirements of Title IX, school districts, county offices of education, and charter schools to post in a prominent and conspicuous location on their Internet Web sites specified information relating to Title IX. This bill contains other related provisions and other existing laws.

CSBA Position: Support

CSBA Board Policies Impacted: Yes

Chapter Number: 655

Effective Date: January 1, 2017

Education Code section(s) affected: 221.61 (added)

SB 1435 (*Jackson-D*) School curriculum: health framework: healthy relationships

Current law requires the Instructional Quality Commission, during the next revision after January 1, 2016, of the publication "Health Framework for California Public Schools," to consider including comprehensive information for grades 9 to 12, inclusive, on sexual harassment and violence, as specified. This bill requires the commission to consider including during the next revision of the health framework after January 1, 2017, comprehensive information, for kindergarten and grades 1 to 8, inclusive, on the development of healthy relationships, as specified.

CSBA Position: Approve

CSBA Board Policies Impacted: No

Chapter Number: 633

Effective Date: January 1, 2017

Education Code section(s) affected: 33546 (approve)

SB 1455 (*Block-D*) Pupil enrollment; military dependents

Provides that a pupil complies with a school district's residency requirements for school attendance in that school district if he or she is a pupil whose parent is transferred or is pending transfer to a military installation within the boundaries of the school district while on active military duty pursuant to an official military order. The bill requires a school district to accept applications by electronic means for enrollment and course registration for those pupils.

CSBA Position: Tracking

CSBA Board Policies Impacted: Yes

Chapter Number: 312

Effective Date: January 1, 2017

Education Code section(s) affected: 48204.3 (added)

SCR 112 (*Fuller-R*) Arts Education Month

This measure proclaims March 2016 to be Arts Education Month and encourages all elected officials to participate with their educational communities in celebrating the arts.

CSBA Position: Tracking

CSBA Board Policies Impacted: No

Chapter Number: 75

Effective Date: January 1, 2017

Education Code section(s) affected: None

SCR 116 (*Mendoza-D*) Adult Education Week

This bill proclaims the week of April 3, 2016, to April 9, 2016, inclusive, as Adult Education Week, and honors the teachers, administrators, classified staff, and students of adult education programs statewide for their efforts, persistence, and accomplishments.

CSBA Position: Tracking

CSBA Board Policies Impacted: No

Chapter Number: 35

Effective Date: January 1, 2017

Education Code section(s) affected: None