STATE OF CALIFORNIA

DEPARTMENT OF CONSUMER AFFAIRS

2006-07 Annual Report

ARNOLD SCHWARZENEGGER, Governor, State of California
ROSARIO MARÍN, Secretary, State and Consumer Services Agency
CARRIE LOPEZ, Director, Department of Consumer Affairs

Table of Contents

Index by Subject Matter
Introduction
The Great Seal and the DCA Logo
Report Card: Accomplishments in Fiscal Year 2006–07
The Licensing and Consumer Complaint Processes
Boards, Bureaus, Committees, Commission, and Program
California Board of Accountancy
Acupuncture Board
Arbitration Certification Program
California Architects Board
California State Athletic Commission
Bureau of Automotive Repair
Board of Barbering and Cosmetology
Board of Behavioral Sciences
Cemetery and Funeral Bureau
Contractors State License Board
Court Reporters Board of California
Committee on Dental Auxiliaries
Dental Board of California
Bureau of Electronic and Appliance Repair
Board for Professional Engineers and Land Surveyors
Board for Geologists and Geophysicists
State Board of Guide Dogs for the Blind
Hearing Aid Dispensers Bureau
Bureau of Home Furnishings and Thermal Insulation
Landscape Architects Technical Committee
Medical Board of California
Bureau of Naturopathic Medicine

Ц

Index by Subject Matter

Animal Care and Service Animals	Optometry, State Board of
Guide Dogs for the Blind, State Board of	Osteopathic Medical Board of California
Veterinary Medical Board	Pharmacy, California State Board of
Automotive	Physical Therapy Board of California
Arbitration Certification Program	Physician Assistant Committee
Automotive Repair, Bureau of	Podiatric Medicine, California Board of
• •	Psychology, Board of
Electronic and Appliance Repair, Bureau of	Registered Nursing, Board of
Cemetery and Funeral Services	Respiratory Care Board of California
Cemetery and Funeral Board	Speech-Language Pathology and Audiology Board
Prime Prevention/Personal Cofety	Telephone Medical Advice Services Bureau
Crime Prevention/Personal Safety	Vocational Nursing and Psychiatric Technicians, Board of
California Office of Privacy Protection	Home and Garden
Security and Investigative Services, Bureau of	Architects Board, California
Education	Contractors State License Board
Private Postsecondary and Vocational Education, Bureau for	
Engineering /Coolegy	Electronic and Appliance Repair, Bureau of
Engineering/Geology Coologists and Coophysicists Read for	
Geologists and Geophysicists, Board for	Landscape Architects Technical Committee
Engineers and Land Surveyors, Board for Professional	Structural rest control board
lealing Arts	Law-Related Matters
Acupuncture Board	Accountancy, California Board of
Behavioral Sciences, Board of	Court Reporters Board of California
Dental Auxiliaries, Committee on	Security and Investigative Services, Bureau of
Dental Board of California	Personal Care
Hearing Aid Dispensers Bureau	Barbering and Cosmetology, Board of
Medical Board of California	Dai bennig and Cosmetology, Doard or
Naturopathic Medicine, Bureau of	Sports
Occupational Therapy, California Board of	Athletic Commission, California State

Introduction

The Department of Consumer Affairs: What We Do and How We Do It

Formerly called the Department of Vocational and Professional Standards, the Department of Consumer Affairs (DCA) received its current title as part of the Consumer Affairs Act of 1970. At that time, DCA regulated 10 State boards.

Since then, DCA has been dedicated to enhancing individual consumer access to services and resources. The better informed a consumer is, the more empowered and aware he or she becomes. Informed consumers know where to go for information about their rights, and how and where to complain when those rights are violated.

At DCA, protecting California consumers is more than a mission statement; it's something we strive to do every day.

Today, the Department of Consumer Affairs is composed of more than 40 boards, bureaus and other entities. We now license and regulate more than 2.4 million professionals in more than 255 professions, including healthcare, cosmetology, construction, and automotive repair. DCA is also home to the California Office of Privacy Protection (COPP), the first state-funded office in the nation designed to educate and advocate on behalf of consumers who have privacy protection concerns or have been victims of identity theft.

What We Do for Consumers

For consumers, information is power. DCA provides a variety of consumer information resources so consumers can learn about their rights, make informed decisions, and get a fair deal.

Our Web site, www.dca.ca.gov, is a major source of consumer information. Consumers can take advantage of this service from their home or office 24 hours a day, seven days a week.

At DCA, protecting California consumers is more than a mission statement; it's something we strive to do every day. In addition to providing online services for consumers, the DCA Web site also offers tips and resources to help consumers conduct Internet business safely and securely.

To further protect consumers, we encourage them to check the license of

any professional they are considering doing business with in the state. Information on DCA's licensees may be accessed through our Web site at www.dca.ca.gov.

The Department's boards and bureaus license, register, or certify practitioners, investigate and resolve complaints between consumers and businesses, and discipline violators. This fiscal year, we achieved more than \$71 million in restitution to consumers.

DCA helps ensure a competent and fair marketplace by establishing minimum standards of competency in more than 100 business and 255 professional categories

More information on a wide variety of licensed professions and businesses is available to consumers from our Consumer Information Center and the Policy & Publications Development (PPD) Office. The Consumer Information Center answers more than one million inquiries every year. Its toll-free line is (800) 952-5210. Assistance is available in Spanish from Spanish-speaking specialists on staff, and in more than 170 other languages via our Language Line services. The Department provides consumers with more than 200 consumer-related booklets, brochures, fact sheets, and consumer guides, in print and online.

What We Do for Licensees

DCA establishes minimum standards of competency in more than 100 business and 255 professional categories, which include doctors, dentists, cosmetologists, contractors, and automotive repair shops, among many others.

DCA's ability to effectively implement its mission depends on a clear understanding of the needs of our stakeholders. Licensees are important stakeholders who seek expeditious and accurate services, fair administration of the law, and timely and accurate communication on issues of interest to them. DCA's Office of Examination Resources ensures that licensee examinations are valid, fair, and reflect the ever-changing tasks and abilities necessary for minimum competency in each profession.

Identifying unlicensed activity and obtaining compliance from people who are not properly licensed or registered is a high priority for the Department. Individuals and businesses that are

operating without a license pose a threat to both the industry and the public. Unlicensed activity not only endangers consumers, but also cheats businesses with illegal competition and higher taxes, and shortchanges workers and their families with inferior or non-existent benefits and protections.

Another service we provide to licensees is our iLicensing system, which is currently available to licensees in several professions such as barbering and cosmetology, dentistry, nursing, psychology, and security. iLicensing not only allows DCA's professionals to renew their licenses online, it also allows California's consumers a user-friendly format in which to check the license of a professional before they do business with them. This service will soon expand to other industries and professions.

Identifying unlicensed activity and obtaining compliance from people who are not properly licensed or registered is a high priority for the Department.

Complaint Information

Consumers who wish to file a complaint against a business or professional can visit the DCA Web site at www.dca.ca.gov and click on "To File A Complaint," or they can call the Consumer Information Center at (800) 952-5210 to obtain assistance. An overview of the complaint process is provided on page 6.

DCA also offers consumers online access to information via its Consumer Portal. The site, www.consumer-sc.ca.gov, offers consumers links to State and federal laws and information, advocacy groups, and news on a variety of consumer-related topics.

Also available is DCA's brochure titled *Consumer Self-Help: Tips and Resources to Resolve Consumer Complaints*. This publication, also available in Spanish, advises consumers on making informed decisions before purchasing products from retail stores or entering contractual agreements with health clubs and other businesses.

It outlines the steps a consumer can take if a business is unresponsive to his or her complaint, and contains a listing of the e-mail addresses and phone numbers of local, state, and federal agencies that consumers can contact for help. The brochure is available on the DCA Web site at www.dca.ca.gov. Click on "Publications" and then "Consumer Self-Help Guide."

DCA also offers consumer information in Spanish, Chinese, Vietnamese, Tagalog, Russian, and Korean on its Web site at www.dca.ca.gov. Consumers can click on one of the icons on the DCA home page and be directed to information in the language of their choice.

Our Board and Advisory Committee Members

Each year, hundreds of industry professionals take time out of their busy schedules and lives to assist DCA by serving on Boards and Advisory Committees and as Subject Matter Experts when licensing examinations are revised. To acknowledge their efforts, we have included a list of Board and Advisory Committee members who served during the last Fiscal Year on pages 65–67 this report. Their efforts have helped DCA in our mission to protect the consumers and licesees of California—and for that they have our sincere appreciation.

The Great Seal and the DCA Logo

The Great Seal of the State of California was adopted in 1849 and redesigned in 1937. On it, there are many symbols that represent California's richness and history. In 2006, DCA's Executive Office asked the Policy & Publications Development Office's graphic designers to create a logo that would represent DCA's mission and give the Department a more updated, fresh look.

The State Seal, along with the DCA logo, symbolizes DCA's committment to both consumers and licensees. The seal and our logo ensure consumers that our licensees have been tested for competency in the industry or profession in which they choose to practice. DCA leads the nation in innovative licensing solutions, ensuring that California's consumers—and those who serve them—are protected from fraud and unlicensed activity. Our licensees can be proud of the fact that they have demonstrated skill and knowledge in their individual professions, and our consumers can be confident that DCA is ensuring they have access to proven, world-class professionals.

Report Card: Accomplishments in Fiscal Year 2006-07

Carrie Lopez Director

Scott Reid Chief Deputy Director

Welcome to the Department of Consumer Affairs (DCA)! In the past year, DCA's staff of 2,145, who serve the 42 DCA entities and their 15 support offices, divisions, and programs, worked hard to serve both California consumers and the more than 2.4 million licensees who serve them. DCA experienced changes this year as former DCA Director Charlene Zettel left to become a member of the board of the San Diego County Regional Airport Authority in March 2007. Our new Director, Carrie Lopez, arrived in April.

Through this fiscal year's challenges and changes, our mission remained the same: To educate and empower consumers in the marketplace.

Here are just a few of DCA's many accomplishments during Fiscal Year 2006–07:

- Conducted a number of stings throughout the year that targeted unlicensed persons in California's "underground economy" and removed many unscrupulous operators, such as unlicensed locksmiths and contractors, from the marketplace. The Division of Investigation and the Bureau of Security and Investigative Services conducted a three-month investigation of unlicensed locksmiths in the San Francisco Bay Area, resulting in five misdemeanor criminal citations and 12 cases submitted to the San Francisco District Attorney's Office for criminal prosecution.
- The Contractors State License Board received 21,724 complaints and obtained more than \$44.8 million in restitution for consumers, an increase of \$8.8 million from Fiscal Year 2005-06.

- Instituted new procedures to make licensing and license renewal available to licensees on the Internet via the new iLicensing System. Thanks to measures implemented by DCA's boards, including the California Board of Accountancy, the Board of Registered Nursing, and the Board of Barbering and Cosmetology, it is easier today for licensed out-of-state practitioners or students to obtain their license to operate in California. This means that consumers can now check the license of a professional more quickly and efficiently.
- Through the Bureau of Automotive Repair's Consumer Assistance Program, 16,906 highpolluting vehicles were retired from California's roadways, resulting in an estimated 5,941.2 tons of emission reduction. The Program also

3.234.2 tons annually.

assisted approximately 33,000 consumers in making emissions-related repairs to their

high-polluting vehicles, reducing hydrocarbons and nitrogen oxides by an estimated

(I-r) Former DCA Director Charlene Zettel. State and Consumer Services Agency Secretary Rosario Marín, and DCA Director Carrie Lopez at the 2007 Consumer

- Hosted the Cyber Safety Summit for Children in October 2006 in Sacramento. This event,
 the first of its kind in the nation, offered workshops and information to children, parents,
 educators, and others so that they can be aware of and know how to spot and avoid the
 dangers of cyber predators on the Internet. DCA has also participated in various cyber safety
 events across the state.
- Facilitated four Town Hall meetings in conjunction with the State and Consumer Services
 Agency; the Business, Transportation and Housing Agency; the Department of Real Estate;
 the Department of Financial Institutions; and several lawmakers to assist consumers affected
 by the home mortgage foreclosure crisis.
- Assisted California's veterans after a laptop computer belonging to the U.S. Department of Veterans Affairs was stolen, resulting in a massive breach of the personal information of 26.5 million veterans. Seven workshops were held across the State for veterans, providing them with information on how to fight identity theft and protect their privacy.
- Completed legislation that adds a mandatory four hours of weapons of mass destruction and terrorism awareness training to the existing powers to arrest training for security guards licensed by the Bureau of Security and Investigative Services.
- Hosted the third annual Identity Theft Summit, Protecting Privacy Online: A California Identity
 Theft Summit, in South San Francisco in April 2007. More than 400 attended, including
 members of law enforcement, business and government representatives, and consumers.
 Workshops were offered on various issues related to privacy protection.
- Established a new contract for computer-based examinations for various boards, bureaus, and programs, which will allow candidates more test sites in California and across the nation.
- Reduced the average wait time for consumers calling the Consumer Information Center's tollfree number from more than two minutes to 59 seconds.

 Participated in 876 outreach events, and created partnerships with California State University, Sacramento, to deliver a series of 13 presentations by DCA's various boards and bureaus to the University's Renaissance Society.

DCA is continuing its mission of consumer protection in Fiscal Year 2007–08. Here are some of the efforts already being implemented:

- Began a major consumer education effort on unlicensed activity. This new program will
 educate consumers about the importance of using licensed professionals and educating
 professionals about the value of being a DCA licensee.
- Launched the Consumer Services Center Web site in August 2007. The site, www.consumer-sc.ca.gov, offers consumers links to State and federal governmental agencies; advocacy groups; news; and California and federal laws and regulations Web sites. It covers topics such as privacy, financial, housing, food, and transportation.
- Providing assistance to California's homeowners who are having difficulty during the State's
 mortgage crisis. A new Web site, www.yourhome.ca.gov, provides homeowners with
 information regarding purchasing and owning a home, mortgage help, and also provides upto-date news and alerts.
- As part of the continuing fight to reduce smog in California, the Bureau of Automotive Repair
 is implementing two new major tests. The low-pressure fuel evaporative emission test
 (LPFET) began December 1, 2007, and the visible smoke inspection will begin March 1,
 2008.

We present to you the *DCA Annual Report 2006–07*. The narratives and statistical appendix in the following pages are filled with even more accomplishments—and some quick facts—about each of DCA's entities.

The Licensing and Consumer Complaint Process

Licensing Process Applicant submits license/registration/ certificate/permit packet and applicable fees to board/bureau Licensing unit cashiers funds and reviews registration packet Applicant meets requirements for work experience, education, submits transcripts as required? Applicant passes medical exams, background and fingerprint checks if required License/Registration issued

California Board of Accountancy

www.cba.ca.gov

Created in 1901, the California Board of Accountancy (Board) regulates the accounting profession and Certified Public Accountants (CPAs). The Board qualifies California candidates for the National Uniform CPA examination and licenses individual CPAs, and accountancy partnerships and corporations. It also investigates complaints, disciplines licensees for violations of Board statutes and regulations, and monitors compliance with continuing education requirements. The Board currently regulates more than 76,000 licensees, the largest group of licenseed accounting professionals in the nation.

Major Accomplishments for Fiscal Year 2006–07:

- Presented a free, eight-hour continuing education forum in San Francisco on ethics
 and professional responsibility in October 2006. The result of the settlement of a major
 enforcement case, the event was presented to a live audience in San Francisco, and made
 available via satellite to attendees in Long Beach. The presentation was then recast into four
 continuing education segments, which were made available on the Board's Web site. The
 segments are provided at no cost to licensees and will be available until April 2008.
- Added 17 new positions to existing Board staff. The new positions reflect the successful
 meeting of objectives outlined in the Board's 2005–10 Strategic Plan and will significantly
 reduce application backlogs, enhance customer service, and address the need to open a
 Southern California office.
- Completed the redesign of the Board's Web site consistent with state standards for usability, accessibility, and separation of presentation and content. The Web site redesign also enhances the Board's institutional identity.

Carol SigmannExecutive Officer

David SwartzBoard President

 Created a Tipsheet for Selecting a Certified Public Accountant for consumer protection events and outreach activities.

Major Legislation/Regulations for Fiscal Year 2006–07:

- Developed legislation to address unintended impediments to practice by qualified accounting
 professionals from other states and countries. These law changes were contained in
 Assembly Bill 1868 (Bermudez, Chapter 458, Statutes of 2006) and signed by Governor
 Arnold Schwarzenegger on September 25, 2006. Because it was an urgency bill, the
 legislation took effect immediately. The law increases consumer choice in selecting licensed
 accounting practitioners.
- Adopted emergency regulations related to AB 1868 to provide a lower fee for some out-ofstate licensees practicing in California.
- Adopted revised regulations to make audit documentation requirements more consistent with national professional standards, especially those issued by the Public Company Accounting Oversight Board and the American Institute of Certified Public Accountants.
- Adopted regulations to enhance the uniformity of Webcast continuing education. The regulations provide guidance to providers for the delivery of quality continuing education via Webcast, including specific requirements for monitoring attendance.

- 67 staff
- 45,004 licensees
- 4.708.876 Web site hits
- 17 consumer publications

Acupuncture Board

www.acupuncture.ca.gov

The Acupuncture Board (Board) regulates the practice of acupuncture and Asian medicine in California. Acupuncturists treat health conditions by inserting very thin needles through the skin to stimulate "acu-points" found at certain locations on the body. The Board establishes the minimum qualifications that individuals must meet to practice acupuncture and sets the standards of conduct within the profession, primarily by licensing acupuncturists.

Major Accomplishments for Fiscal Year 2006-07:

- Developed and adopted a new strategic plan, and mission and vision statements. Key goals
 of the new strategic plan include advancing higher educational standards; clarifying scope of
 practice issues; promoting ethical conduct of licensees and students; improving continuing
 education standards; and promoting communication with the industry and consumers.
- Sent a letter to licensees informing them of the increase in continuing education hours from 30 to 50 per biennial license renewal. This letter was also posted on the Board's Web site.
- Received an average of 7,000 "hits" to the Board's Web site each month. In addition, consumers verified acupuncture licenses an average of 10,000 times each month through DCA's Web site.
- Appointed a permanent Executive Officer in August 2006. This person had served as the Interim Executive Officer since November 2005, and has been on the Board's staff since 1991.

Janelle Wedge
Executive Officer
Steven Tan
Board Chair

Major Legislation/Regulation for Fiscal Year 2006–07:

The Board began updating its continuing education regulations in early 2007. These
proposed regulations will clarify the approval process for continuing education providers and
courses, define what type of courses licensees can take for credit, and revise the required
number of hours a licensee must complete. It is anticipated that the regulatory package will
be ready by September 2007.

- 10 staff
- 8,502 licensees
- 91,896 Web site hits
- 1 consumer publication

Arbitration Certification Program

www.dca.ca.gov/acp

The Arbitration Certification Program (Program) was established in 1987 to certify and monitor arbitration programs offered by participating new-vehicle manufacturers in California. The Program works closely with these manufacturers to verify that arbitrations comply with state and federal regulations and are conducted in a fair and expeditious manner. California's Lemon Law protects consumers who buy or lease vehicles that have serious warranty defects that cannot be repaired by the manufacturer or dealer.

Major Accomplishments for Fiscal Year 2006-07:

- Distributed approximately 54,816 Lemon-aid for Consumers brochures to consumers, community advocacy groups, and other public entities as part of the Program's goals to educate and empower consumers.
- Attended relevant industry and consumer forums, including conferences hosted by the
 International Association of Lemon Law Administrators, the National Association of Consumer
 Agency Administrators, and the California Consumer Affairs Association, to gain knowledge
 of current trends in the marketplace. Attendance at these events was done in accordance
 with the Program's goal to develop a productive and well-informed workforce.

Rachel Chavez Chief

- Certified four new recreational vehicle arbitration programs: Country Coach, Airstream, Four Winds International, and Damon Corporation.
- Returned approximately \$38 million in restitution to consumers through the free arbitration programs offered by the 25 car, van, truck, and recreational vehicle manufacturer programs certified by the Program.

- 6 staff
- 25 Certified Arbitration Programs
- 147,921 Web site hits
- 3 consumer publications
- \$38 million in restitution to consumers

California Architects Board

www.cab.ca.gov

Major Accomplishments for Fiscal Year 2006-07:

- Participated in a successful effort to influence the development of the National Council
 of Architectural Registration Boards' policy regarding Architect Registration Examination
 timing requirements to ensure that unjustified barriers were not imposed on candidates from
 California. If passed, the policy would have superceded state law and affected eligibility for
 candidates from California.
- Accommodated 320 additional candidates to sit for the California Supplemental Examination.
 Typically, the Board holds six administrations of its examination per year in South San
 Francisco (February, July, and November) and Irvine (January, May, and September),
 however, one additional examination was held in South San Francisco in March 2007.
- Conducted multiple outreach presentations (San Diego in December 2006, San Francisco in April 2007, and Santa Rosa in May 2007) to educate students and graduates about state and national internship programs. Established a searchable database on the Board's Web site to help interns connect with firms that participate in those programs.

Douglas R. McCauley
Executive Officer

Jeffrey Heller Board President

- Conducted a statewide survey of building officials in order to explore their understanding of
 the Board's issues, duties, functions, and regulations governing the practice of architecture in
 the state, as well as their satisfaction with the Board's Building Official Contact Program. The
 results identified areas where the Board can enhance its Building Official Contact Program
 and its outreach efforts. Results were presented to the Board's Regulatory and Enforcement
 Committee in November 2006 and to the Board in December 2006.
- Initiated an ongoing consumer satisfaction survey in September 2006 to determine how
 consumers feel about the way the Board handled their complaints. The results will be
 published in the Board's Sunset Review Report.
- Posted the 2006 Candidate's Handbook and 2007 Architects Practice Act (APA) on the Board's Web site. These handbooks provide consumers, licensees, and candidates with the most up-to-date laws, rules, and regulations governing the practice of architecture in California.
- Developed and updated the Board's Continuity of Operations/Continuity of Government Plan in response to Executive Order S-04-06.
- Completed customer service modifications to the Board's Web site in response to

Conducted multiple outreach
presentations to educate students and
graduates about state and national
internship programs.

California Architects Board (continued)

Senate Bill 796 (Figueroa, Chapter 686, Statutes of 2005). The modifications included adding new, specifically labeled links, creating new content, and reorganizing existing content. The modifications will assist consumers, licensees, and candidates to better interact with the Board and participate in the regulation process.

Major Legislation/Regulations for Fiscal Year 2006-07:

- Amended California Code of Regulations (CCR) section 137 to incorporate approved updates to the Board's public information disclosure policy, and modified the Board's public information disclosure procedures to be in alignment with the amendments.
- Processed a regulatory change proposal to amend the professional rules of conduct under CCR section 160, which will both improve the effectiveness of the Board's enforcement efforts and benefit the public. The change adds and/or clarifies provisions under the Willful Misconduct, Conflict of Interest, Full Disclosure, and Informed Consent sections of the Rules of Professional Conduct regulation (CCR section 160); these changes will hold licensed architects to a higher level of professional conduct and will therefore better protect the public.

- 24.1 staff
- 21,998 licensees
- 662,479 Web site hits
- 20 consumer publications
- \$96,976 in restitution to consumers

California State Athletic Commission

www.dca.ca.gov/csac

The California State Athletic Commission (Commission) regulates professional boxing, professional and amateur kickboxing, and mixed martial arts events. The Commission ensures the health and safety of athletes through medical requirements, skill evaluations, and supervision of live events, and protects California consumers against fraudulent activity in the world of combative sports. The Commission also oversees the Professional Boxers' Pension Plan that provides retirement and death benefits to former professional boxers who have competed in the state.

Major Accomplishments for Fiscal Year 2006-07:

- Implemented a new drug testing program which includes testing for all anabolic agents (steroids), masking agents, and the most prevalent drugs of abuse including cocaine, methamphetamines, opiates, marijuana, and painkillers. The Commission's new drug testing program ensures that athletes are competing in a drug-free environment and consumers who pay to see these events are viewing athletic contests between naturally skilled athletes who do not rely on artificial substances in order to compete at the professional levels. Drug test failures result in stiff penalties including those that could result in the end of an athlete's career.
- Conducted extensive training sessions for Referees, Judges, Timekeepers, Ringside
 Physicians, and Athletic Inspectors in Long Beach on May 10 for boxing and on May 17 for
 mixed martial arts. The training sessions for officials introduced Commission staff to many
 prospective individuals, ensuring that the future of combative sports in California would
 continue to flourish. The Commission obtained the services of many new Athletic Inspectors

Armando Garcia
Commissioner
June Collison
Commission Chair

as a result of the increase of live sporting events being held in the State of California. The increase in the number of events has brought an increase in State revenue and has pushed California to the forefront of combative sports. In conjunction with these events, the modification of Rule 523 allowed Mixed Martial Arts (MMA) to be held in a ring as opposed to a cage. This competition structure for MMA has opened the door for many companies to begin holding events in California that may not have chosen to do so had they been forced to use a cage structure.

Applied new medical requirements per Senate Bill 247 (Perata, Chapter 465, Statutes of 2006), into the current licensing process for professional athletes. Professional athletes are required to complete physical examinations, ophthalmologic examinations, Magnetic Resonance Imaging (MRI) examinations, Electrocardiograms (EKGs), neurological examinations, and blood tests for Hepatitis B (HBV), Hepatitis C (HCV), and Human Immunodeficiency Virus (HIV). Successful completion of these requirements clears athletes for combative sports competition. If results of the medical requirement are not successful,

an athlete is notified of a condition that he or she may not have been aware of in order to begin the process of correcting the condition and/or seeking the best assistance possible in order to be treated.

- 9 staff
- 6,054 licensees
- 322,155 Web site hits

Bureau of Automotive Repair

www.smogcheck.ca.gov

Since 1984, the Bureau has also been responsible for administering California's Smog Check Program in those areas of the state that fail to meet Federal clean air standards. The goal of Smog Check Program is to reduce air pollution generated by emissions from gasoline-powered passenger vehicles and light-duty trucks. Approximately 21 million vehicles statewide are required to participate in the Smog Check Program. The Bureau also administers the Consumer Assistance Program (CAP), which provides financial assistance to qualified consumers whose vehicles fail a biennial Smog Check inspection.

Major Accomplishments for Fiscal Year 2006–07:

- Implemented the Next Generation Electronic Transmission (NGET) system, which provides improved data management and increased accuracy for the Smog Check Program. Licensing is able to obtain more accurate reports from the new NGET system. The NGET system is capable of compiling a variety of data that Licensing used to compile manually.
- Reestablished the Auto Body Inspection Program in January 2007. This program allows qualified consumers to receive free inspections to verify the collision repair work done on their cars. During the 2006-07 fiscal year, the BAR's Auto Body Inspection Program completed 232 inspections, of which 81 (35 percent) uncovered poor workmanship and/or billing for parts and services not performed. A total of 86 complaints were opened as a result.

Sherry Mehl Bureau Chief

- Made 4,243 contacts and conducted 3,093 field visits to unregistered automotive repair establishments. As a result, the Bureau's Registration Enforcement Unit collected a total of \$776,490 in registration revenue and registered 3,267 automotive repair dealers that had not been previously registered nor paying registration fees.
- Continued to train law enforcement agencies across the state to identify illegal modifications made to vehicles that participate in illegal street racing. More than 2,000 officers completed the training. Citations for street racing-related illegal vehicle modifications jumped from a several hundred a few years ago to more than 7,500 in the past year.
- Retired 16,906 high polluting vehicles through the Consumer Assistance Program (CAP), resulting in an estimated 5.941.2 tons of emission reduction. CAP also assisted approximately 33,000 consumers in making emissions related repairs to their high-polluting vehicles, reducing hydrocarbons and
- Began transitioning to the Applicant Tracking System (ATS)/Consumer Affairs System (CAS) for licensing and registering automotive repair dealers, lamp and brake stations and adjusters, and Smog Check stations and technicians.

nitrogen oxides by 352.8 tons annually.

- 615 staff
- 63.893 licensees
- 6.910.038 Web site hits
- 10 consumer publications
- \$4,184,901 in restitution to consumers

Board of Barbering and Cosmetology

www.barbercosmo.ca.gov

The Board of Barbering and Cosmetology (Board) licenses and regulates barbers, cosmetologists, manicurists, estheticians, and electrologists and the establishments in which they work. The mission of the Board is to ensure the health and safety of California consumers by promoting ethical standards and enforcing the laws of the beauty industry.

Major Accomplishments for Fiscal Year 2006–07:

- Approved a strategic plan and an action plan to help meet organizational objectives. The Board will continue to focus on updating regulations to improve consumer protection and expanding outreach programs with a new multicultural approach.
- Implemented reciprocity statute (Business and Professions Code section 7331) to help outof-state applicants become licensed in California. Through reciprocity, qualified, out-of-state applicants may avoid additional schooling and the examination process. Cosmetologist. manicurist, esthetician, electrologist, and barber licenses are being issued through reciprocity. This is the first time that the Board has allowed licensing of applicants from other states via reciprocity.
- Increased fines for citations and ended the progressive discipline system under which some fines could be waived. The current progressive discipline system was deemed confusing for the licensees and also failed to provide enough of a monetary deterrent for some establishments to correct serious health and safety violations. Fines for many first offense violations were being waived; compliance was not received until an inspector's second, and sometimes third, site visit. Inspectors rarely conducted weekend inspections because they

Kristy Underwood Executive Officer Jerry Tyler **Board President**

were unable to verify prior licensee disciplinary actions with headquarters staff. Elimination of a "priors" progressive discipline system allows the inspectors to conduct more Saturday and Sunday inspections, when unlicensed activity is believed to be most prominent. The Board decided to eliminate the current system of priors and progressive discipline. They prepared regulations to assess each violation with one set fine amount and decided to identify three separate categories for violations: highest risk to consumers, medium risk to consumers and lowest risk to consumers. The Board assigned monetary values to the three categories of \$1,000, \$500, and \$100. In addition, the Board discontinued the practice of waiving fees for certain correctable first offenses.

Major Legislation/Regulations for Fiscal Year 2006–07:

• Amended 16 CCR section 980.1, Procedures for Cleaning and Disinfecting Whirlpool Air-Jet Basins, and adopted 16 CCR section 980.2, Procedures for Cleaning and Disinfecting Pipe-less Footspas, and section 980.3, Procedures for Cleaning and Disinfecting Non-Whirlpool Foot Basins or Tubs, to emphasize thorough, frequent, cleaning of footspas.

- 83.1 staff
- 476,352 licensees
- 1,866,985 Web site hits
- 25 consumer publications

Board of Behavioral Sciences

www.bbs.ca.gov

The mission of the Board of Behavioral Sciences (Board) is to protect Californians by setting standards for mental health professionals through effective communication, education, examination, licensing, and enforcement. The Board was established in 1945 to license and regulate social workers, and has, in the past 60 years, expanded to license and regulate Marriage and Family Therapists (MFTs) and Licensed Educational Psychologists (LEPs). As of January 1, 2007, the Board had more than 64,000 licensees and registrants under its jurisdiction.

Major Accomplishments for Fiscal Year 2006-07:

- Increased overall customer satisfaction with Board services by 13 percent based on responses to monthly surveys conducted from June—August 2006 on the Board's Web site.
- Sponsored 59 outreach events for students, registrants, licensees, and consumers between
 July 2006 and June 2007. The events, targeted at students, registrants, and licensees,
 provided information about licensing, supervision, and continuing education requirements.
 The event targeted at consumers, Consumer Protection Day 2007, provided information
 regarding the Board's functions and consumer rights.
- Completed a comprehensive redesign of the Board's Web site to include expanded consumer and licensee/registrant information. The expanded consumer section includes a page that provides consumers with information on how to find mental health services. The expanded

Paul Riches
Executive Officer

lan Russ Board President

licensee/registrant information section includes a step-by-step licensing process feature. The overall design is more user friendly and designed for people who are unfamiliar with the Board's functions. The Board's redesigned Web site was launched on May 31, 2007.

Completed a voluntary demographic survey of Board licensees in October 2006. Received
a response rate of 43 percent (more than 25,000 responses). Data gathered from licensees
included race and ethnicity, license held, age, gender, language fluency, primary practice
setting,

years in practice and Subject Matter Expert experience.

Major Legislation/Regulation for Fiscal Year 2006–07:

 Senate Bill 1475 (Figueroa, Chapter 659, Statutes of 2006) reorganized and revised the Board's administrative statutes for clarity, removed obsolete provisions, made some minor refinements, and extended the Board's sunset date by one year to July 1, 2009. The Bill also revised regulations regarding Licensed Increased overall customer satisfaction with Board services by 13 percent based on responses to monthly surveys conducted from June—August 2006 on the Board's Web site.

Board of Behavioral Sciences (continued)

Educational Psychologists and made significant changes to the rules for licensing out-of-state clinical social workers, including:

- Waiving the supervised experience requirement for an applicant who has been licensed for at least four years as a clinical social worker in another state.
- Permitting an applicant licensed as a clinical social worker for less than four years in another state to count a portion of his or her experience as a licensee toward California's supervised experience requirements.
- Requiring out-of-state applicants licensed as a clinical social worker in another state to
 have a clean licensing record and no pending investigations in any state in which they
 have been licensed. Applicants are still required to meet California's educational and
 examination requirements.
- Amended Title 16, CCR Section 1886.40 to implement Senate Bill 362 (Chapter 788, Statutes of 2003), which raised maximum fines for Board-issued citations to \$5,000.
 Section 1886.40 permits a \$5,000 fine to be issued under the following circumstances:
 - The cited person has a history of two or more citations for similar violations.
 - The citation involves multiple violations that demonstrate willful disregard of the law.
 - The violation is perpetrated against a senior citizen, minor, or disabled person.
 - The violation involves unlicensed activity.
 - The violation involved an impermissible breach of confidentiality.

- 29.3 staff
- 64.665 licensees
- 4,477,711 Web site hits
- 2 consumer publications

Cemetery and Funeral Bureau

www.cfb.ca.gov

Sherrie Moffett-Bell Chief

The Cemetery and Funeral Bureau (Bureau) licenses, regulates, and investigates complaints against California funeral establishments, funeral directors, embalmers, apprentice embalmers, cemetery brokers, cemetery salespersons, cemetery managers, cremated remains disposers, crematories, crematory managers, and the nearly 200 licensed cemeteries in the state.

Major Accomplishments for Fiscal Year 2006-07:

- Developed new examinations for embalmers, funeral directors, cemetery managers, and brokers.
- Completed a review of all pre-need encumbered trust accounts. Encumbered trust accounts
 are required by law to be submitted to the Department of Consumer Affairs for review.
 This is necessary to ensure that monies that consumers have paid for funeral or cemetery
 services are being properly invested. It also ensures that monies in these accounts are not
 being stolen or misused. The Bureau has a full auditing staff for the first time, which allowed
 for an annual review of all of the trust accounts.
- Attended outreach events for various groups, including the Association of California
 Cremationists, Caring Neighborhoods Senior Program, California Funeral Directors
 Association, California Monument Association, Consumer Alliance of California, Public
 Cemetery Alliance, Internment Association of California, and the Association of Historical
 Cemeteries. The Bureau provides speakers and informational material, and assists in
 answering questions concerning the death industry at these events.

Major Legislation/Regulation for Fiscal Year 2006-07:

- Created a subcommittee of the Advisory Committee to assist with the cleanup of conflicting rules and regulations between cemetery law and funeral law.
- Revised the Bureau's Web site per Senate Bill 796 (Figueroa, Chapter 686, Statutes of 2005).
- SB 1490 (Ducheny, Chapter 401, Statutes of 2006) required the Bureau to conduct a survey to determine how to resolve the problem of abandoned cemeteries. The Bureau sent out surveys requiring all licensed cemeteries to submit information on their annual operational costs, including all maintenance, financial status for handling "at-need" services, and

projected data of how long the cemetery will be financially stable. The Bureau's audit staff are working to compile the data from the surveys and produce one report that will demonstrate how many cemeteries may become abandoned due to financial problems. The report will be provided to the Senate Business and Professions Committee in January 2008.

- 24.5 staff
- 11.437 licensees
- 478.653 Web site hits
- 2 consumer publications
- \$61,002 in restitution to consumers

Contractors State License Board

www.cslb.ca.gov

The Contractors State License Board (Board) protects consumers by regulating the construction industry through policies that promote the health, safety, and general welfare of the public. By licensing contractors in the 43 classifications that constitute California's construction industry, the Board helps ensure construction work is performed in a safe, competent, and professional manner. The Board also works with partner agencies to combat unlicensed activity and individuals and businesses that operate in the state's underground economy.

Major Accomplishments for Fiscal Year 2006-07:

- Continued efforts to deal with unlicensed activity and the state's underground economy. The Board is one of the key partners in Governor Arnold Schwarzenegger's Economic and Employment Enforcement Coalition (EEEC), a multi-agency group that targets contractors who work without a license, who pay workers in cash "under the table," and who do not carry the proper Workers' Compensation insurance. The Board participated in a total of six construction sweeps during FY 2006–07. The Board's Public Affairs Office also produced an overview and training video for staff at partner agencies. The video will be used as a prototype for other EEEC industries.
- Partnered with the Los Angeles City Attorney's Office to create a Fast Track Pilot Program
 to combat Underground Economy activity in Los Angeles. The project streamlines the
 processing of unlicensed contractor cases within the city. In addition, Board investigators
 worked closely with the Los Angeles Police Department to apprehend individuals with
 warrants resulting from Board investigations.
- Received 21,724 complaints and obtained more than \$44.8 million in ordered restitution for consumers, an increase of \$8.8 million from last year.

Stephen SandsRegistrar

James Miller Board Chair

- Improved processing time for arbitration. In November 2006, the Department of General Services approved a new three-year contract between the Board and Arbitration Mediation Conciliation Center (AMCC). AMCC has served as the Board's arbitration program provider since October 2003. During this time, AMCC heard more than 1,800 arbitration proceedings with monetary decisions rendered up to \$50,000. With an average cycle time of approximately 45 days from the date of arbitration to the rendering of an award, participating parties (consumers and contractors) in AMCC arbitration proceedings have given the program an overall satisfaction rating of 95 percent.
- Launched the Board's new test administration system in March 2007. The SCORE system
 was developed by the Board's information technology staff. Implementation of the new
 system in the Board's 10 testing centers is expected to be completed by the end of 2007.

Major Legislation/Regulations for Fiscal Year 2006–07:

Assembly Bill 881 (Emmerson, Chapter 38, Statutes of 2006) amended Section 7125 of the Business and Professions Code to require that all roofing (C-39) contractors carry Workers' Compensation coverage effective January 1, 2007, regardless of whether or not they have employees. Failure to have one of the required certifications on file with the Board will result in the removal of the roofing classification from a license with multiple classifications or in the suspension of a license in which the sole classification is roofing.

- 404 staff
- 261.484 licensees
- 11.773.391 Web site hits
- 38 consumer publications
- \$44,874,804 in restitution to consumers

Court Reporters Board of California

www.courtreportersboard.ca.gov

Major Accomplishments for Fiscal Year 2006-07:

- Implemented a continuing education committee in March 2007 to help licensees remain current in laws and regulations protecting the consumer's right to accurate and timely transcripts.
- Implemented town hall meetings in Sacramento (June) and Los Angeles (July) to address
 privacy concerns of sensitive/confidential personal information held by court reporters.
 As a result of these meetings, the Board approved a consumer advisory bulletin process.
- Instituted an e-mail notification system in February 2007 to allow consumers access to Board information and official notices.

David E. Brown
Executive Officer
Toni O'Neill
Board Chair

• Implemented the first Professional Standards of Conduct in February 2007 to ensure the standardization of advertising claims and performance of professional services.

Major Legislation/Regulations for Fiscal Year 2006–07:

- Assembly Bill 1293 (Oropeza, Chapter 457, Statutes of 2006) changed the Transcript Reimbursement Fund to allow indigent consumers to obtain free transcripts of court/ deposition testimony.
- Implemented the first Professional Standards of Conduct to ensure the standardization of reporter's advertising claims and performance of professional services for consumer protection.

- 5.5 staff
- 7,604 licensees
- 62,595 Web site hits
- 4 consumer publications

Committee on Dental Auxiliaries

www.comda.ca.gov

Major Accomplishments for Fiscal Year 2006-07:

- Recruited new educational consultants to assist the Committee in evaluating registered dental assisting (RDA) programs and courses.
- Convened a meeting of educational consultants to revise RDA program and course application and evaluation documents and to provide training to the consultants.
- Participated in the iLicensing project and served as a pilot program for the system to allow licensees to renew their licenses and provide address changes online.

Elizabeth Ware Chief

Shanda Wallace Board Chair

Karen Wyant Former Chief

- Analyzed program costs and set new fees for the new fiscal year.
- Updated procedures for the cashiering, enforcement, and reception desks.

Major Legislation/Regulations for Fiscal Year 2006-07:

- Senate Bill 1541 (Ducheny, Chapter 908, Statutes of 2006) created a work experience
 pathway to licensure in the new specialty license categories, which include registered
 orthodontic assistant; registered surgery assistant; registered restorative assistant; and
 registered restorative assistant with extended functions.
- Provided the Dental Board with a 109-page comprehensive regulatory proposal that would implement Senate Bill 1546 (Figueroa, Chapter 667, Statutes of 2004). Implementation of the regulations will make it possible for training to begin so that applicants can be licensed in the new specialty categories, which include registered orthodontic assistant; registered surgery assistant; registered restorative assistant; and registered restorative assistant with extended functions.

Dental Board of California

www.dbc.ca.gov

The mission of the Dental Board of California (Board) is to protect and promote the health and safety of California consumers. The Board licenses those dental health care professionals who demonstrate competence, takes action to maintain the appropriate standard of care, and works to enhance the education of licensees and consumers.

Major Accomplishments for Fiscal Year 2006–07:

- Updated the Board's clincal examination for licensure. Candidates now have more information available online that will help them better prepare for the examination. The exam also provides more flexibility for scheduling patients for the clinical portion of the examination.
- Established a toll-free number (877-729-7789) so that the public could more easily access the Dental Board with their concerns and complaints.
- Began administering the Board's Law and Ethics examination twice a month; once in Southern California and once in Northern California to help facilitate licensure. This examination is a requirement for licensure as a dentist in California and had previously only been available once each month.
- Worked closely with the deans and their representatives from the California dental schools to develop a new license pathway that will utilize a student's entire dental education rather than a single examination as is now done.

Rick Wallinder Executive Officer

Dr. Lewis TurchiBoard President

Bob HedrickFormer Executive Officer

Major Legislation/Regulations for Fiscal Year 2006–07:

- Senate Bill 438 (Migden, Chapter 909, Statutes of 2006) created a new Board permit that
 allows qualified, California-licensed dentists to perform "elective facial cosmetic surgery"
 such as face and eyebrow lifts if they have demonstrated education and training in this
 additional field.
- Senate Bill 683 (Aanestad, Chapter 805, Statutes of 2006) authorized the Board to
 grant licenses to applicants who pass specified national examinations in dentistry and an
 examination in California law and ethics. These candidates must also meet certain education
 requirements and complete clinically based advanced education programs in general
 dentistry or advanced education programs in general practice residency.
- Senate Bill 252 (Aanestad, Chapter 13, Statutes of 2007) gave the Board the authority to deny a license to registered sex offenders.
- Senate Bill 1048 (Ridley-Thomas, Chapter 588, Statutes of 2007) allows the Board to file either a midemeanor or felony complaint on a first-time offense and requires that dentists whose license have been placed on probation pay for the cost of their probation monitoring.

- 44.8 staff
- 42,660 licensees
- \$5,390 in restitution to consumers

Bureau of Electronic and Appliance Repair

www.bear.ca.gov

Major Accomplishments for Fiscal Year 2006-07:

- Participated in and led various industry outreach events in various locations around the state, including "Write it Right" workshops. These events educated electronic and appliance repair dealers on their legal responsibilities to ensure compliance. The most recent workshop was held in Long Beach on May 4, 2007.
- Created an online industry tip form on the Bureau's Web site.
- Addressed the industry concern regarding the unavailability of electronic and appliance parts
 to service repair dealers. The Bureau placed information on its Web site, discussed the issue
 in public forums, sent mass informational letters, and collected complaints. These efforts
 helped licensees make quicker repairs with less inconvenience to consumers.
- Established a Consumer Advisory Council to help identify consumer concerns. The first meeting was held in February 2007.
- Conducted 10 computer undercover investigations during March, April, and June—five in Northern California and five in Southern California—to identify unscrupulous businesses that victimize consumers by providing incomplete or false repairs. As service contracts and

Laura Zuniga Acting Chief

the computer repair industry continue to grow in popularity, the Bureau's focused inspection strategy will help identify and address potential risks in the marketplace before consumers become victimized.

- Conducted a series of service contract spot investigations in retail businesses. While posing as consumers, Bureau field representatives visited retail businesses and examined service contracts to determine accuracy and compliance with Bureau laws. The Bureau's field representatives also contacted the retail corporate offices of service dealers (some which are located out of state) to ensure that the service contracts obtained from corporate are consistent with the service contracts obtained in the local retail stores. The investigations were conducted in December 2006 and March 2007 in various cities in California. A total of 12 businesses were contacted.
- Initiated a staff training project that will identify core competencies necessary for Bureau employees in all classifications. The training project is led by the Bureau's training

coordinator, who plans to utilize a combination of the Department's Training Needs Assessment Tool (TNAT), the State Personnel Board's class specifications, and interviews from Bureau management and employees to identify basic training needs for each of the Bureau's job classifications. The training coordinator is currently working on identifying the training needs of the Bureaus' field staff.

- 14.5 staff
- 13.851 licensees
- 237.812 Web site hits
- 14 consumer publications
- \$359,260 in restitution to consumers

Board for Professional Engineers and Land Surveyors

www.dca.ca.gov/pels

Cindi Christenson Executive Officer Richard Lyons, P.E. Board President

The Board for Professional Engineers and Land Surveyors (Board) safeguards life, health, property, and the public welfare by licensing engineers and land surveyors, and helps the public make informed decisions when using their services. It also establishes and enforces regulations and investigates consumer complaints.

Major Accomplishments for Fiscal Year 2006-07:

- Posted opportunities for public input and information on the Board's Web site on how the public can participate in Board action items.
- Completed the first audit by the National Council of Examiners for Engineers and Surveyors on the administration of the Board's examination process.
- Developed the Board's Continuity of Operations/Continuity of Government Plan and Guidelines, and began training office staff on the plan.

Major Legislation/Regulations for Fiscal Year 2006-07:

Senate Bill 1476 (Figueroa, Chapter 658, Statutes of 2006) made numerous changes to Board operations:

• Extended the sunset date three more years so that the Board becomes inoperative July 1, 2011, and is repealed July 1, 2012.

- Allowed the Board to grant up to five years of qualifying experience credit to candidates
 possessing postgraduate degrees from schools of engineering offering Board-approved
 undergraduate or postgraduate curriculum.
- Approved the Board to authorize a selected organization to receive payments directly from
 applicants for its examination fees. Senate Bill 1476 (Figueroa, Chapter 658, Statutes
 of 2006) gives the Board the authority to contract with an outside vendor for the direct
 collection of national exam fees. Board members voted on March 23, 2007, to have Board
 staff evaluate fee structure alternatives needed before the regulatory process can be initiated.
 The Board is currently working with its national exam vendor regarding fee alternatives that
 will be included in the proposed regulations.

- 53.1 staff
- 114,299 licensees
- 3.665.242 Web site hits
- 2 consumer publications
- \$16,000 in restitution to consumers

Board for Geologists and Geophysicists

www.geology.ca.gov

Created in 1968, the Board for Geologists and Geophysicists protects the public by licensing only fully qualified professionals and by promoting and enforcing high professional standards appropriate to the considerable technical challenges faced by geologists and geophysicists. Those challenges include preventing or reducing risks to human heath, safety, and the environment, and maintaining and improving California's critical infrastructure: housing; water supply; flood control; waste disposal; and emergency preparedness.

Major Accomplishments for Fiscal Year 2006-07:

- Won a 4th District Court of Appeal decision in February 2006 (Anthony Jamarillo v. State Board for Geologists and Geophysicists) that upheld the Board's efforts against unlicensed activity, thereby setting a precedent for future cases.
- Developed working partnerships with the Department of Toxic Substances Control and the
 Association of Environmental and Engineering Geologists and San Diego County in reaction
 to the burgeoning practice of urban/environmental geology. The partnerships will strengthen
 consumer protection through public awareness and rigorous enforcement of the Geologists
 and Geophysicists Act.

Rick Rempel
Executive Officer

Bill BlackBoard President

Paul Sweeney
Former Executive
Officer

- 7 staff
- 7,602 licensees
- 64,385 Web site hits
- 1 consumer publication

State Board of Guide Dogs for the Blind

www.dca.ca.gov/guidedogboard

Jane Brackman, Ph.D.
Executive Officer

Harry ThomasFormer Executive Officer

Jeff Neidich Board President

The California State Board of Guide Dogs for the Blind (Board) licenses and regulates schools and people in California who train and supply guide dogs for the blind, while promoting and protecting the interests of guide dog users. The mission of the Board is to maintain the high threshold of guide dog training that promotes the safety, independence, and self-reliance of visually impaired consumers.

Major Accomplishments for Fiscal Year 2006-07:

- Enhanced the Board's Web site by adding links to licensing forms, frequently asked questions about service animals, Board member biographies, California guide dog schools, and other requirements under Senate Bill 796 (Figueroa, Chapter 686, Statutes of 2005). Prepared an outline for changes to accommodate DCA's new Web page design.
- Redesigned and implemented the guide dog instructor practical and oral examinations with
 the help of the Office of Examination Resources. The changes were made to ensure that the
 licensing examinations comply with the 2005 Occupation Analysis are valid and reliable, and
 address new methods used by licensees to teach blind people how to use their dogs safely.
- Held simultaneous events in Los Angeles, Palm Springs, and San Rafael to educate the
 public about school puppy-raising programs and the goals of the Board, and to advocate for
 the rights of guide dog handlers.

- Created a pamphlet titled What's So Special About Guide Dogs? that provides information about guide dog schools and the Board's purpose.
- Devised the first stage of an emergency preparedness plan for our blind consumers. The plan will be implemented in 18 to 24 months.
- Analyzed the licensing of service dog organizations beyond guide dog schools, exploring the implications of the service dog industry expansion on the regulated guide dog movement.
- Developed strategies to address illegal activity.

- 1.3 staff
- 91 licensees
- 40,464 Web site hits
- 1 consumer publication

Hearing Aid Dispensers Bureau

www.dca.ca.gov/hearingaid

The Hearing Aid Dispensers Bureau (Bureau) oversees the licensing and regulation of hearing aid dispensers. The Bureau informs consumers of their legal rights and obligations when purchasing or returning hearing aids. It also protects consumers by maintaining advertising standards as well as evaluating the competence of individual dispensers. The Bureau mediates complaints and enforces statutory and regulatory requirements related to the practice of hearing aid dispensing.

Major Accomplishments for Fiscal Year 2006-07:

- Implemented the Applicant Tracking System (ATS). The addition of the ATS to the current
 Consumer Affairs System (CAS) provides the Bureau with a more efficient way to process
 applications and payments. It electronically tracks applicants, processes payments, verifies
 an applicant's eligibility for the written exam to the testing firm, and schedules applicants for
 the practical exam.
- Completed an occupational analysis of the hearing aid dispensers profession and updated the written and practical examinations to reflect current practices and technological advances.

Tonya Blood Former Chief

Robert Puleo Acting Chief

 Developed a new informational bookmark for consumers that is available in English and Spanish that gives consumers an introduction to the Board's mission, how it assists consumers, information on consumer rights, and the Board's phone number, Web site a e-mail address.

Major Legislation/Regulations for Fiscal Year 2006–07:

 Developed proposed regulatory changes to the Business and Professions Code Sections 1399.136, 1399.140, 1399.120, 1399.107, 1399.131, and 1399.109 to clarify the examination and continuing education course approval processes, increase the Bureau's fines, update disciplinary guidelines, and add complaint disclosure information.

- 3 staff
- 2,234 licensees
- 210.351 Web site hits
- 26 consumer publications
- \$55,685 in restitution to consumers

Bureau of Home Furnishings and Thermal Insulation

www.bhfti.ca.gov

The Bureau of Home Furnishings and Thermal Insulation (Bureau) regulates the manufacture and sale of furniture, bedding, and thermal insulation products, which are found in nearly every consumer's home. The Bureau enforces health and safety standards on these products by selecting samples from the market, testing for flammability and sanitization, and removing products from the marketplace that pose risks to California consumers.

Major Accomplishments for Fiscal Year 2006-07:

- Increased the Bureau's in-house testing capacity by establishing contracts with private
 laboratories for plumage, thermal insulation, and flammability testing. The outsourcing of
 selected testing protocols increased the Bureau's ability to identify non-compliant products
 and allocate resources more appropriately.
- Established a 30-day timeframe for all mandated testing protocols and for communication back to licensees. The establishment of a timeframe for all tested products improves communication with the licensees while removing non-compliant products from the marketplace.
- Initiated a staff training project that will identify core competencies necessary for employees
 of all classifications. The training project is led by the Bureau's Training Coordinator, who
 plans to utilize a combination of the Department's Training Needs Assessment Tool (TNAT),
 the State Personnel Board's class specifications, interviews from Bureau Management and
 employees to identify basic training needs for each of the Bureau's job classifications. The

Brian J. StigerFormer Chief

Laura Zuniga Acting Chief

Training Coordinator is currently working on identifying the training needs of the Bureau's field staff.

Major Legislation/Regulation for Fiscal Year 2006–07:

Senate Bill 1849 (Figueroa, Chapter 760, Statutes of 2006) gave the Bureau authority to
enforce the federal flammability standard beginning July 1, 2007. Bureau staff also updated
the Web site with additional information regarding its draft flammability standards for bed
clothing and thermal insulation.

- 30.5 staff
- 23.212 licensees
- 297.750 Web site hits
- 4 consumer publications
- \$179,437 in restitution to consumers

Landscape Architects Technical Committee

www.latc.ca.gov

Major Accomplishments for Fiscal Year 2006-07:

- Completed a comprehensive review of the practice of landscape architecture in California
 that led to the redevelopment of the California Supplemental Examination (CSE). This was
 in response to a 2004 recommendation by the (then) Joint Legislative Sunset Review
 Committee regarding the security of the current CSE take-home format and the fact that the
 CSE had not been revised since 2000.
 - Conducted a statewide survey of all licensees and technical expert workshops to carry
 out an occupational analysis that identified critical job activities performed by landscape
 architects licensed in California.
 - Developed a validation report of the landscape architecture profession that defines the
 practice for California licensees in terms of actual job tasks that new licensees must be
 able to perform safely and competently.
 - Developed an examination plan containing the identified tasks and required knowledge base determined critical to the safe practice of landscape architecture and not currently tested within the national examination.

Mary Ann Aguayo Program Manager

Christine Anderson Board Chair

- Developed a 100 question multiple choice CSE based on the examination plan and approved its implementation for September 2007.
- Conducted an evaluation of accreditation standards and approved the University of California
 Los Angeles and University of California Berkeley Landscape Architecture Extension
 Certificate Programs to meet the educational requirements for licensure. The Extension
 Programs are reviewed every five years for compliance with regulatory standards. The
 University of California Berkeley Program was granted an 18-month approval pending the
 improvement of an unmet accreditation standard and will be reviewed in 2007-08.
- Revised and identified six main constituent groups within the strategic communications plan
 to provide critical information (public, licensees, candidates, public agencies, schools, and
 professional organizations):
 - Published updated information for candidates for licensure.
 - Revised the Landscape Architects
 Practice Act.

- 4.6 staff
- 3,438 licensees
- 41,623 Web site hits
- 12 consumer publications

Medical Board of California

www.medbd.ca.gov

The Medical Board of California (Board) protects consumers by licensing and regulating physicians. The Board comprises two divisions: the Division of Licensing and the Division of Medical Quality. The former sets standards for physician licensure, reviews applications for licensure, and evaluates and approves certain medical education programs. The latter investigates complaints against physicians and imposes discipline against them if necessary. The Board also provides consumers with helpful information, including consumer guides on a variety of healthcare topics, licensing records, and disciplinary information on physicians.

Major Accomplishments for Fiscal Year 2006-07:

- Reduced the average number of days for processing physicians' and surgeons' licensure applications from more than 120 days to an average of 40 days.
- Performed site visits at five California medical schools that have active participants in
 programs authorized under Business and Professions Code sections 2111 and 2113. The
 schools visited include: Stanford University School of Medicine; Schools of Medicine at the
 University of California, Davis; University of California, Irvine; University of California, Los
 Angeles (David Geffen School of Medicine); and the University of Southern California's Keck
 School of Medicine.

Barbara Johnston
Executive Officer

Richard Fantozzi
Board President

Dave ThorntonFormer Executive Officer

- Performed site visits at one teaching hospital, Metropolitan State Mental Hospital in Norwalk, as mandated in 16 California Code of Regulations section 1327. As a result, the Board approved hospitals to teach medical students in clinical rotations in specific subjects.
- Implemented the vertical prosecution model/vertical enforcement program. As a result, the Office of the Attorney General is now working in conjunction with the Medical Board to investigate and prosecute enforcement cases.
- Continued to improve the Board's Web site, adding a subscribers' list for e-mail alerts on Board meeting notices and minutes, newsletters, regulations, and notifications of license suspensions, restrictions, revocations, or surrenders for physicians and

surgeons. Attachments and reference materials are now available online in addition to Board agendas.

- 265.2 staff
- 139.299 licensees
- 9.210.095 Web site hits
- 17 consumer publications
- \$58,092 total savings achieved for consumers

Bureau of Naturopathic Medicine

www.naturopathic.ca.gov

The Bureau of Naturopathic Medicine (Bureau) was established in 2004 and began licensing in January 2005. The Naturopathic Doctors Act defines naturopathic medicine as "a distinct and comprehensive system of primary health care practiced by a naturopathic doctor for the diagnosis, treatment, and prevention of human health conditions, injuries, and disease." The Bureau ensures that California's naturopathic doctors meet the required educational and competency standards for licensure. The Bureau licenses, regulates, and investigates complaints against California naturopathic doctors and provides consumers with licensing and disciplinary information.

Tonya Blood Former Chief

Robert Puleo Acting Chief

Major Accomplishments for Fiscal Year 2006-07:

- Licensed 61 additional naturopathic doctors for a total of 236 active licensees.
- Coordinated numerous meetings of the Naturopathic Formulary Committee, the Childbirth Attendance Committee, the Minor Office Procedures Taskforce, and the Naturopathic Advisory Council in preparation for the reports.

- 1 staff
- 236 licensees
- 99,992 Web site hits
- 1 consumer publication

California Board of Occupational Therapy

www.bot.ca.gov

Major Accomplishments for Fiscal Year 2006-07:

- Implemented a two-year plan to transition occupational therapists (OTs) and occupational therapy assistants from an annual renewal to a biennial renewal. The current renewal fee of \$150 was retained, resulting in a 50 percent decrease in renewal fees. The Board also reduced the limited permit and initial license fees.
- Worked with the Board of Physical Therapy to develop joint statements concerning
 Occupational and Physical Therapists. These statements are entitled "Clarification of
 a Physical Therapist's and Occupational Therapist's Scope of Practice within the State
 of California" and "Clarification of a Physical Therapist's Responsibility while Providing
 Supervised Training of an Occupational Therapist Obtaining an Advanced Practice
 Certification in Hand Therapy or Physical Agent Modalities within the State of California."

Major Legislation/Regulations for Fiscal Year 2006–07:

Senate Bill 1476 (Figueroa, Chapter 658, Statutes of 2006), provides that an individual who
holds a license from another state may provide services for no more than 60 days from the date
on which the application is filed with the Board and adds other requirements, including having
to file an application for licensure. This bill also extends the Board's sunset date to 2013.

Luella GrangaardBoard President

- Proposed regulations that would reduce the length of time that a limited permit is valid, require that the limited permit holder notify the Board of their employer and the name of their supervisor, and eliminate the application of the limited permit fee to the initial license or certificate fee.
- Proposed regulations that would increase the amount of administrative fines to not more than \$5,000 under specified circumstances, and added a new class of violation for failure to provide an address change.
- Proposed regulations that provide direction to applicants who have not been actively engaged
 in the practice of occupational therapy within the past five years, who in addition to meeting
 other requirements for licensure, must submit evidence
 of continued competency as set forth in Section 2570.14 of the Business and Professions
 Code.

- 5 staff
- 9,682 licensees
- 294,347 Web site hits
- 1 consumer publication

California Board of Optometry

www.optometry.ca.gov

Major Accomplishments for Fiscal Year 2006–07:

- Rewrote the Board's California Laws and Regulations Examination with assistance from licensed optometrists and the Department of Consumer Affairs' Office of Exam Resources.
 The new examination uses psychometrically sound principles of exam development and validation, which ensures the examination tests candidates for the appropriate level of knowledge necessary for entry-level optometric practice.
- Developed a Frequently Asked Questions section on the Board's Web site that includes information about obtaining a license or permit; appealing the denial of a license or permit; optometric corporations; fictitious name permits; and Therapeutic Pharmaceutical Agents.

Major Legislation/Regulations for Fiscal Year 2006-07:

Senate Bill 579 (Aanestad, Chapter 302, Statutes of 2006) eliminated CPR certification as a
condition for renewal of an optometric license, and revised the prohibition against advertising
free eye exams. Under the change, consumers must be told if the free exam is contingent
upon paying for other services. The bill also established a new pathway for out-of-state

Taryn SmithExecutive Officer

Lee GoldsteinBoard President

licensees to gain licensure in California by waiving examination requirements for licensed optometrists who have practice experience in another state and meet other specified criteria.

- Assembly Bill 1382 (Nakanishi, Chapter 148, Statutes of 2006) made it a deceptive marketing practice for an individual or entity that sells plano (cosmetic) contact lenses to indicate that those lenses are available without an eye exam or confirmation.
- Assembly Bill 2256 (Negrete McLeod, Chapter 564, Statutes of 2006) eliminated the mandatory registration of optometric corporations. Entrepreneurial optometrists will no longer be required to pay registration and renewal fees.
- Section 1579, Title 15, California Code of Regulations was amended to modify the Board's authority to assess administrative fines when issuing citations for the violation of laws and/ or regulations. The revised regulations

establish three different categories of citations and associated fines.

 Modified wording in the Board's mandatory consumer notice to reflect changes in Federal law that now require eye doctors to provide patients with their contact lens prescription upon completion of the contact fitting and the Board's new office address and contact information.

- 6.5 staff
- 9,692 licensees
- 354,774 Web site hits
- 1 consumer publication
- \$6,762 total savings achieved for consumers

Osteopathic Medical Board of California

www.ombc.ca.gov

Donald KrpanExecutive Officer

Geraldine O'Shea
Board President

The Osteopathic Medical Board of California (Board) oversees the practice of medicine by osteopathic physicians and surgeons by enforcing the Medical Practice Act and rules and regulations. Emphasizing the inter-relationship of the body's nerves, muscles, bones, and organs, doctors of osteopathic medicine consider the whole person to prevent, diagnose, and treat illness, disease, and injury. Currently, the Board oversees more than 4,700 licensees.

Major Accomplishments for Fiscal Year 2006-07:

- Decreased the time required to obtain a license from six to four months. The ability to provide a more rapid license process is of particular benefit to licensees.
- Began upgrading the Web site in May 2007. Upgrades include the addition of Frequently
 Asked Questions (FAQ) and Quick Hits sections which make the site more user and
 consumer-friendly. In addition the Web site has been reformatted to comply with DCA goals
 and objectives.

- 5 staff
- 5,171 licensees
- 198,800 Web site hits
- 1 consumer publication

California State Board of Pharmacy

www.pharmacy.ca.gov

The California State Board of Pharmacy (Board) protects consumers by licensing and regulating all aspects of the practice of pharmacy in California, including the pharmacist, the pharmacy, and prescription drugs and devices. The Board also regulates drug wholesalers, specialized facilities, and other practitioners such as pharmacist interns and technicians. The Board licenses more than 100,000 individuals and firms, and administers and enforces 12 regulatory programs.

Major Accomplishments for Fiscal Year 2006-07:

- Published a disaster response policy that states the Board will waive pharmacy law
 requirements to ensure patients receive medications during declared disasters and
 emergencies. The policy has been used as a model for statewide planning.
- Sponsored new legislation (SB 1476, Figueroa, Chapter 658, Statutes of 2006) that will strengthen the distribution channel for prescription drugs sold in or shipped through California against the introduction of counterfeit drugs.
- Convened quarterly meetings with regulators, drug manufacturers, drug wholesalers, and pharmacies to implement electronic pedigree requirements that track ownership of prescription medicine as it moves through the distribution channel and protect against the introduction of counterfeit medicine in the state's pharmacies.
- Developed a fact sheet Questions and Answers about Emergency Contraception.
- Developed educational materials on the safety of pill splitting for practitioners that was
 published in mid-2007 regarding the pros and cons of this practice that can save patients
 money but that can result in poor therapy for patients unable to split pills.
- Converted the Board's 12 regulatory programs to DCA's Applicant Tracking Program to aid the Board in providing licensees in the future with the ability to renew licenses online.

Patty Harris
Former Executive Officer

Virginia Herold
Executive Officer

William Powers
Board President

Major Legislation/Regulation for Fiscal 2006-07:

- Sponsored the following statutory provisions: To refine the process by which impaired licensees
 be reported to the Board, and standardized the licensing of drug clinics; and authorized the
 issuance of temporary licenses to sterile injectable compounding pharmacies when a change of
 ownership occurs as required by SB 1476. (Figueroa, Chapter 658, Statutes of 2006.)
- Sponsored legislation AB 2408 (Negrete McLeod, Chapter 777, Statutes of 2006) that allows
 the Board to report violations of pharmacy law in other states, and to take disciplinary action
 for violations of other states' or federal pharmacy law. Recodified provisions dealing with
 prescriber and pharmacist protocols. These provisions are important to pharmacisits' care of
 patients, and the board's ability to regulate those who provide such care.
- Established regulations requiring drug wholesalers to perform a biennial self-assessment of their facilities for compliance with all requirements of state and federal pharmacy law.
- Authorized pharmacies to use vending machines to sell refill medicine if a patient signs up to use them.
- Authorized specially trained pharmacy technicians, rather than pharmacists, to check the work of other pharmacy technicians for certain duties in hospitals so that pharmacists can be redirected to the hospital wards for drug therapy management.
- Exempted pharmacist interns from having their addresses of record posted on the Board's Web site, and eliminated an outdated reference relating to posting of information regarding a pharmacy's computer records.

- 51 staff
- 103,408 licensees
- 3,746,222 Web site hits
- 36 consumer publications

Physical Therapy Board of California

www.ptb.ca.gov

Steve Hartzell Executive Officer Nancy Kroger Board President

The Physical Therapy Board of California (Board) licenses and regulates physical therapists, physical therapist assistants, and physical therapy aides. The Board was created to protect the public from incompetent, unprofessional, or criminal practices in the field of physical therapy.

Major Accomplishments for Fiscal Year 2006-07:

- Established a Continuing Competency Task Force on November 9, 2006, to develop proposed
 regulations to implement a Continuing Competency Program. The Program will define
 continuing competency requirements as a condition of licensure renewal for physical therapists
 and physical therapist assistants. This will benefit both licensees and consumers by ensuring
 that licensees are more aware of current developments and current theories of practice in their
 profession.
- Submitted comprehensive changes to the Board's Web site on June 1, 2007, to conform to the new user-friendly format mandated by the Department of Consumer Affairs.
- Participated in DCA's iLicensing Project to identify the Board's user requirements. Participation
 in the iLicensing System will lead to a more responsive application and licensing process by
 allowing applicants to apply for licenses, renew their licenses, and obtain duplicate licenses
 online.

- Developed the use of the new ad-hoc reporting tool, which allows for the access of licensing, application, and enforcement data in real time. Staff now has immediate access to statistics.
 The Board conducted a training session in Sacramento on September 21, 2006, for expert consultants and practice monitors in an effort to expand the existing expert pool.
- Began cashiering Board applications, licensing, and enforcement remittances. The addition
 of a cashiering function has been a long-term strategic plan objective and will create a more
 streamlined, functional, and responsive system for Board processes.

- 11.5 staff
- 25,298 licensees
- 253,670 Web site hits
- 8 consumer publications

Physician Assistant Committee

www.pac.ca.gov

Rick Wallinder
Former Executive Officer

Elberta PortmanActing Executive Officer

Robert SachsCommittee Chair

Physician Assistants are highly skilled professionals who provide medical care to patients under the supervision of a physician. The Physician Assistant Committee (Committee), which is part of the Medical Board of California, protects consumers by licensing qualified physician assistants and approving the programs in which they are trained.

Major Accomplishments for Fiscal Year 2006-07:

- Implemented the use of the Applicant Tracking System (ATS) in August 2006 to process applications. The Committee began using the ATS in January 2007. The Committee has seen several positive benefits since the implementation of the ATS, including the ability to obtain reports not previously available for applicant tracking. The information tracked on applicants allows the Committee to see trends or developments in the licensing process, allows the tracking of timelines more effectively, and allows for more efficient processing in each aspect of the licensing process. Data gathered from the ATS gives the Committee the ability to see development of any trends in the licensing processes so that any processing delays or problems that develop can be rectified quickly and efficiently.
- Initiated discussion on the possibility of requiring Continuing Medical Education for Physician
 Assistants licensed in California. Requiring continuing medical education protects consumers
 by ensuring that all licensed Physician Assistants in California participate and receive
 continuing education credits. Additionally, it will enable California to be similar to other states
 that do require continuing medical education for their licensees.

- Provided brochures to consumers at 20 public health fairs including the RB Alive Expo in Rancho Bernard and Centro la Familia Health Fair in Reedley (June), State Agency Day in Arcadia and the Pacific Rim Street Festival in Sacramento (May), and the Sacramento Pacific Elementary School Health and Safety Fair and the West Fresno Health Care Coalition and Barrios Unidos 5th Annual Spring Health Fair (April).
- Gave presentations at the University of California, Davis (February) and Riverside Community
 College (March, August, and July) to discuss requirements for licensure and the discipline
 process, as well as to explain the work and responsibilities of the Committee.
- Initiated changes to the Committee's Web site. The new design conforms to the standards
 for the Department, and improves navigation. It also provides more detailed information
 to applicants, licensees, and consumers, and contains all the public documents for
 administrative discipline taken against licensees.

Major Legislation/Regulations for Fiscal Year 2006–07:

A new edition of the *Disciplinary Guidelines*was submitted in regulation to DCA on
April 6, 2007. It is currently under review.
There is no expected release date at this
time.

- 4.5 staff
- 6,595 licensees
- 252,465 Web site hits
- 1 consumer publication

California Board of Podiatric Medicine

www.bpm.ca.gov

Major Accomplishments for Fiscal Year 2006–07:

Submitted the 2006 Sunset Review per Senate Bill 1476 (Figueroa, Chapter 658, Statutes
of 2006) to the Joint Committee on Boards, Commissions, and Consumer Protection,
recommending once again a majority of public members.

Jim Rathlesberger
Executive Officer

Hienyu Nguyen Board President

- Obtained commitment from the National Board of Podiatric Medical Examiners (NBPME) to upgrade its National Part III exam to reflect the profession's definition of entry-level competence, and won support from the Federation of Podiatric Medical Boards and others urging the NBPME to initiate and complete this promptly.
- Achieved long-awaited finalization of U.S. Department of Health and Human Services regulations (Medicare and Medicaid Hospital Conditions of Participation) that eliminate discrimination against doctors of podiatric medicine who conduct necessary history and physical exams.

- 5.1 staff
- 2,579 licensees
- 268,571 Web site hits
- 16 consumer publications

California Office of Privacy Protection

www.privacy.ca.gov

Joanne McNabb Chief

The California Office of Privacy Protection protects consumer privacy by promoting fair information practices. The Office assists consumers with identity theft and other privacy-related issues. It also coordinates with law enforcement on identity theft and high-tech crime activities and makes recommendations to organizations on best practices.

Major Accomplishments for Fiscal Year 2006-07:

- Compiled and edited the *Identity Theft Reference Manual* for California Law Enforcement, distributed more than 5,300 copies on CD-ROM to 467 law enforcement agencies, and provided it for posting on the restricted-access California District Attorneys Association and the Commission on Peace Officers Standards and Training Web sites.
- Developed a training program in identity theft victim assistance for community-based organizations, and provided the training in 18 sessions throughout the state.
- Developed the program and recruited speakers for *Protecting Privacy Online: A California Identity Theft Summit*, held in South San Francisco on April 11, 2007. More than 400 business people, law enforcement officers, prosecutors, and consumers attended panels and workshops.

- Developed Protecting Privacy in State Government, a training program for state agencies
 to use to meet the requirement of annual privacy training for all employees. In addition to
 providing a presentation and speaker's notes for classroom training, the Office also published
 a self-training manual and provided training for state information security officers and
 training officers.
- Created a new state government Web page containing training materials, best practice recommendations, and other privacy resources for state departments.
- Conducted a total of 141 seminars and workshops for consumers, businesses, government, universities, and community organizations. Sixty-nine seminars addressed privacy laws and best practices for business and government audiences; five of the presentations were given at institutes of higher education. Seventy-two of these events were presented before consumer and community groups.
- Provided information and assistance in response to 4,774 calls and e-mails from consumers, businesses, and government agencies.

- 8.5 staff
- 1.056.505 Web site hits
- 15 consumer publications

Bureau for Private Postsecondary and Vocational Education

www.bppve.ca.gov

The Bureau for Private Postsecondary and Vocational Education (Bureau) approves, regulates, and disciplines private postsecondary educational institutions to protect the public. The Bureau regulates approximately 1,500 approved degree-granting and vocational institutions that serve an estimated 400,000 students. It oversees school compliance with minimum standards for instructional quality and financial stability, responds to student complaints, and administers a program that helps reimburse a student's tuition if a school closes unexpectedly. The Bureau also approves education and training programs for veterans and their dependents under contract with the U.S. Department of Veterans Affairs.

The Private Postsecondary and Vocational Education Reform Act of 1989 (Act) sunsetted on June 30, 2007. When it did, the Bureau for Private Postsecondary and Vocational Education (Bureau) sunsetted as well. There has been no legislation to recreate the Act or the Bureau. However, DCA has maintained the Bureau's Web site, which offers information and advice to students. DCA has also been accepting pledges from schools that they will voluntarily continue to adhere to the now-defunct laws and regulations. DCA has also been paying out claims against the Student Tuition and Recovery Funds (STRFs) to students who were impacted by school closures.

Major Accomplishments for Fiscal Year 2006–07:

- Continued to vigorously process applications, issue approvals, and resolve consumer complaints despite a significant reduction in staff and resources due to the sunset (closure) of the Bureau on June 30, 2007.
- Processed 231 applications from schools seeking Bureau approval, registration, or exemption.

- Resolved 367 student complaints related to private postsecondary schools, with an average processing time of 31 days.
- Served administrative actions to impose discipline against five schools for violations of the Bureau's laws and regulations, ranging from nonpayment of fees to failure to meet minimum standards for educational quality.
- Paid \$2 million in Student Tuition Recovery Fund claims to 148 students. A total of 17 schools closed unexpectedly during Fiscal Year 2006–07.
- Maintained the integrity and staffing of the Veterans Education Benefit Program. The Bureau
 is designated as the federal Title 38 State Approving Agency for Education and Training that
 monitors private and public schools to ensure that California veterans are able to receive their
 Montgomery GI Bill educational benefits.

Major Legislation/Regulation for Fiscal Year 2006–07:

 Supported Assembly Bill 1525 (Cook, Chapter 67, Statutes of 2007) which protects the interests of students and private postsecondary institutions that have any matters pending before the Bureau until a more comprehensive reform is enacted.

- 58.6 staff
- 18.266 licensees
- 2 consumer publications
- \$262,301 total savings achieved for consumers

California Board of Psychology

www.psychboard.ca.gov

Major Accomplishments for Fiscal Year 2006–07:

- Created an Ad Hoc Committee: Facilitating Psychologists' Participation in Disaster Response. The Committee met three times during FY 2006-07, and recommended a discussion regarding informational gateways and links for the Board's website as an agenda item for the August Board meeting in light of the incident at Virginia Tech. The Committee also noted that the California Medical Volunteer Site Intervention Unit would be interested in hearing from psychologists who would be able to donate an hour pro bono for military service men and women.
- Began sending invitations to licensed psychologists informing them of Board meetings in their area to encourage them to attend or provide feedback.

Robert Kahane **Executive Officer**

James L. McGhee **Board President**

Major Legislation/Regulation for Fiscal Year 2006-07:

- Initiated a regulatory change to include a new law and ethics examination for applicants who are licensed in another state and who meet specific criteria, thereby eliminating the requirement to pass the supplemental examination.
- Added a new section to the California Code of Regulations. Section 1397.62, Consumer Information, requires licensed psychologists who provide services to a client in a language other than English to provide translations of required or approved notices or publications from the Board in that language, if available. It also requires those licensed psychologists to discuss with the client the content of any required or approved notice or publication if it is available only in English.
- Amended Section 1397.60. Definitions, Section 1397.61. Continuing Education Requirements, and Section 1397.62, Continuing Education Exemptions and Exceptions, of the California Code of Regulations to give licensees more flexibility to accrue continuing education requirements by increasing the number of independent learning hours from 50 percent to 75 percent.

- 14.5 staff
- 17,500 licensees
- 1,131,033 Web site hits
- 10 consumer publications

Board of Registered Nursing

www.rn.ca.gov

Major Accomplishments for Fiscal Year 2006-07:

- Added the 2005–2006 Annual School Report Pre-Licensure Nursing Programs Data Summary and Historical Trends and an interactive database to the Board's Web site.
- Added a feature to the Web site that allows public access to formal disciplinary actions against RN licenses.
- Created an online subscription service which allows subscribers to be notified by e-mail when new material is added to the Board's Web site.
- Completed the 2006 Survey of California Registered Nurses, the fifth in a series of surveys, to describe licensed nurses in California and to examine changes over time.

Ruth Ann Terry, MPH, RN
Executive Officer
LaFrancine Tate
Board President

- Approved 12 nursing education programs which included master's, baccalaureate, Associate in Science Degree (ADN), Nursing, and Licensed Vocational Nursing-Registered Nursing programs.
- Accepted a memorandum of understanding for three new partnerships with out-of-state, distance learning nursing programs. The three new partnerships include: the Sonoma State University in partnership with Indiana State University—Licensed Vocational Nurse to Bachelor of Science in Nursing Online Program; the Southwestern College ADN Program in partnership with University of Oklahoma Health Science Center—Online Accelerated Baccalaureate Degree Nursing Program; and the San Diego State University Baccalaureate Degree Nursing Program in partnership with University of Oklahoma Health Science Center—Online Accelerated Baccalaureate Degree Nursing Program.

- 94 staff
- 425,115 licensees
- 15,574,973 Web site hits
- 7 consumer publications

Respiratory Care Board of California

www.rcb.ca.gov

Major Accomplishments for Fiscal Year 2006-07:

- Created an Emergency Response Support Committee to keep the Board informed on emergency care issues and to facilitate communication between the Board, respiratory therapists, and public and private agencies.
- Continued a comprehensive workforce study to determine the current dynamics of the
 respiratory care profession. The Board will use the study to prepare for potential shortages
 of RCPs in California and to consider the future direction of education and certification
 requirements for RCPs.
- Coordinated hospital tours for Board and Office of the Attorney General staff to expand their familiarization with respiratory care practice, patients, and providers.
- Updated the Board's Web site to include online Internet access to disciplinary records.

Major Legislation/Regulation for Fiscal Year 2006-07:

Stephanie Nunez
Executive Officer

Larry L. Renner Board President

- Senate Bill 1476 (Figueroa, Chapter 658, Statutes of 2006) extended the Board's sunset date from July 1, 2008, to July 1, 2010.
- California Code of Regulations (CCR) section 1399.360 specified which services, and under which criteria, respiratory care services may be performed by unlicensed personnel in a home care setting.
- CCR section 1399.391 authorized issuing citations and fines for the practice of respiratory care by unlicensed personnel.

- 17.5 staff
- 16,511 licensees
- 278,690 Web site hits
- 7 consumer publications

Bureau of Security and Investigative Services

www.bsis.ca.gov

Major Accomplishments for Fiscal Year 2006-07:

- Hosted a Bureau Advisory Committee meeting in February 2007. The Committee includes
 public and security industry representatives who assist and advise the Bureau on industry
 issues. The Bureau gained insight from both public and industry members on many issues
 that relate to private security industries.
- Created a pocket guide titled *Guide to License Types* to assist police officers and the public in identifying and verifying the various types of licenses and permits issued by the Bureau.
- Launched a statewide inspection program in January 2007 to verify compliance by Private
 Patrol Operators (PPOs) with security guard training and record keeping requirements. The
 on-site visits by Bureau representatives allow the Bureau to provide assistance and direction
 to PPOs who may not be in compliance with statutory requirements.
- Increased efficiency by having all enforcement staff participate in a 40-hour training course in regulatory investigative techniques.

Paul M. Johnson Chief

James C. Diaz Chairman, Advisory Committee

- Conducted 538 statewide outreach visits to licensees, industry representatives, and
 members of private industry and law enforcement through the Bureau's Outreach Program.
 These visits provided one-on-one education on statutes and regulations and training/
 licensing requirements to new and existing licensees. The Program has focused on making
 private industry and law enforcement aware of new licensing requirements under Senate Bill
 194 (Maldonado, Chapter 655, Statutes of 2005) that defines the proprietary private security
 officer (PSO) requirements.
- Added 20 new staff positions in July 2007 to accommodate the workload increase created by the passage of SB 194, which requires any person meeting the definition of a PSO to register with the Bureau. There are currently 2,775 PSOs registered by the Bureau.

Major Legislation/Regulations for Fiscal Year 2006–07:

- As required by SB 194, completed a rulemaking package that further defined the registration requirements for PSOs.
- Completed a rulemaking package [California Code of Regulations (CCR) Section 643] that adds four hours of Weapons of Mass Destruction and Terrorism Awareness training to the

Conducted 538 statewide outreach visits to provide assistance and direction to PPOs who may not be in compliance with statutory requirements.

Bureau of Security and Investigative Services (continued)

existing Powers to Arrest training. This addition provides for a total of eight hours of required training. This rulemaking package also clarified titles of existing courses and added seven new courses to the elective portion of the original security guard training syllabus.

- Assembly Bill 2318 (Calderon, Chapter 418, Statutes of 2006) of amended the Collateral Recovery Act, clarifying the nature and description of items a repossessor must remove from a repossessed vehicle and allowing increased fines against a repossession agency that fails to register a repossessor employed by that agency.
- Senate Bill 1849 (Leslie, Chapter 886, Statutes of 2006) allows PSO applicants to participate in the appeal process through the Disciplinary Review Committee.

- 70.5 staff
- 380,899 licensees
- 2,097,050 Web site hits
- 14 consumer publications
- \$50,499 total savings achieved for consumers

Speech-Language Pathology and Audiology Board

www.slpab.ca.gov

Annemarie Del Mugnaio
Executive Officer

Carol Murphy Board President

The Speech-Language Pathology and Audiology Board (Board) protects the public by requiring that speech-language pathologists and audiologists working in California meet certain educational and training standards. Speech-language pathologists help people with speech, voice, language, and swallowing disorders or impairments. Audiologists help people with hearing, balance, and related disorders. The Board investigates applicants' backgrounds, investigates complaints against licensed and unlicensed practitioners, and takes disciplinary action whenever appropriate.

Major Accomplishments for Fiscal Year 2006-07:

- Facilitated discussions between the academic and professional communities regarding the
 development of joint doctoral training programs in audiology in California. Two new joint
 doctoral training program partnerships—at the University of California, San Francisco/
 San Francisco State University and the University of California, Los Angeles/California State
 University, Northridge—are scheduled to enroll students beginning in the fall 2009 semester.
- Created a new pathway for individuals to register as speech-language pathology assistants
 in the state by recognizing prior work experience in the field (California Code of Regulations,
 Section 1399.170.11). The changes to CCR section 1399.170.11 provide applicants an
 opportunity to apply prior work experience if the student has performed services in another
 state or in an exempt setting in California consistent with those of a speech-language
 pathology assistant.

Completed the 2006 Sunset Review Report, which includes a detailed account of the Board's
public mandates, legislative and regulatory actions, internal operations, and statistical
profiles. The report also contains a summary of scope of practice and licensing issues facing
the Board. The report is available on the Board's Web site at www.slpab.ca.gov/about.htm.

Major Legislation/Regulation for Fiscal Year 2006-07:

Assembly Bill 2651 (Jones, Chapter 335, Statutes of 2006) mandates that effective January
1, 2008, parents of all babies born in general acute care hospitals in California be offered a
hearing screening upon admission. The law also mandates specific follow-up intervention and
diagnostic services for newborns with an identified hearing deficit.

- 6 staff
- 12,570 licensees
- 310,506 Web site hits
- 12 consumer publications

Structural Pest Control Board

www.pestboard.ca.gov

Major Accomplishments for Fiscal Year 2006-07:

- Established new outreach presentations to better educate members of the pest control
 industry. The Board's Registrar attended 12 district meetings of the Pest Control Operators
 of California to speak about their enforcement and complaint processes. She also joined the
 Board's pest control specialists at the Department of Pesticide Regulation's annual training
 in Northern and Southern California to assist and answer questions about structural pest
 control. Board staff also made a presentation at a meeting of the California Association of
 Realtors to provide information on complaint processes, termite inspection reports, and
 consumer services.
- Funded two major structural pest control research studies. The University of California,
 Riverside, will develop baiting control strategies for urban areas to combat pest species of
 yellowjackets. The University of California, Berkeley, will study devices and techniques to
 improve inspection and evaluation of treatment for inaccessible drywood termite infestations.

Kelli Okuma Registrar

Jean MeltonBoard President

Major Legislation/Regulations for Fiscal Year 2006–07:

- Implemented a regulation requiring the Board's applicator licensees to complete 12 hours of continuing education (CE) as a condition of license renewal. Compiled and posted a list of on-line courses that meet the CE requirements. The list is updated monthly.
- Amended Section 1948 of the Structural Pest Control Act to institute licensing and renewal fees for applicator licenses.
- Amended Section 1922 the Structural Pest Control Act to increase the amount of fines that the county agricultural commissioners can assess against the Board's licensees.

- 30 staff
- 24,224 licensees
- 612,619 Web site hits
- 6 consumer publications
- \$308,818 total savings achieved for consumers

Telephone Medical Advice Services Bureau

www.dca.ca.gov/tmas

Tonya Blood Chief

Robert Puleo Acting Chief

The Telephone Medical Advice Services Bureau was established to regulate businesses both in and out of state that give telephone medical advice to California residents. Telephone medical advice is a relatively new method used by some healthcare organizations to better meet the needs of their large client populations. Consumers are able to contact their healthcare provider by telephone to explain their symptoms and receive immediate advice about the proper course of action. Some registrants operate disease management or wellness programs via telephone.

Major Accomplishments for Fiscal Year 2006–07:

- Received and closed 24 complaints that were referred to the Board of Registered Nursing and the Department of Managed Health Care for disposition.
- Re-established a site visitation program in May 2007 to ensure all registrants are operating within the established rules and regulations.

- 1 staff
- 37 licensees
- 31,044 Web site hits
- 1 consumer publication

Veterinary Medical Board

www.vmb.ca.gov

Major Accomplishments for Fiscal Year 2006-07:

- Developed a draft proposal in conjunction with the California Veterinary Medical Association, the Humane Society Directors' Association, the Animal Control Directors' Association, and the University of California, Davis, for defining tasks that can be done in a shelter without a veterinarian to prevent spreading diseases from animals to humans. It was determined that the current regulatory authorities overseeing animal shelters were sufficient.
- Added veterinary examination application forms and instructions to the Board's Web site to reduce mailing costs.
- Conducted a hospital inspection training workshop for new hospital inspectors and staff on October 11, 2006 in Sacramento (10 attendees) to ensure that inspectors are knowledgeable and competent.
- Initiated a project to convert the Board's exam for veterinarians from paper and pencil to a computer-based format to streamline the testing process and increase accessibility for

Susan Geranen
Executive Officer

R. Linda Starr Board President

applicants. The last paper and pencil examination was administered in April 2007. Computer-based testing is scheduled to begin in November 2007.

Major Legislation/Regulations for Fiscal Year 2006–07:

Amended Section 2036 of Title 16 of the California Code of Regulations to revise and add one
new job task for Registered Veterinary Technicians (RVT). The new tasks allow RVTs to "suture
cutaneous and subcutaneous tissues, gingiva, and oral mucous membranes" and "create a
relief hole in the skin to facilitate placement of an intravascular catheter." These are the first
changes to the RVT job tasks since 1982.

- 9.9 staff
- 16.976 licensees
- 209.515 Web site hits
- 6 consumer publications
- \$1,000 total savings achieved for consumers

Board of Vocational Nursing and Psychiatric Technicians

www.bvnpt.ca.gov

Teresa Bello-Jones, JD, MSN, RN Executive Officer

John Vertido, LVN Board President

The Board of Vocational Nursing and Psychiatric Technicians (Board) regulates the practice and education of licensed vocational nurses (LVNs) and psychiatric technicians (PTs). It protects consumers by disciplining unsafe and abusive LVNs and PTs, overseeing vocational nursing and psychiatric programs, and educating consumers about their rights and the Board's role in protecting them. LVNs and PTs care for California's most vulnerable citizens, from newborns to the elderly, who may be physically or mentally impaired. The Board currently oversees more than 75,000 LVNs and 9,600 PTs—the largest number of licensees in these fields in the nation.

Major Accomplishments for Fiscal Year 2006-07:

- Increased the number of accredited vocational nursing programs from 178 to 195 and approved increases in student enrollment for many existing programs. As a result, the total number of student admission slots for LVN programs rose from 11,711 to 13,521, a 13 percent increase.
- Approved the increase of student admission slots for PT programs from 1,235 to 1,295.
- Continued to conduct ongoing surveys of stakeholders (i.e., applicants, licensees, program
 directors, facilities, consumers who filed an enforcement complaint, Board employees, etc.).
 The results of the surveys will be used to improve the Board's effectiveness and to identify
 future educational and technological changes that may impact rules and regulations The 2006
 survey is complete; the results of the 2007 survey will be available at the end of the year.

- Conducted a Directors Forum to provide directors and faculty of LVN and PT programs with information on legislation, statutes, regulations, current issues, and changes in examination processes.
- Adopted a new PT Licensure Examination Test Plan to ensure that examination questions reflect current work requirements.

Major Legislation/Regulation for Fiscal Year 2006-07:

- Adopted a notice of proposed regulatory action on mandatory reporting regulations on May 11, 2007. Upon approval by the Department of Consumer Affairs, the Board will submit the final file to the Office of Administrative Law (OAL) for review and approval.
- Amendments to the Board's Education Program requirements (Title 16, Division 25, Chapters 1 and 2 of the California Code of Regulations) were approved by OAL and impacted the following areas:
 - Credit for education and experience in VN and PT programs as it relates to equivalency applicants. Amendments to the equivalency regulations specify:
 - Additional experience in obstetrics/ genitourinary nursing and pediatrics;

Adopted a new PT Licensure

Examination Test Plan to ensure that

examination questions reflect current

work requirements.

Board of Vocational Nursing and Psychiatric Technicians (continued)

- > Define the type of private duty nursing that will be accepted as clinical experience;
- > Add gerontological nursing as content that can be used toward medical/surgical experience;
- > Add communication skills as a skill that must be verified by an employer during the application process; and
- > Update terminology related to testing for diabetic patients.
- Documentation for military service. Identifies military documents that the Board will accept
 as proof of service and training in the medical corps of any of the armed forces when
 applying for a LVN license.
- Provisional accreditation. The amendments clarify the time period given for programs
 to become compliant; adds language to provide an extension for programs making a
 "good faith effort" to complete corrections; clarifies the "pattern of admissions" during
 the provisional period; describes Board actions following revocation of provisional
 accreditation; and specifies a waiting period for a program to reapply if it loses its
 accreditation.
- 12th grade equivalency. Language was added to clarify that verification of accreditation
 for sources of education equivalent to the general education course of study must be
 documented by the Department of Education in any state in the United States or a
 nationally recognized regional accrediting body.
- Maintenance of licensure examination pass rates. The reference to new programs was
 deleted as it related to achievement of acceptable licensure exam pass rates within a
 specific time period. New and existing programs are now held to the
 same standard.

- Curriculum content, including ethics and unethical conduct, critical thinking, culturally congruent care, end-of-life care, and for LVN students, communication with patients who have psychological disorders. Amended to add ethics and unethical conduct, critical thinking, culturally congruent care, end-of-life care, and for LVN students, communication with patients who have psychological disorders into the course curriculum.
- Requirements for physicians to qualify as instructors for blood withdrawal (LVN and PT) and intravenous therapy certification courses (LVN). Amended the requirements a physician must fulfill to qualify as an instructor in certification courses for intravenous therapy and/or blood withdrawal. The language reflects similar requirements for registered nurses.
- Continuing education course approval. Mended the process for approval and record maintenance for continuing education courses relative to courses, instructor qualifications, and attendees.

- 43.3 staff
- 85,198 licensees
- 610,481 Web site hits
- 1 consumer publication

DCA's Support System

Fifteen programs, divisions, units, and offices serve as the support system for all of DCA's various boards, bureaus, programs, and commission. This network provides a number of functions: Some offices and their staff serve as the public face of the Department, while others work in the background and assist with legal, technical, and administrative functions.

The **Consumer Information Center** (CIC) is often the first point of contact that consumers have with DCA. The CIC is composed of two parts: The Call Center and the Correspondence Unit. Each year, **Call Center** staff answer more than 1 million calls on DCA's toll-free consumer help line (800) 952-5210 on which they can receive assistance in more than 170 languages. Last year, the Call Center reduced the average wait time for consumers from more than two minutes to less than one minute. The **Correspondence Unit** assists the Executive Office with written responses to consumer complaints in both Spanish and English, and responded to more than 23,000 written inquiries in Fiscal Year 2006–07—an average of 442 responses per week.

The staff of DCA's **Outreach Unit** helps empower consumers by taking DCA's message and information into the public by hosting activities at fairs, meetings, and conferences. Staff also makes presentations to various consumer groups, community-based organizations, and industry groups. Last year, Outreach staff participated in a total of 876 events offering information, publications, and assistance to Californians throughout the state.

The **Complaint Resolution Program** provides complaint resolution services to consumers who have experienced difficulties when purchasing products or services from industries regulated by seven of DCA's bureaus. In Fiscal Year 2006–07, Complaint Program staff handled 900 consumer complaints, resulting in restitution of more than \$2 million to California consumers.

The **Policy & Publications Development (PPD) Office** designs, edits, stores, and distributes the more than 200 consumer publications produced by DCA's various entities and by its Executive Office. PPD staff also coordinates the translation of publications into various languages for California's non-English speaking consumers. Internally, the Office handles the review, creation, and approval of various DCA policies. Last year, the work of the PPD Office was recognized as one of California's "Best of the Best" by the State Information Officers Council.

The **Office of Public Affairs** (OPA) is responsible for responding to media inquiries and creating and executing media plans for DCA. In Fiscal Year 2006–07, OPA staff provided identity theft information to California's veterans after the theft of a laptop computer containing personal data of 26.5 million veterans was stolen. Staff also helped organize the third annual Identity Theft Summit and California's first Cyber Safety Summit.

The mission of DCA's **Division of Investigation** (DOI) is to provide the highest level of law enforcement services to DCA in order to protect the health, safety, and welfare of California consumers. DOI's field investigations frequently involve allegations of the use and theft of drugs, sexual misconduct, quality of care issues, and unlicensed activity. DOI staff completed 1,279 investigations last year. Of those, 132 reports were referred to local District Attorneys offices for criminal filings, an increase of 69 reports from 2005–06.

The **Legal Division** (Division) provides legal services to the DCA's executive staff and all of DCA's entities. The Legal Division is composed of the Legal Office and Legal Services Unit. The **Legal Office's** attorneys offer legal analysis and opinions on laws, issues, and proposed legislation relevant to DCA. The **Legal Services Unit** counsels DCA's Director in carrying out the consumer mandates of the Consumer Affairs Act, and develops publications such as *California Tenants: A Guide to Landlords' and Tenants' Rights in California*, and *Using the Small Claims Court*. Last year, the Division facilitated training on a variety of subjects, including Criminal Offender Record Information (CORI) training, Public Records Act training, and training in how to handle subpoenas.

The **Legislative and Regulatory Review Division** (Division) serves as DCA's resource on legislative matters, and represents DCA's position on these matters before the Legislature. The Division advocates public policy affecting consumers, and regularly advises DCA's Director on all proposed regulations that impact public health, safety, and welfare. Last year, the Division monitored and analyzed more than 500 legislative bills, and helped to shape legislation on a variety of subjects, including air pollution and the Smog Check Program, common interest developments, health studio contracts, identity theft, landlords/tenants, and private post-secondary education.

For consumers, information is power.

DCA provides a variety of consumer information resources so you can learn about your rights, ask the right questions, and get a fair deal.

The **Office of Information Services** directs and manages information technology for all of DCA, and makes sure that sensitive information, including personal information belonging to both California consumers and DCA staff, remains protected and secure. The Office is also responsible for maintaining DCA's Web site and providing consumers with audio and video webcasts of public meetings held in the DCA Hearing Room. During Fiscal Year 2006–07, OIS launched the audio and

webcast of public meetings from the Consumer Affairs hearing room to allow consumers to view or listen to meetings over the Internet. In December 2006, OIS won a Best of California 2006 Leadership Award from the Center for Digital Government. The Telecommunications Unit won the award for Demonstrated Leadership in Rapid Project Delivery: IP (Internet Protocol) Telephony.

The **Office of Administrative Services** (OAS) provides DCA with accounting, personnel, and budget services. The Business Services Office ensures that DCA entities purchase goods and services from vendors participating in the Samll Business/Disabled Veterans Business Enterprise System. The Office of Human Resources provides payroll, benefits, training, and examination services to DCA personnel. Last year, OAS began implementing a Customer Service Improvement Project to establish a clear expectation of excellence in customer service and raise employee awareness of the need to improve the delivery of products and services to all DCA customers and stakeholders.

The **Equal Employment Opportunity Office** (EEO) serves all of DCA's employees, applicants, and licensees by promoting employment with regard to race, sex, religion, age, and other factors, and promotes affirmative action for persons with disabilities. To assist DCA employees, EEO prepared monthly health-related articles for DCA's internal newsletter, continued monitoring hires through the Limited Examination and Appointment Program, and contributed to the Wellness Fair, National Disability Awareness Month, and the Statewide Disability Advisory Council's Symposium and Job Fair. Last year, EEO staff completed 41 discrimination complaint cases.

The **Family Support Program** (Program) improves the lives of California's children by helping enforce child support regulations. Using the State License Matching System, Family Support Unit staff compares the names and Social Security numbers of licensees against Department of Social Services' list of parents who are delinquent in court-ordered child support payments. During Fiscal Year 2006–07, the Program assisted the Board of Barbering and Cosmetology and the Bureau of Automotive Repair in identifying and solving problems with two testing facilities that were issuing incorrect licensing information to people who were involved in child support issues.

The Office of Examination Resources (OER) provides examination-related services to DCA's regulatory boards, bureaus, and programs to ensure that licensee examinations are fair, valid, and legal. Staff conduct occupational analyses, develop examination items, evaluate candidates' performance on examinations, and consult on measuring minimum standards of competency. Last year, OER established a new contract for computer-based exams for various boards, bureaus, and programs, making more test sites in California and across the nation available to examination candidates.

DCA Board and Advisory Committee Members 2006–07

Abkarian, Albert Blanc, Ronald Cochlan, Iris Dutton, Andrea Adelman, Howard S. Bolton, James* Cock, Alexandra Ehrlich, Nancy Aguilar, Henry Booth, Larry Condon, Della Evert, Mary

Alexander, Steve Brandow, Gregg Conroy, Ruth Fantozzi, M.D., Richard

Alviso, Debra Brenner, Allan Corday, Stephen Farias, Socorro

Anderson, Sarah Brewer, Robert* Cornell, Craig Fascher-Johnson, Monica

Anderson, Christine Brown, Robert Corse, Grace Fenner, Yvonne

Aristeiguieta, Cesar Buckley, Tyrone* Cunningham, Margaret Ferguson, Stephanie

Arney, Paul Burke, Adam Curtis, Virgina Ferreira, Terrel
Arzate, Chris Came, Clara Dale, Darla Field, David

Ashby, James Carlson, Deedee Davila, Ruben Finch, Gregory
Bache, Rochelle Carrera, Marta Daze, Timothy Foley, Jr., James

Baker, Jon Casagrande, Stephen D'Braunstein, Todd Forsythe, Judith

Baker, William Cates, Trevor De Marco, George Froistad, Elise
Baldacci, Paul Chang, Hedy de Porres Taylor, Sister Marie* Gadinis, Marlene

Barnes, Edward Charney, Richard* Decota, Dennis* Gailey, William

Becker, Terri Chaturvedi, Gopal* Di Giorgio, Donna Gates, Kimberly

Beecham, NancyChen, PhillipDietz, ElizabethGipson, LindaBettinger, JohnCheng, PeichinDominguez, DoreneGitnick, Gary

Biggers, KevinCheng, RaymondDominicis, LuisGiza, ChristopherBingea, RebeccaCherng, KennyDonald, PaulGlaab, Janice

Black, William Chi, Angela Driftmier, Donald Goldenberg, Stanley

Blackseth, Kim Chin, John Duffy, Arthur Goldstein, Lee

Blake, Richard Churchill, Teresita Duruisseau, Shelton Gomez-Vidal Diaz, Christina*

^{*} denotes non-Governor-appointed members

Gonzalez, Joe	Hiura, Clarence	Lamb II, Robert	Medrano, Bernedette
Gotelli, Karen*	Horn, Jacqueline	Landregan, Stephanie*	Melendez-Meyer, Tina
Graddy, Elizabeth*	Hough, Henry	Lang, Edward	Melton, Jean
Graff, Ellen	Husar, Shirley	Lang, Steven	Melvin, Susan
Grangaard, Luella	lino, Thomas	Law, Victor*	Merchant, Kenneth
Graul, Robert	Jewell, Martha	Leach, D'Karla	Merino, Michael
Gregg, Laurie	Johnson, Clifton*	Levi, Michael	Michel, Nancy*
Griffith-Collison, June	Johnson, Judy	Lew, Michael	Miller, James
Grimes, Alison	Johnson, Richard	Lindholm, Linda	Mitchell, Cynthia
Guidi, Lawrence*	Johnson-Wright, Marva	Lloyd, Frank	Mito, Ronald
Gutierrez, Pasqual	Jones, Robert*	Lonner, Renee	Modugno, Michael
Hackney, Alice	Kajioka, Randy	Lopez, Peter	Molina, Sonja
Hancock, Jennifer	Karau, Judy	Low, Reginald	Morales-Board, Carmen
Hangee-Bauer, Carl	Karlan, Mitchell	Lyon, Marilyn	Moran, Mary
Hardy, Mary	Kelly, Matthew	Lyons, Richard	Moreno-Bennett, Delores
Hariton, Lorraine*	Khalsa, Soram	Ma, Daisy*	Morris, Bill
Hayashi, Mary*	Kirkbride, Louise	MacAloney, William	Murphy, Carol
Heaston, Eldon	Klenk, Theodore	Macgregor, David	Naranjo, Fred
Hedges, Richard*	Klompus, Stephen	Magana, Sandra*	Neidich, Jeffrey
Heintz, Sara	Kracov, Gideon	Mallery, William	Newell, Lisa
Heller, Jeffrey	Krueger, Nancy	Manning, Deane	Nguyen, Hienvu Chuc
Henderson, Alex	La Rose, James	Matich, Stephen	Nickey, Roger
Hernandez, Edward	LaChappa, Bonnie	McCormick, Suzanne	Nigro, Vince
Hisserich, John*	LaManna, Leslie	McGhee, James	Noonan, Timothy

^{*} denotes non-Governor-appointed members

Nosler, Cary	Russ, lan	Starr, Linda*	Vollmer, Lance
O'Connor, Sharon	Sachs, Robert	Stein, Howard*	Wakim, Paul
O'Connor, Lisa	Safran, Milicent*	Stenson, Barbara	Waldman, Stuart*
Oldman, Marshal	Sager, Randal	Stephans, Angelique	Wallace, Shanda
Olson, Murray*	Sahabi, Kamran	Sun, Lorelei	Walmsley, Joan
O'Neill, Toni	Saito, Dean*	Sutak, Thomas	Walters, Jerri
Ong, Cynthia	Salomonson, Janet	Svonkin, Scott*	Watson, Cynthia
O'Rourke, John	Samii, Shayan	Swart, Robert	Wender, Ronald
O'Shea, Geraldine	Schasa, Shaquawn	Swartz, David	Wietlisback, Christine
Perez, Victor	Schell, Kenneth	Takii, Sara	Williams, Ken
Petersen, Robert	Schipske, Gerrie*	Tami, Patrick	Williams, Jeffrey
Phillips, Susanne	Schmidt, Jeffrey*	Tan, Steven	Williams, Kim
Pollack, Daniel	Schumacher, Carol	Tan, William*	Wrubel, Karen
Powers, William*	Scott, Thomas	Tanberg, Bobbi	Yale, Joyce
Provenzano, Joseph	Seldin, Harriet	Tate, La Francine*	Yanochoko-Horsley, Patti*
Ramirez, Manuel	Semmes, Katrina	Taylor, Lenora	Yaroslavsky, Barbara*
Ramirez, Julio*	Sendejas Lopez, Juanita*	Thomas, William A.	Yee, Larry*
Ravnan, Susan	Sesay, Mustapha	Turchi, Lewis	Young, Shelia
Reddock, Angela*	Sheldon, Richard*	Tyler, Jerry	Yu, Susy
Renner, Larry*	Simonds, Richard	Utley, Clifford	Zampa, Don
Roach, Roger	Smith, Naomi	Vargas, Nora*	Zerunyan, Frank
Roder, Henry	Smith, J.D.	Vellanoweth, Roberto	Zinder, Andrea*
Rodriguez, Mario	Solorzano, Alfred	Verdugo, Diana*	Zuniga-Flowers, Sally
Rose, Howard*	Spearman, Charles*	Vertido, John	
Roye, Karen	Staggs, Danny	Voigt, Sheran	

^{*} denotes non-Governor-appointed members

Statistical Appendix

Introduction

DCA's regulatory boards and bureaus license, register, certify, permit, or approve individuals or businesses according to qualifications established by legislation and regulations. Some programs authorize other organizations to provide services associated with the entity's purpose, such as education of licensees or direct services to consumers. DCA's regulatory entities also investigate complaints and discipline those who violate practice requirements.

The Statistical Appendix helps to monitor DCA's accomplishments by providing numerical summaries for each regulatory entity's licensing, examination, and enforcement processes. This enables individual regulatory programs and DCA to track year-to-year changes within the programs as well as differences between programs. The resulting data informs program and administrative decisions.

The Appendix provides a descriptive overview of all licensing and enforcement action statistics as well as data showing costs and recovery to consumers and boards stemming from various investigations.

Interpreting Statistical Information

Because of different legislative mandates for each regulatory program, reporting practices
among boards and bureaus are not exactly the same. Due to this difference, not all
categories of data apply to all programs. When a particular survey question does not apply to

- a given program, there is no data to report, so the response is designated as "n/a" for "not applicable."
- Data may not be reported because a program does not have the capability to track the
 information or because of electronic system deficiencies, so the response is designated as
 "NDA" for "no data available." In some instances, a program will have the total number for a
 given category without having specific numbers broken down into subcategories.
- Because of the nature of the database, numbers for data under "Complaints" and "Investigations" may have been collected in different fiscal years. As a result, these types of categories often cannot be combined for summary data.
- The term "License Status" is used generically to encompass all of the license categories used by DCA. These "License Status" categories encompass licenses and registrations, certificates and permits, and approvals.

Structure and Description

	Staffing			Advisory Committees Mandated by Statute ^b					
BUREAUS AND PROGRAMS	Number of Authorized Positions	Number of Exempt Positions ^c	Total Number of Advisory Groups	Total Number of Members	Number of Professional Members	Number of Public Members	Number of Meetings	Number of Authorized Committees	Number of Committee Meetings
Arbitration Certification Program	6.0	0.0	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Athletic Commission Program ^d	8.0	1.0	1	5	5	0	4	0	0
Automotive Repair, Bureau of	612.0	3.0	2	19	19	0	0	0	0
Cemetery and Funeral Bureau	23.5	1.0	1	12	8	4	2	0	0
Electronic and Appliance Repair, Bureau of	14.5	0.0	1	4	3	1	1	0	0
Hearing Aid Dispensers Bureau	2.0	1.0	1	7	3	4	3	n/a	n/a
Home Furnishings and Thermal Insulation, Bureau of	29.5	1.0	1	7	5	2	3	0	0
Naturopathic Medicine, Bureau of	1.0	0.0	3	24	22	2	8	3	6
Private Postsecondary and Vocational Education, Bureau for	56.6	2.0	1	12	12	0	NDA	1	2
Security and Investigative Services, Bureau of	69.5	1.0	1	13	8	5	2	n/a	n/a
Telephone Medical Advice Services Bureau	1.0	0.0	n/a	n/a	n/a	n/a	n/a	n/a	n/a
TOTAL	823.6	10.0	12	103	85	18	23	4	8

d) These numbers represent the Athletic Commission Program during July 1, 2006 - December 31, 2006.

	Staf	fing	Board / Committee / Commission Member Information							
BOARDS, COMMITTEES, AND COMMISSION	Number of Authorized Positions	Number of Exempt Positions ^a	Total Number of Board/ Committee/ Commission Members	Number of Professional Members	Number of Public Members	Number of Board/ Committee/ Commission Meetings	Number of Authorized Committees	Number of Committee Meetings		
Accountancy, California Board of	66.0	1.0	15	7	8	6	2	8		
Acupuncture Board	9.0	1.0	7	3	4	5	0	0		
Architects Board, California	23.1	1.0	10	5	5	4	5	11		
Athletic Commission, State ^b	8.0	1.0	7	7	0	2	0	0		
Barbering and Cosmetology, Board of	82.1	1.0	9	4	5	8	5	9		

STRUCTURE AND DESCRIPTION

Statistical Appendix) Overview

a) Established by Bureau Chiefs or by statute to discuss consumer industry issues.
 b) Established pursuant to statute to address specific issues mandated in enabled legislation.
 c) An exempt position is one in which the employee is exempt from the provisions of the California State Civil Service, and is usually appointed by the Governor and by consent or confirmation of the Senate.

Structure and Description

(continued)

	Staf	fing	Во	ard / Comm	ittee / Commi	ssion Memb	er Information	on
BOARDS, COMMITTEES, AND COMMISSION	Number of Authorized Positions	Number of Exempt Positions ^a	Total Number of Board/ Committee/ Commission Members	Number of Professional Members	Number of Public Members	Number of Board/ Committee/ Commission Meetings	Number of Authorized Committees	Number of Committee Meetings
Behavioral Sciences, Board of	28.3	1.0	11	5	6	5	5	11
Contractors State License Board	403.0	1.0	15	6	9	4	n/a	n/a
Court Reporters Board of California	4.5	1.0	5	2	3	3	1	1
Dental Auxiliaries, Committee on	*	*	*	*	*	*	*	*
Dental Board of California	43.8	1.0	14	10	4	6	8	5
Engineers and Land Surveyors, Board for Professional	52.1	1.0	9	6	3	5	0	0
Geologists and Geophysicists, Board for	6.0	1.0	7	3	4	5	0	0
Guide Dogs for the Blind, State Board of	0.3	1.0	7	1	6	4	0	0
Landscape Architects Technical Committee	4.6	0.0	5	5	0	6	1	6
Medical Board of California	265.2	1.0	21	12	9	4	n/a	n/a
Occupational Therapy, California Board of	4.0	1.0	12	10	2	9	n/a	n/a
Optometry, State Board of	5.5	1.0	11	6	5	4	4	0
Osteopathic Medical Board of California	4.0	1.0	7	5	2	4	3	10
Pharmacy, California State Board of	50.0	1.0	13	7	6	4	6	19
Physical Therapy Board of California	10.5	1.0	7	4	3	5	2	0
Physician Assistant Committee	3.5	1.0	9	5	4	5	1	5
Podiatric Medicine, California Board of	4.1	1.0	7	4	3	4	5	0
Psychology, Board of	13.5	1.0	9	5	4	4	7	4
Registered Nursing, Board of	93.0	1.0	9	5	4	5	4	4
Respiratory Care Board of California	16.5	1.0	9	5	4	2	0	0
Speech-Language Pathology and Audiology Board	5.0	1.0	8	6	2	11	n/a	n/a
Structural Pest Control Board	29.0	1.0	7	3	4	4	2	0
Veterinary Medical Board and Veterinary Technician Committee, Registered	8.9	1.0	17	11	6	6	2	9
Vocational Nursing and Psychiatric Technicians, Board of	42.3	1.0	11	5	6	3	4	1
TOTAL	1,285.8	27.0	278	157	121	137	67	103

a) An exempt position is one in which the employee is exempt from the provisions of the California State Civil Service. In this case, the exempt position is the Executive Officer, who is appointed by the Board. b) These numbers represent the State Athletic Commission during January 1, 2007 - June 30, 2007.

STRUCTURE AND DESCRIPTION

60

Strategic Planning/Outreach and Education

Statistical Appendix) Overview

NAME	Date Strategic Plan Adopted	Number of Events and Speaking Engagements	Number of Publications	Number of Web Site Hits
Accountancy, California Board of	11/05	8	17	4,708,876
Acupuncture Board	02/07	2	1	91,896
Arbitration Certification Program	02/07	0	3	147,921
Architects Board, California	03/07	12	20	662,479
Athletic Commission, State	03/05	7	0	322,155
Automotive Repair, Bureau of	09/06	846	10	6,910,038
Barbering and Cosmetology, Board of	10/06	11	25	1,866,985
Behavioral Sciences, Board of	11/05	59	2	4,477,711
Cemetery and Funeral Bureau	09/06	37	2	478,653
Contractors State License Board	02/07	48	38	11,773,391
Court Reporters Board of California	03/07	16	4	62,595
Dental Auxiliaries, Committee on	*	*	*	*
Dental Board of California	01/05	2	5	310,015
Electronic and Appliance Repair, Bureau of	09/06	4	14	237,812
Engineers and Land Surveyors, Board for Professional	05/07	10	2	3,665,242
Geologists and Geophysicists, Board for	03/02	8	1	64,385
Guide Dogs for the Blind, State Board of	03/04	1	1	40,464
Hearing Aid Dispensers Bureau	09/06	3	26	210,351
Home Furnishings and Thermal Insulation, Bureau of	09/06	9	4	297,750
Landscape Architects Technical Committee	06/07	1	12	41,623
Medical Board of California	05/03	85	17	9,210,095
Naturopathic Medicine, Bureau of	09/06	1	1	99,992
Occupational Therapy, California Board of	08/05	6	1	294,347
Optometry, State Board of	05/07	1	1	354,774

^{*} Data not provided.

Strategic Planning/Outreach and Education (continued

NAME	Date Strategic Plan Adopted	Number of Events and Speaking Engagements	Number of Publications	Number of Web Site Hits
Osteopathic Medical Board of California	04/03	1	1	198,800
Pharmacy, California State Board of	07/06	33	36	3,746,222
Physical Therapy Board of California	05/06	9	8	253,670
Physician Assistant Committee	10/04	20	1	252,465
Podiatric Medicine, California Board of	03/06	5	16	268,571
Private Postsecondary and Vocational Education, Bureau for	07/05	2	2	NDA
Psychology, Board of	02/07	7	10	1,131,033
Registered Nursing, Board of	06/06	8	7	15,574,973
Respiratory Care Board of California	02/06	10	7	278,690
Security and Investigative Services, Bureau of	09/06	538	14	2,097,050
Speech-Language Pathology and Audiology Board	08/06	5	12	310,506
Structural Pest Control Board	04/07	23	6	612,619
Telephone Medical Advice Services Bureau	09/06	0	1	31,044
Veterinary Medical Board and Veterinary Technician Committee, Registered	07/07	9	6	209,515
Vocational Nursing and Psychiatric Technicians, Board of	05/07	59	1	610,481
TOTAL		1,906	335	71,905,189

Field Offices

	Offices	and Staff	Services Provided								
NAME	Number of Field Offices	Number of Field Office Staff (All Field Offices)	Walk-in Assistance	Cashiering	Consumer Education	Licensee Education	License Application	License Renewal	Complaint Handling	Enforcement Activities	Exams
Athletic Commission Program ^a	1	2.0	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No
Automotive Repair, Bureau of	12	305.75	Yes	No	Yes	Yes	No	No	Yes	Yes	No
Barbering and Cosmetology, Board of	2	29.0	No	No	No	No	No	No	No	No	Yes
Contractors State License Board	8	130.4	Yes	No	Yes	Yes	No	No	Yes	Yes	No
Dental Board of California	1	11.0	No	No	No	No	No	No	Yes	Yes	Yes
Electronic and Appliance Repair, Bureau of	1	7.0	No	No	No	No	No	No	No	Yes	No
Medical Board of California	12	126.0	Yes	No	No	No	No	No	Yes	Yes	No
Pharmacy, California State Board of	1	0.0	No	No	No	Yes	No	No	No	Yes	No
Private Postsecondary and Vocational Education, Bureau for	1	2.0	Yes	No	Yes	Yes	No	No	Yes	No	No
Registered Nursing, Board of	1	5.0	No	No	No	Yes	No	No	Yes	Yes	No
TOTAL	40	618.15									

a) These numbers represent the Athletic Commission Program during July 1, 2006 – December 31, 2006.

Revenue Sources (IN THOUSANDS)

NAME	Fund Name and Number	Initial Licensing Fees (125700)	Renewal Fees (125800)	Other Licensing and Regulatory Fees, Fines, and Penalties (125600)	Delinquent Fees (125900)	Interest (150300)	Miscellaneous Other Revenue	Total Revenues	Total Transfers ^a
Accountancy, California Board of	Accountancy Fund/0704	\$3,585	\$6,743	\$62	\$296	\$903	\$21	\$11,610	\$0
Acupuncture Board	Acupuncture Fund/0108	\$964	\$1,378	\$35	\$11	\$201	\$5	\$2,594	\$1,500
Arbitration Certification Program	Certification Account/0166	\$0	\$0	\$952	\$0	\$19	\$0	\$971	\$0
Architects Board, California	California Architects Board Fund/0706	\$269	\$1,819	\$1	\$16	\$200	\$2	\$2,307	\$1,800
	Athletic Commission Fund/0326	\$129	\$159	\$1,282	\$0	\$60	\$67	\$1,697	-\$160
Athletic Commission, State	Boxers Neurological Examination Account/0492	\$0	\$0	\$173	\$0	\$7	\$1	\$181	\$0
	Boxers Pension Fund/9250	\$0	\$0	\$89	\$0	\$18	\$0	\$107	\$0
Automativa Danair Buraay of	Vehicle Inspection and Repair Fund/0421	\$100,617	\$7,400	\$1,698	\$251	\$3,718	\$95	\$113,779	\$160
Automotive Repair, Bureau of	High Polluter Repair or Removal Account/0582	\$47,079	\$0	\$0	\$0	\$2,717	\$136	\$49,932	\$0
Barbering and Cosmetology, Board of	Barbering and Cosmetology Fund/0069	\$2,394	\$7,488	\$3,438	\$533	\$837	\$32	\$14,722	\$3,500
Behavioral Sciences, Board of	Behavioral Science Examiners Fund, Professions and Vocations Fund/0773	\$1,586	\$3,645	\$102	\$53	\$320	\$3	\$5,709	\$0
Comptery and Euparal Burgay	Cemetery Fund/0717	\$112	\$310	\$1,736	\$6	\$215	\$0	\$2,379	\$0
Cemetery and Funeral Bureau	Funeral Directors and Embalmers Fund/0750	\$96	\$943	\$164	\$27	\$135	\$0	\$1,365	\$0
	Contractors License Fund/0735	\$14,161	\$35,413	\$122	\$2,180	\$1,978	\$1,251	\$55,105	\$0
Contractors State License Board	Construction Management Education Account (CMEA)/0093	\$98	\$0	\$0	\$0	\$14	\$0	\$112	\$0
Court Departure Deard of Colifornia	Court Reporters Fund/0771	\$27	\$827	\$11	\$20	\$141	\$1	\$1,027	\$950
Court Reporters Board of California	Transcript Reimbursement Fund/0410	\$0	\$0	\$0	\$0	\$5	\$0	\$5	\$300
Dental Auxiliaries, Committee on	Dental Auxiliaries Fund/0380	\$500	\$1,353	\$11	\$51	\$60	\$6	\$1,981	\$0
Dental Decad of California	State Dentistry Fund/0741	\$1,212	\$6,415	\$35	\$80	\$599	\$13	\$8,354	\$2,500
Dental Board of California	Dentally Underserved Account/3039	\$0	\$0	\$0	\$0	\$154	\$0	\$154	\$0
Electronic and Appliance Repair, Bureau of	Electronic and Appliance Repair Fund/0325	\$294	\$1,608	\$0	\$51	\$88	\$2	\$2,043	\$0
Engineers and Land Surveyors, Board for Professional	Professional Engineers and Land Surveyors Fund/0770	\$3,615	\$5,045	\$35	\$62	\$287	\$14	\$9,058	\$0
Geology and Geophysicists, Board for	Geology and Geophysics Fund/0205	\$233	\$783	\$13	\$27	\$47	\$0	\$1,103	\$0
Guide Dogs for the Blind, State Board of	State Board of Guide Dogs for the Blind Fund/0024	\$2	\$149	\$0	\$0	\$8	\$0	\$159	\$0

a) A transfer is a notation in a fund condition of the movement of money from one fund to another. This includes transfers to and from the General Fund and/or special fund for the purpose of a loan repayment, as well as other transactions between funds that are not otherwise captured as revenues or expenditures.

REVENUE SOURCES

63

Revenue Sources (IN THOUSANDS) (continued)

NAME	Fund Name and Number	Initial Licensing Fees (125700)	Renewal Fees (125800)	Other Licensing and Regulatory Fees, Fines, and Penalties (125600)	Delinquent Fees (125900)	Interest (150300)	Miscellaneous Other Revenue	Total Revenues	Total Transfers ^a
Hearing Aid Dispensers Bureau	Hearing Aid Dispensers Fund/0208	\$143	\$450	\$1	\$5	\$63	\$0	\$662	\$0
Home Furnishings and Thermal Insulation, Bureau of	Bureau of Home Furnishings and Thermal Insulation Fund/0752	\$1,308	\$2,394	\$62	\$82	\$180	\$6	\$4,032	\$0
Landscape Architects Technical Committee	Landscape Architects Fund/0757	\$176	\$511	\$13	\$11	\$92	\$0	\$803	\$0
	Dispensing Opticians Fund/0175	\$35	\$123	\$0	\$4	\$15	\$0	\$177	\$0
	Outpatient Setting Fund of the Medical Board of California/0210	\$0	\$62	\$0	\$0	\$7	\$0	\$69	\$0
Medical Board of California	Licensed Midwifery Fund/0755	\$3	\$15	\$0	\$0	\$2	\$0	\$20	\$0
	Contingent Fund of the Medical Board of California/0758	\$5,703	\$42,415	\$348	\$94	\$1,088	\$40	\$49,688	\$0
	Medically Underserved Account, Contingent Fund of the Medical Board of California (fund no longer in existence)/3040	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Naturopathic Medicine, Bureau of	Naturopathic Doctor's Fund/3069	\$63	\$89	\$0	\$0	\$3	\$0	\$155	\$0
Occupational Therapy, California Board of	Occupational Therapy Fund/3017	\$84	\$1,160	\$10	\$16	\$136	\$12	\$1,418	\$0
Optometry, State Board of	State Optometry Fund/0763	\$83	\$975	\$15	\$5	\$35	\$1	\$1,114	\$0
Osteopathic Medical Board of California	Osteopathic Medical Board of California Contingent Fund/0264	\$203	\$982	\$8	\$11	\$407	\$1	\$1,612	\$2,600
Pharmacy, California State Board of	Pharmacy Board Contingent Fund/0767	\$1,477	\$4,796	\$474	\$95	\$833	\$13	\$7,688	\$3,000
Physical Therapy Board of California	Physical Therapy Fund/0759	\$242	\$1,780	\$50	\$18	\$37	\$2	\$2,129	\$0
Physician Assistant Committee	Physician Assistant Fund/0280	\$136	\$863	\$6	\$4	\$102	\$0	\$1,111	\$0
Podiatric Medicine, California Board of	Board of Podiatric Medicine Fund/0295	\$63	\$795	\$8	\$3	\$65	\$0	\$934	\$0
Private Postsecondary and Vocational Education, Bureau for	Private Postsecondary and Vocational Education Administration Fund/0305	\$4,433	\$6	\$182	\$96	\$57	\$8	\$4,782	\$0
Dui Gau 101	Student Tuition Recovery Fund/0960	\$0	\$0	\$0	\$0	\$252	\$2,287	\$2,539	\$0
Psychology, Board of	0310 Psychology Fund	\$425	\$2,656	\$5	\$11	\$193	\$2	\$3,292	\$0
Registered Nursing, Board of	Board of Registered Nursing Fund/0761	\$4,740	\$12,263	\$1,265	\$278	\$1,619	\$65	\$20,230	\$6,200
Respiratory Care Board of California	Respiratory Care Fund/0319	\$360	\$1,658	\$86	\$38	\$77	\$14	\$2,233	\$0

a) A transfer is a notation in a fund condition of the movement of money from one fund to another. This includes transfers to and from the General Fund and/or special fund for the purpose of a loan repayment, as well as other transactions between funds that are not otherwise captured as revenues or expenditures

REVENUE SOURCES

64

65

Revenue Sources (IN THOUSANDS) (continued)

NAME	Fund Name and Number	Initial Licensing Fees (125700)	Renewal Fees (125800)	Other Licensing and Regulatory Fees, Fines, and Penalties (125600)	Delinquent Fees (125900)	Interest (150300)	Miscellaneous Other Revenue	Total Revenues	Total Transfers ^a
Security and Investigative Services, Bureau of	Private Security Services Fund/0239	\$3,766	\$3,968	\$355	\$135	\$233	\$13	\$8,470	\$0
Security and investigative Services, Bureau of	Private Investigator Fund/0769	\$125	\$551	\$9	\$19	\$88	\$4	\$796	\$0
Speech-Language Pathology and Audiology Board	Speech-Language Pathology and Audiology Fund/0376	\$73	\$610	\$15	\$16	\$47	\$1	\$762	\$0
	Structural Pest Control Research Fund/0168	\$0	\$0	\$117	\$0	\$53	\$0	\$170	\$0
Structural Pest Control Board	Structural Pest Control Education and Enforcement Fund/0399	\$0	\$0	\$304	\$0	\$39	\$0	\$343	\$0
	Structural Pest Control Support Fund/0775	\$195	\$65	\$2,170	\$9	\$437	\$6	\$2,882	\$2,000
Telephone Medical Advice Services Bureau	Telephone Medical Advice Services Fund/0459	\$23	\$165	\$0	\$0	\$16	\$0	\$204	\$0
Veterinary Medical Board and Veterinary Technician Committee, Registered	Veterinary Medical Fund/0777	\$325	\$1,477	\$64	\$12	\$68	\$8	\$1,954	\$0
Vesetianal Negation and Developing Technicians	Vocational Nurse Examiners Fund/0779	\$1,821	\$3,576	\$227	\$93	\$190	\$31	\$5,938	\$0
Vocational Nursing and Psychiatric Technicians, Board of	Psychiatric Technicians Account, Vocational Nurse and Psychiatric Technician Examiners Fund/0780	\$210	\$1,004	\$15	\$20	\$70	\$4	\$1,323	\$0
TOTAL REVENUE		\$203,188	\$166,887	\$15,768	\$4,739	\$19,235	\$4,167	\$413,984	\$24,350

a) A transfer is a notation in a fund condition of the movement of money from one fund to another. This includes transfers to and from the General Fund and/or special fund for the purpose of a loan repayment, as well as other transactions between funds that are not otherwise captured as revenues or expenditures

66

Expenditure Categories (IN THOUSANDS)

NAME	Fund Name and Number	Personal Services	Operating Expenses	Subtotal	(-) Reimbursements ^a	(-) Distributed Costs ^b	Total Net Expenditures
Accountancy, California Board of	Accountancy Fund/0704	\$4,480	\$3,184	\$7,664	-\$297	\$0	\$7,367
Acupuncture Board	Acupuncture Fund/0108	\$554	\$1,471	\$2,025	-\$35	\$0	\$1,990
Arbitration Certification Program	Certification Account/0166	\$530	\$361	\$891	\$0	\$0	\$891
Architects Board, California	California Architects Board Fund/0706	\$1,226	\$1,708	\$2,934	-\$31	-\$26	\$2,877
	State Athletic Fund/0326	\$742	\$813	\$1,555	\$0	\$0	\$1,555
Athletic Commission, State	Boxers Neurological Examination Account/0492	\$34	\$14	\$48	\$0	\$0	\$48
	Boxers Pension/9250	\$31	\$48	\$79	\$0	\$0	\$79
Automotive Densir Dureau of	Vehicle Inspection and Repair Fund/0421	\$42,377	\$59,662	\$102,039	-\$674	-\$71	\$101,294
Automotive Repair, Bureau of	High Polluter Repair or Removal Account/0582	\$4,650	\$37,309	\$41,959	\$0	\$0	\$41,959
Barbering and Cosmetology, Board of	Barbering & Cosmetology Fund/0069	\$5,267	\$10,565	\$15,832	-\$312	\$0	\$15,520
Behavioral Sciences, Board of	Behavioral Science Examiners Fund, Professions and Vocations Fund/0773	\$1,882	\$3,105	\$4,987	-\$50	\$0	\$4,937
Cemetery and Funeral Bureau	Cemetery Fund/0717	\$1,281	\$934	\$2,215	-\$1	-\$115	\$2,099
Genielery and Funeral Dureau	State Funeral Director's and Embalmers Fund/0750	\$696	\$692	\$1,388	-\$1	\$0	\$1,387
	Contractors License Fund/0735	\$27,772	\$24,185	\$51,957	-\$527	\$0	\$51,430
Contractors State License Board	Construction Management Education Account (CMEA)/0093	\$0	\$0	\$0	\$0	\$0	\$0
Count Departure Depart of Colifornia	Court Reporters Fund/0771	\$378	\$429	\$807	-\$5	\$0	\$802
Court Reporters Board of California	Transcript Reimbursement Fund/0410	\$0	\$189	\$189	\$0	\$0	\$189
Dental Auxiliaries, Committee on	Dental Auxiliaries Fund/0380	\$539	\$1,268	\$1,807	-\$10	\$0	\$1,797
Death Deand of Oalifamia	State Dentistry Fund/0741	\$3,266	\$4,318	\$7,584	-\$247	\$0	\$7,337
Dental Board of California	Dentally Underserved Account/3039	\$0	\$265	\$265	\$0	\$0	\$265
Electronic and Appliance Repair, Bureau of	Electronic and Appliance Repair Fund/0325	\$929	\$1,006	\$1,935	-\$59	\$0	\$1,876
Engineers and Land Surveyors, Board for Professional	Professional Engineers and Land Surveyors Fund/0770	\$2,734	\$5,334	\$8,068	-\$60	\$0	\$8,008
Geologists and Geophysicists, Board for	Geology and Geophysics Fund/0205	\$451	\$505	\$956	-\$15	\$0	\$941
Guide Dogs for the Blind, State Board of	State Board of Guide Dogs for the Blind Fund/0024	\$85	\$48	\$133	\$0	\$0	\$133
Hearing Aid Dispensers Bureau	Hearing Aid Dispensers Fund/0208	\$297	\$419	\$716	-\$7	\$0	\$709

a) Reimbursements are funds received from an entity outside state government for purposes of reimbursing expenditures. (Note: In some cases, the costs may have been expended in a different fiscal year than the year in which the reimbursements were received.)

b) Distributed costs are reimbursements from another program within the same state department to cover the cost of services that are provided to that program (i.e., the costs are "distributed" from the provider of the service to the recipient of the service).

Expenditure Categories (IN THOUSANDS) (continued)

NAME	Fund Name and Number	Personal Services	Operating Expenses	Subtotal	(-) Reimbursements ^a	(-) Distributed Costs ^b	Total Net Expenditures
Home Furnishings and Thermal Insulation, Bureau of	Bureau of Home Furnishings and Thermal Insulation Fund/0752	\$2,065	\$1,970	\$4,035	-\$95	\$0	\$3,940
Landscape Architects Technical Committee	Landscape Architects Fund/0757	\$374	\$524	\$898	-\$5	\$0	\$893
Medical Board of California	Dispensing Opticians Fund/0175	\$37	\$89	\$126	-\$3	\$0	\$123
	Outpatient Setting Fund of the Medical Board of California/0210	\$0	\$0	\$0	\$0	\$0	\$0
	Licensed Midwifery Fund (Revenue Only)/0755	\$0	\$0	\$0	\$0	\$0	\$0
	Contingent Fund of the Medical Board of California/0758	\$19,728	\$26,842	\$46,570	-\$1,888	-\$711	\$43,971
	Medically Underserved Account, Contingent Fund of the Medical Board of California (no longer in existence)/3040	\$0	\$0	\$0	\$0	\$0	\$0
Naturopathic Medicine, Bureau of	Naturopathic Doctor's Fund/3069	\$85	\$30	\$115	\$0	\$0	\$115
Occupational Therapy, California Board of	Occupational Therapy Fund/3017	\$368	\$458	\$826	-\$29	\$0	\$797
Optometry, State Board of	State Optometry Fund/0761	\$521	\$606	\$1,127	-\$40	\$0	\$1,087
Osteopathic Medical Board of California	Osteopathic Medical Board of California Contingent Fund/0264	\$320	\$724	\$1,044	-\$71	\$0	\$973
Pharmacy, California State Board of	Pharmacy Board Contingent Fund/0767	\$3,705	\$3,705	\$7,410	-\$237	\$0	\$7,173
Physical Therapy Board of California	Physical Therapy Fund/0759	\$936	\$1,422	\$2,358	-\$110	\$0	\$2,248
Physician Assistant Committee	Physician Assistant Fund/0280	\$346	\$695	\$1,041	-\$72	\$0	\$969
Podiatric Medicine, California Board of	Board of Podiatric Medicine Fund/0295	\$386	\$639	\$1,025	-\$94	\$0	\$931
Privacy Protection, California Office of	General Fund/0001	\$676	\$186	\$862	-\$35	\$0	\$827
Private Postsecondary & Vocational Education, Bureau for	Private Postsecondary and Vocational Education Administration Fund/0305	\$2,301	\$1,714	\$4,015	-\$20	\$0	\$3,995
	Federal Trust Fund/0890	\$1,167	\$295	\$1,462	\$0	\$0	\$1,462
	Student Tuition Recovery Fund/0960	\$109	\$2,713	\$2,822	\$0	\$0	\$2,822
Psychology, Board of	Psychology Fund/0310	\$894	\$1,724	\$2,618	-\$78	\$0	\$2,540
Registered Nursing, Board of	Board of Registered Nursing Fund/0761	\$5,989	\$14,950	\$20,939	-\$1,366	\$0	\$19,573
Respiratory Care Board of California	Respiratory Care Fund/0319	\$1,211	\$1,131	\$2,342	-\$227	\$0	\$2,115
Security and Investigative Services, Bureau of	Private Security Services Fund/0239	\$3,341	\$5,048	\$8,389	-\$377	-\$69	\$7,943
	Private Investigator Fund/0769	\$227	\$397	\$624	-\$14	\$0	\$610

a) Reimbursements are funds received from an entity outside state government for purposes of reimbursing expenditures. (Note: In some cases, the costs may have been expended in a different fiscal year than the year in which the reimbursements were received.)

EXPENDITURE CATEGORIES

b) Distributed costs are reimbursements from another program within the same state department to cover the cost of services that are provided to that program (i.e., the costs are "distributed" from the provider of the service to the recipient of the service).

Expenditure Categories (IN THOUSANDS) (continued)

NAME	Fund Name and Number	Personal Services	Operating Expenses	Subtotal	(-) Reimbursements ^a	(-) Distributed Costs ^b	Total Net Expenditures
Speech-Language Pathology and Audiology Board	Speech-Language Pathology and Audiology Fund/0376	\$340	\$421	\$761	-\$17	\$0	\$744
Structural Pest Control Board	Structural Pest Control Research Fund/0168	\$0	\$397	\$397	\$0	\$0	\$397
	Structural Pest Control Education and Enforcement Fund/0399	\$43	\$257	\$300	\$0	\$0	\$300
	Structural Pest Control Support Fund/0775	\$1,845	\$1,791	\$3,636	-\$38	\$0	\$3,598
Telephone Medical Advice Services Bureau	Telephone Medical Advice Services Fund/0459	\$85	\$44	\$129	\$0	\$0	\$129
Veterinary Medical Board and Veterinary Technician Committee, Registered	Veterinary Medical Board Contingent Fund/0777	\$682	\$1,544	\$2,226	-\$85	\$0	\$2,141
Vocational Nursing and Psychiatric Technicians, Board of	Vocational Nurse Examiners Fund/0779	\$2,308	\$3,116	\$5,424	-\$132	-\$37	\$5,255
	Psychiatric Technicians Account, Vocational Nurse and Psychiatric Technician Examiners Fund/0780	\$476	\$741	\$1,217	-\$25	\$0	\$1,192
TOTAL EXPENDITURES		\$150,766	\$232,005	\$382,771	\$7,389	\$1,029	\$374,353

a) Reimbursements are funds received from an entity outside state government for purposes of reimbursing expenditures. (Note: In some cases, the costs may have been expended in a different fiscal year than the year in which the reimbursements were received.)

EXPENDITURE CATEGORIES

b) Distributed costs are reimbursements from another program within the same state department to cover the cost of services that are provided to that program (i.e., the costs are "distributed" from the provider of the service to the recipient of the service).

Fund Condition (IN THOUSANDS)

NAME	Fund Name and Number	Total Reserves July 1, 2006 ^a	Total Revenues	Transfers	Total Expenditures ^b	Reserves June 30, 2007	Estimated Months of Reserve
Accountancy, California Board of	Accountancy Fund/0704	\$16,311	\$11,610	\$0	\$7,373	\$20,548	20.7
Acupuncture Board	Acupuncture Fund/0108	\$1,308	\$2,594	\$1,500	\$1,991	\$3,411	15.6
Arbitration Certification Program	Certification Account/0166	\$492	\$971	\$0	\$892	\$571	6.8
Architects Board, California	California Architects Board Fund/0706	\$1,507	\$2,307	\$1,800	\$2,879	\$2,735	10.7
	State Athletic Fund/0326	\$929	\$1,697	(\$160)	\$1,555	\$911	5.7
Athletic Commission, State	Boxers Neurological Examination Account/0492	\$138	\$181	\$0	\$48	\$271	28.5
	Boxers Pension Fund/9250	\$328	\$107	\$0	\$79	\$356	43.6
Automotive Deneir Dureeu of	Vehicle Inspection and Repair Fund/0421	\$62,880	\$113,773	\$160	\$114,680	\$62,133	6.2
Automotive Repair, Bureau of	High Polluter Repair or Removal Account/0582	\$41,663	\$49,932	\$0	\$42,006	\$49,589	9.9
Barbering and Cosmetology, Board of	Barbering & Cosmetology Fund/0069	\$6,659	\$14,722	\$3,500	\$15,528	\$9,353	6.5
Behavioral Sciences, Board of	Behavioral Science Examiners Fund, Professions and Vocations Fund/0773	\$5,504	\$5,709	\$0	\$4,940	\$6,273	13.5
Cemetery and Funeral Bureau	Cemetery Fund/0717	\$4,000	\$2,379	\$0	\$2,101	\$4,278	23.0
	State Funeral Directors and Embalmers Fund/0750	\$2,558	\$1,365	\$0	\$1,389	\$2,534	18.7
Contractors State License Board	Contractors License Fund/0735	\$34,068	\$55,105	\$0	\$51,460	\$37,713	8.0
	Construction Management Education Account (CMEA)/0093	\$200	\$112	\$0	\$0	\$312	249.6
0 10 1 0 1 (0)	Court Reporters Fund/0771	\$782	\$1,027	\$950	\$802	\$1,957	28.4
Court Reporters Board of California	Transcript Reimbursement Fund/0410	\$61	\$5	\$300	\$189	\$177	6.8
Dental Auxiliaries, Committee on	Dental Auxiliaries Fund/0380	\$942	\$1,981	\$0	\$1,798	\$1,125	5.3
Dantal Daniel of Oalthornia	State Dentistry Fund/0741	\$3,541	\$8,354	\$2,500	\$7,342	\$7,053	8.6
Dental Board of California	Dentally Underserved Account/3039	\$3,101	\$154	\$0	\$265	\$2,990	214.9
Electronic and Appliance Repair, Bureau of	Electronic and Appliance Repair Fund/0325	\$1,541	\$2,043	\$0	\$1,878	\$1,706	8.8
Engineers and Land Surveyors, Board for Professional	Professional Engineers and Land Surveyors Fund/0770	\$2,610	\$9,058	\$0	\$8,013	\$3,655	4.9
Geologists and Geophysicists, Board for	Geology and Geophysics Fund/0205	\$705	\$1,103	\$0	\$942	\$866	8.1
Guide Dogs for the Blind, State Board of	State Board of Guide Dogs for the Blind Fund/0024	\$199	\$159	\$0	\$133	\$225	16.7

Statistical Appendix) Fiscal

69

a) Total Reserves July 1 includes prior year adjustment.
 b) Expenditures in fund conditions include SCO and/or other charges that are not included in final Month 13 CALSTARs expenditure totals.

70

Fund Condition (IN THOUSANDS) (continued)

NAME	Fund Name and Number	Total Reserves July 1, 2006 ^a	Total Revenues	Transfers	Total Expenditures ^b	Reserves June 30, 2007	Estimated Months of Reserve
Hearing Aid Dispensers Bureau	Hearing Aid Dispensers Fund/0208	\$1,234	\$662	\$0	\$710	\$1,186	18.5
Home Furnishings and Thermal Insulation, Bureau of	Bureau of Home Furnishings and Thermal Insulation Fund/0752	\$3,469	\$4,032	\$0	\$3,944	\$3,557	9.2
Landscape Architects Technical Committee	Landscape Architects Fund/0757	\$1,684	\$803	\$0	\$894	\$1,593	17.6
	Dispensing Opticians Fund/0175	\$248	\$177	\$0	\$123	\$302	12.9
	Outpatient Setting Fund of the Medical Board of California/0210	\$119	\$69	\$0	\$0	\$188	90.2
Medical Board of California	Licensed Midwifery Fund/0755	\$39	\$20	\$0	\$0	\$59	N/A
	Contingent Fund of the Medical Board of California/0758	\$12,775	\$49,688	\$0	\$43,996	\$18,467	4.3
	Medically Underserved Account, Contingent Fund of the Medical Board of California (no longer in existence)/3040	N/A	N/A	N/A	N/A	N/A	N/A
Naturopathic Medicine, Bureau of	Naturopathic Doctor's Fund/3069	\$31	\$155	\$0	\$115	\$71	5.6
Occupational Therapy, California Board of	Occupational Therapy Fund/3017	\$2,212	\$1,418	\$0	\$797	\$2,833	33.8
Optometry, State Board of	State Optometry Fund/0763	\$566	\$1,114	\$0	\$1,088	\$592	6.0
Osteopathic Medical Board of California	Osteopathic Medical Board of California Contingent Fund/0264	\$931	\$1,612	\$2,600	\$974	\$4,169	41.2
Pharmacy, California State Board of	Pharmacy Board Contingent Fund/0767	\$7,413	\$7,688	\$3,000	\$7,187	\$10,914	14.1
Physical Therapy Board of California	Physical Therapy Fund/0759	\$469	\$2,129	\$0	\$2,249	\$349	1.8
Physician Assistant Committee	Physician Assistant Fund/0280	\$1,779	\$1,111	\$0	\$970	\$1,920	20.1
Podiatric Medicine, California Board of	Board of Podiatric Medicine Fund/0295	\$1,197	\$934	\$0	\$932	\$1,199	10.8
Private Postsecondary and Vocational Education,	Private Postsecondary and Vocational Education Administration Fund/0305	\$85	\$4,782	\$0	\$4,002	\$865	2.4
Bureau for	Student Tuition Recovery Fund/0960	\$4,954	\$2,539	\$0	\$3,078	\$4,415	21.9
Psychology, Board of	Psychology Fund/0310	\$3,182	\$3,292	\$0	\$2,542	\$3,932	14.1
Registered Nursing, Board of	Board of Registered Nursing Fund/0761	\$13,900	\$20,230	\$6,200	\$19,584	\$20,746	11.0
Respiratory Care Board of California	Respiratory Care Fund/0319	\$1,352	\$2,233	\$0	\$2,117	\$1,468	6.3
Coough, and Investigative Couries Pure 1	Private Security Services Fund/0239	\$4,156	\$8,470	\$0	\$7,951	\$4,675	5.4
Security and Investigative Services, Bureau of	Private Investigator Fund/0769	\$1,510	\$796	\$0	\$611	\$1,695	20.5
Speech-Language Pathology & Audiology Board	Speech-Language Pathology and Audiology Fund/0376	\$854	\$762	\$0	\$744	\$872	11.8

FUND CONDITION Statistical Appendix) Fiscal

a) Total Reserves July 1 includes prior year adjustment.
 b) Expenditures in fund conditions include SCO and/or other charges that are not included in final Month 13 CALSTARs expenditure totals.

Fund Condition (IN THOUSANDS) (continued)

NAME	Fund Name and Number	Total Reserves July 1, 2006 ^a	Total Revenues	Transfers	Total Expenditures ^b	Reserves June 30, 2007	Estimated Months of Reserve
	Structural Pest Control Research Fund/0168	\$1,026	\$170	\$0	\$397	\$799	17.5
Structural Pest Control Board	Structural Pest Control Education and Enforcement Fund/0399	\$618	\$343	\$0	\$300	\$661	21.7
	Structural Pest Control Support Fund/0775	\$3,077	\$2,882	\$2,000	\$3,600	\$4,359	13.0
Telephone Medical Advice Services Bureau	Telephone Medical Advice Services Fund/0459	\$295	\$204	\$0	\$129	\$370	27.6
Veterinary Medical Board and Veterinary Technician Committee, Registered	Veterinary Medical Board Fund/0777	\$1,374	\$1,954	\$0	\$2,142	\$1,186	6.4
Vacational Numerica and Daughistria Technicisms	Vocational Nurse Examiners Fund/0779	\$3,475	\$5,938	\$0	\$5,258	\$4,155	7.8
Vocational Nursing and Psychiatric Technicians, Board of	Psychiatric Technicians Account, Vocational Nurse and Psychiatric Technician Examiners Fund/0780	\$1,089	\$1,323	\$0	\$1,193	\$1,219	9.0

FUND CONDITION

71

Statistical Appendix) Fiscal

a) Total Reserves July 1 includes prior year adjustment.
 b) Expenditures in fund conditions include SCO and/or other charges that are not included in final Month 13 CALSTARs expenditure totals.

NAME	Licenses Bu Time		enses/Certificate, issued, and renewed this			censes by Category*	Active Licenses by License Category*	Frequency of License/
NAME	Licenses By Type	Applications Received	Licenses/ Certificates/ Permits Issued	Licenses/ Certificates/ Permits Renewed	Certificates or Permits ^a	Licenses or Registrations ^b	Approvals ^c	Certificate/Permit Renewal
	Accountancy Corporation	217	198	1,315	n/a	3,047	n/a	Every 2 years
	Accountancy Partnership	121	117	580	n/a	1,293	n/a	Every 2 years
	Certified Public Accountant	2,856	2,587	31,068 ^d	n/a	39,576	n/a	Every 2 years
Accountancy, California Board of	Fictitious Name Permit	88	88	52 ^e	n/a	1,017	n/a	Every 5 years
	Professional Conduct and Ethics Provider	5	1	6	n/a	n/a	24	Every 2 years
	Public Accountant	0	0	73 ^d	n/a	47	n/a	Every 2 years
Acupuncture Board	Acupuncture	660	651	4,088	n/a	8,499	3	Every 2 years
Architects Board, California	Architect	500	500	10,287	n/a	21,998	n/a	Every 2 years
	Promoter	54	52	36	n/a	52 ^f	n/a	Every year
	Amateur Athlete	352	352	0	n/a	94 ^f	n/a	Every year
	Professional Athlete	1,847	1,830	496	n/a	533 ^f	n/a	Every year
	Manager	272	272	102	n/a	145 ^f	n/a	Every year
Athletic Commission, State	Second	3,309	3,309	452	n/a	1,241 ^f	n/a	Every year
Attribute dominiosion, otate	Matchmaker	54	54	26	n/a	32 ^f	n/a	Every year
	Referee	53	53	28	n/a	24 ^f	n/a	Every year
	Judge	57	57	50	n/a	30 ^f	n/a	Every year
	Timekeeper	24	24	14	n/a	14 ^f	n/a	Every year
	Ringside Physician	51	51	30	n/a	17 ^f	n/a	Every year

a) and b) As defined by the governing entity and classified by their data system.

c) The total number of school approvals/accreditations that meet the criteria established by the Boards, Committees, and Commission that qualifies the school to train individuals who perform in the specific industry.
d) Population includes both active and inactive licenses.

As a result of an amendment to Section 67 of the Accountancy Regulations (Fictious Names) in 2000, all existing Fictious Name Permits (FNPs) were given a new expiration year of 2005 and the renewal period was changed from 35 years to 5 years. This resulted in a high number of FNP renewals in FY 2004/05 and FY 2005/06. A decreasing number of renewals in this category is expected until 2010.

f) As of 1/1/07, all licenses issued in 2006 expired on 12/31/06. These numbers reflect those licensees that applied, and were issued licenses on or after 1/1/07 and through 6/30/07.

^{*} May include licenses from prior year(s) based on renewal periods.

Summary of License Activity (continued)

NAME	Liaman B. T.		nses/Certificate			censes by Category*	Active Licenses by License Category*	Frequency of License/
NAME	Licenses By Type	Applications Received	Licenses/ Certificates/ Permits Issued	Licenses/ Certificates/ Permits Renewed	Certificates or Permits ^a	Licenses or Registrations ^b	Approvals ^c	Certificate/Permit Renewal
	Advanced Emission Specialist	2,568	1,254	6,299	n/a	14,726	n/a	Every 2 years
	Automotive Repair Dealer	6,713	11,090	33,658	n/a	35,294	n/a	Every year
	Basic Area Technician	51	24	341	n/a	741	n/a	Every 2 years
Automotive Repair, Bureau of	Lamp and Brake Adjusters	1,148	351	554	n/a	3,614	n/a	Every 4 years
Automotive Repair, Bureau of	Lamp and Brake Station	441	744	1,648	n/a	2,007	n/a	Every year
	Smog Station (Test and Repair)	706	1,482	4,977	n/a	5,579	n/a	Every year
	Smog Station (Test Only)	478	896	1,435	n/a	1,854	n/a	Every year
	Technician Intern	36	22	n/a	n/a	78	n/a	n/a
	Barber	1,286	716	7,907	n/a	21,075	n/a	Every 2 years
	Barber Apprentice	204	183	n/a	n/a	395	n/a	Non-renewable
	Cosmetology	22,113	10,232	104,980	n/a	256,662	n/a	Every 2 years
	Cosmetology Apprentice	610	563	n/a	n/a	1,036	n/a	Non-renewable
Barbering and Cosmetology,	Electrologist	39	24	997	n/a	2,700	n/a	Every 2 years
Board of	Electrology Apprentice	0	0	n/a	n/a	0	n/a	Non-renewable
	Establishment	6,695	6,179	13,070	n/a	43,267	n/a	Every 2 years
	Esthetician	10,850	5,355	14,881	n/a	39,852	n/a	Every 2 years
	Manicurist	10,167	5,300	42,814	n/a	111,354	n/a	Every 2 years
	Mobile Unit	3	3	6	n/a	11	n/a	Every 2 years
	Associate Social Worker	1,764	1,804	5,102	n/a	7,259	n/a	Every year
	Licensed Clinical Social Worker	955	585	7,788	n/a	16,582	n/a	Every 2 years
Behavioral Sciences, Board of	Licensed Educational Psychologist	91	79	804	n/a	1,737	n/a	Every 2 years
	Marriage and Family Therapy Intern	2,952	2,935	7,980	n/a	10,367	n/a	Every year
	Marriage and Family Therapy	1,499	1,370	13,649	n/a	28,720	n/a	Every 2 years

and b) As defined by the governing entity and classified by their data system.
 The total number of school approvals/accreditations that meet the criteria established by the Boards, Committees, and Commission that qualifies the school to train individuals who perform in the specific industry.
 * May include licenses from prior year(s) based on renewal periods.

(continued)

MAME	Lisanes By Torre		enses/Certificat , issued, and renewed this			censes by Category*	Active Licenses by License Category*	Frequency of License/
NAME	Licenses By Type	Applications Received	Licenses/ Certificates/ Permits Issued	Licenses/ Certificates/ Permits Renewed	Certificates or Permits ^a	Licenses or Registrations ^b	Approvals ^c	Certificate/Permit Renewal
	Apprentice Embalmer	256	80	n/a	n/a	542	2	Non-renewal
	Cemetery Branch Broker	8	7	72	n/a	76	n/a	Every year
	Cemetery Broker	5	28	134	n/a	160	n/a	Every year
	Cemetery Broker Additional	0	5	24	n/a	25	n/a	Every year
	Cemetery License COA	20	11	195	n/a	195	n/a	Every year
	Cemetery Managers License	67	30	268	n/a	338	n/a	Every year
Cemetery and Funeral Bureau	Cemetery Sales Person	949	878	1,633	n/a	2,783	n/a	Every year
	Cremated Remains Disposer	20	19	143	316	n/a	n/a	Every year
	Crematory License	18	18	186	n/a	191	n/a	Every year
	Crematory Manager License	71	26	406	n/a	492	n/a	Every year
	Embalmer License	86	40	1,867	n/a	2,677	n/a	Every year
	Funeral Director License	143	150	1,938	n/a	2,730	n/a	Every year
	Funeral Establishment	31	30	864	n/a	910	n/a	Every year
	Contractor	29,136	19,172	123,454	3,371	251,118	n/a	Every 2 years
Contractors State License Board	Home Improvement Salesperson Registration	5,134	2,507	1,743	n/a	6,995	n/a	Every 2 years
	Certified Shorthand Reporter	313	52	7,537	n/a	7,589	n/a	Every year
Court Reporters Board of California	Court Reporting Schools	1	n/a	n/a	n/a	n/a	15	Maintained through periodic review
	Registered Dental Assistant in Extended Functions/Registered Dental Hygienist in Extended Functions	**	**	**	**	**	**	Every 2 years
Dental Auxiliaries, Committee on	Registered Dental Assistant	**	**	**	**	**	n/a	Every 2 years
Some realistics, committee on	Registered Dental Hygienist	**	**	**	n/a	**	n/a	Every 2 years
	Registered Dental Hygienist in Alternative Practice	**	**	**	n/a	**	n/a	Every 2 years

SUMMARY OF LICENSE ACTIVITY

a) and b) As defined by the governing entity and classified by their data system.
c) The total number of school approvals/accreditations that meet the criteria established by the Boards, Committees, and Commission that qualifies the school to train individuals who perform in the specific industry.

*May include licenses from prior year(s) based on renewal periods.

*Data not provided.

(continued)

	Lieuwe Bu Ture		enses/Certificate, issued, and renewed this			censes by Category*	Active Licenses by License Category*	Frequency of License/
NAME	Licenses By Type	Applications Received	Licenses/ Certificates/ Permits Issued	Licenses/ Certificates/ Permits Renewed	Certificates or Permits ^a	Licenses or Registrations ^b	Approvals ^c	Certificate/Permit Renewal
	Additional Office Permit	293	334	577	1,798	n/a	n/a	Every 2 years
	Conscious Sedation Permit	51	46	113	347	n/a	n/a	Every 2 years
	Continuing Education Provider Permit	115	100	378	1,100	n/a	n/a	Every 2 years
	Doctor of Dental Science	1,353	1,369	16,345	n/a	33,531	n/a	Every 2 years
	Elective Facial Cosmetic Surgery Permit	3	1	0	1	n/a	n/a	Every 2 years
Dental Board of California	Fictitious Name Permit	549	651	1,474	3,913	n/a	n/a	Every 2 years
	General Anesthesia Permit	49	55	362	789	n/a	n/a	Every 2 years
	Licensed by Credential Application	247	n/a	n/a	n/a	n/a	n/a	n/a
	Oral Conscious Sedation Permit	193	162	385	1,080	n/a	n/a	Every 2 years
	Oral Maxilliofacial Surgery Permit	6	5	34	65	n/a	n/a	Every 2 years
	Special Permit (for Faculty)	3	7	33	36	n/a	n/a	Every year
	Appliance Service Dealer	233	226	1,908	n/a	2,251	n/a	Every year
	Combination Service Dealer	32	27	408	n/a	453	n/a	Every year
Electronic and Appliance Repair, Bureau of	Electronic Service Dealer	1,000	952	4,384	n/a	5,570	n/a	Every year
	Service Contract Administrator	1	0	21	n/a	27	n/a	Every year
	Service Contract Seller	1,021	1,251	3,687	n/a	5,550	n/a	Every year

a) and b) As defined by the governing entity and classified by their data system.
c) The total number of school approvals/accreditations that meet the criteria established by the Boards, Committees, and Commission that qualifies the school to train individuals who perform in the specific industry.

* May include licenses from prior year(s) based on renewal periods.

NAME	Licenses Bu Time		nses/Certificat			censes by Category*	Active Licenses by License Category*	Frequency of License/
NAME	Licenses By Type	Applications Received	Licenses/ Certificates/ Permits Issued	Licenses/ Certificates/ Permits Renewed	Certificates or Permits ^a	Licenses or Registrations ^b	Approvals ^c	Certificate/Permit Renewal
	Agricultural	12	6	113	n/a	209	n/a	Every 2 years
	Civil	4,215	718	23,203	n/a	48,396	n/a	Every 2 years
	Chemical	84	23	922	n/a	1,969	n/a	Every 2 years
	Control System	34	14	943	n/a	1,572	n/a	Every 2 years
	Consulting	No longer licensing	0	2	n/a	9	n/a	Every 2 years
	Corrosion	No longer licensing	0	94	n/a	316	n/a	Every 2 years
	Electrical	808	228	5,187	n/a	8,601	n/a	Every 2 years
	Engineer-in-Training	4,949	1,408	0	22,019	n/a	n/a	n/a
	Fire Protection	48	21	371	n/a	771	n/a	Every 2 years
	Geotechnical	118	36	569	1,309	n/a	n/a	Every 2 years
	Industrial	16	6	403	n/a	526	n/a	Every 2 years
Engineers and Land Surveyors, Board for Professional	Land Surveyor	393	125	1,936	n/a	3,951	n/a	Every 2 years
Board for Frotocolonia	Land Surveyor-in-Training	493	103	0	1,511	n/a	n/a	n/a
	Manufacturing	No longer licensing	0	455	n/a	749	n/a	Every 2 years
	Mechanical	888	256	6,936	n/a	14,515	n/a	Every 2 years
	Metallurgical	14	4	90	n/a	304	n/a	Every 2 years
	Nuclear	4	2	180	n/a	667	n/a	Every 2 years
	Petroleum	12	3	181	n/a	405	n/a	Every 2 years
	Photo Surveyor	No longer licensing	0	1	n/a	4	n/a	Every 2 years
	Quality	No longer licensing	0	523	n/a	916	n/a	Every 2 years
	Safety	No longer licensing	0	253	n/a	665	n/a	Every 2 years
	Structural	356	112	1,668	3,448	n/a	n/a	Every 2 years
	Traffic	142	53	706	n/a	1,467	n/a	Every 2 years

a) and b) As defined by the governing entity and classified by their data system.

SUMMARY OF LICENSE ACTIVITY

c) The total number of school approvals/accreditations that meet the criteria established by the Boards, Committees, and Commission that qualifies the school to train individuals who perform in the specific industry.

* May include licenses from prior year(s) based on renewal periods.

(continued)

			enses/Certificat , issued, and renewed this			censes by Category*	Active Licenses by License Category*	Frequency of License/
NAME	Licenses By Type	Applications Received	Licenses/ Certificates/ Permits Issued	Licenses/ Certificates/ Permits Renewed	Certificates or Permits ^a	Licenses or Registrations ^b	Approvals ^C	Certificate/Permit Renewal
	Certified Engineering Geologist	93	15	771	n/a	1,589	n/a	Every 2 years
Geologists and Geophysicists,	Certified Hydrogeologist	66	8	438	n/a	838	n/a	Every 2 years
Board for	Professional Geologist	505	101	2,442	n/a	4,952	n/a	Every 2 years
	Professional Geophysicist	13	6	108	n/a	223	n/a	Every 2 years
	Guide Dog Instructor	0	5	88	n/a	88	n/a	Every year
Guide Dogs for the Blind, State Board of	School	0	0	3	n/a	3	n/a	Every year
	Fund Raising	0	0	0	n/a	0	n/a	Every year
	Branch	206	206	340	n/a	473	n/a	Every year
	Hearing Aid Dispenser Permanent	90	84	1,537	n/a	1,579	n/a	Every year
Hearing Aid Dispensers Bureau	Hearing Aid Dispenser Temporary		15	n/a	n/a	14	n/a	Non-renewable
	Hearing Aid Dispenser Trainee	213	138	110	n/a	168	n/a	Every 6 months up to 18 months
	Bedding Retailer	293	304	1,601	n/a	2,974	n/a	Every 2 years
	Custom Upholsterer	51	50	247	n/a	624	n/a	Every 2 years
	Furniture and Bedding Manufacturer	235	174	680	n/a	1,711	n/a	Every 2 years
	Furniture and Bedding Retailer	1,062	1,320	3,696	n/a	10,739	n/a	Every 2 years
Home Furnishings and Thermal Insulation,	Furniture and Bedding Wholesaler	46	28	87	n/a	235	n/a	Every 2 years
Bureau of	Furniture Retailer	647	437	1,662	n/a	3,369	n/a	Every 2 years
	Importer	753	697	1,053	n/a	3,247	n/a	Every 2 years
	Sanitizer	6	3	3	n/a	15	n/a	Every 2 years
	Supply Dealer	9	5	93	n/a	173	n/a	Every 2 years
	Thermal Insulation	12	12	124	n/a	125	n/a	Every year
Landscape Architects Technical Committee	Landscape Architect	150	150	1,650	n/a	3,438	n/a	Every 2 years

a) and b) As defined by the governing entity and classified by their data system.

c) The total number of school approvals/accreditations that meet the criteria established by the Boards, Committees, and Commission that qualifies the school to train individuals who perform in the specific industry.

* May include licenses from prior year(s) based on renewal periods.

(continued)

NAME	Linna Bu Tura		enses/Certificat , issued, and renewed this			censes by Category*	Active Licenses by License Category*	Frequency of License/
NAME	Licenses By Type	Applications Received	Licenses/ Certificates/ Permits Issued	Licenses/ Certificates/ Permits Renewed	Certificates or Permits ^a	Licenses or Registrations ^b	Approvals ^c	Certificate/Permit Renewal
	Physician and Surgeon	6,034	5,285	53,081	n/a	124,056	n/a	Every 2 years
	Licensed Midwife	11	9	74	n/a	171	n/a	Every 2 years
	Dispensing Optician	136	59	507	n/a	1,164	n/a	Every 2 years
	Contact Lens Dispenser	153	153	270	n/a	712	n/a	Every 2 years
Medical Board of California	Spectacle Lens Dispenser	182	169	858	n/a	2,002	n/a	Every 2 years
Medical Board of California	Out-of-State Optician	0	0	4	n/a	9	n/a	Every 2 years
	Approved Outpatient Accrediting Agencies	0	0	4	n/a	n/a	4	Every 3 years
	Special Faculty Permit	1	0	2	5	n/a	n/a	Every 2 years
	Research Psychoanalyst	2	4	3	n/a	81	n/a	Every 2 years
	Fictitious Name Permit	1,520	1,257	4,181	11,095	n/a	n/a	Every 2 years
Naturopathic Medicine, Bureau of	Naturopathic Doctor	64	58	111	n/a	236	0	Every 2 years
	Occupational Therapist (OT)	NDA	598	7,352	n/a	8,285	n/a	Every year
Occupational Therapy,	Occupational Therapy Assistant (OTA)	NDA	101	1,211	n/a	1,379	n/a	Every year
California Board of	Limited Permit (OT)	NDA	104	n/a	14	n/a	n/a	n/a
	Limited Permit (OTA)	NDA	23	n/a	4	n/a	n/a	n/a
	Branch Office	72	55	321	n/a	346	n/a	Every year
	Fictitious Name Permit	150	139	933	1,004	n/a	n/a	Every year
Optometry, State Board of	Optometric Corporation	40	40	14	n/a	687	n/a	Every year
	Optometrist	214	235	3,247	n/a	6,643	19	Every 2 years
	Statement of Licensure	346	509	271	n/a	993	n/a	Every 2 years
Osteopathic Medical Board	Osteopathic Physician and Surgeon	458	438	2,527	n/a	4,787	n/a	Every 2 years
of California	Fictitious Name Permit	77	77	329	384	n/a	n/a	Every year

a) and b) As defined by the governing entity and classified by their data system.
 c) The total number of school approvals/accreditations that meet the criteria established by the Boards, Committees, and Commission that qualifies the school to train individuals who perform in the specific industry.
 * May include licenses from prior year(s) based on renewal periods.

(continued)

NAME	Lisanes Du Tim		enses/Certificat , issued, and renewed this			censes by Category*	Active Licenses by License Category*	Frequency of License/
NAME	Licenses By Type	Applications Received	Licenses/ Certificates/ Permits Issued	Licenses/ Certificates/ Permits Renewed	Certificates or Permits ^a	Licenses or Registrations ^b	Approvals ^c	Certificate/Permit Renewal
	Clinics	60	79	961	n/a	1,083	n/a	Every year
	Designated Representatives	384	367	1,965	n/a	2,502	n/a	Every year
	Exemptee - Veterinary Food Animal Drug Retailer	12	6	48	n/a	60	na	Every year
	Hospitals	25	18	504	n/a	540	n/a	Every year
	Hypodermic Needle and Syringes	14	20	263	n/a	306	n/a	Every year
	Licensed Correctional Facility	0	0	43	n/a	43	n/a	Every year
	Licensed Sterile Compounding	42	43	192	n/a	213	n/a	Every year
	Non-Resident Pharmacy	72	38	219	n/a	318	n/a	Every year
Pharmacy, California State	Non-Resident Sterile Compounding	10	11	41	n/a	49	n/a	Every year
Board of	Non-Resident Wholesaler	106	82	265	n/a	495	n/a	Every year
	Pharmacist (Exam Licensing Applications)	1,999	n/a	n/a	n/a	n/a	n/a	n/a
	Pharmacist (Initial Licensing Applications)	1,363	1,341	14,897	n/a	35,029	n/a	Every 2 years
	Pharmacist Intern	1,614	1,510	n/a	n/a	4,398	n/a	Non-renewable
	Pharmacy	432	463	5,719	n/a	5,969	n/a	Every year
	Pharmacy Technician	6,810	6,668	21,197	n/a	51,675	n/a	Every 2 years
	Sterile Compounding	42	43	192	n/a	213	n/a	Every year
	Veterinary Food-Animal Drug Retailer	1	3	3	n/a	21	n/a	Every year
	Wholesalers	64	53	382	n/a	494	n/a	Every year
	Physical Therapist	1,410	987	9,573	n/a	20,233	14	Every 2 years
Physical Therapy	Physical Therapist Assistant	198	239	2,302	n/a	4,988	6	Every 2 years
Board of California	Kinesiological Electromyographer	0	0	10	n/a	26	n/a	Every 2 years
	Electroneuromyographer	1	0	13	n/a	31	n/a	Every 2 years
Dhysisian Assistant Committee	Physician Assistant	649	577	2,874	n/a	6,439	n/a	Every 2 years
Physician Assistant Committee	Physician Assistant Training Program	7	7	n/a	n/a	156	n/a	Non-renewable

SUMMARY OF LICENSE ACTIVITY

a) and b) As defined by the governing entity and classified by their data system.
c) The total number of school approvals/accreditations that meet the criteria established by the Boards, Committees, and Commission that qualifies the school to train individuals who perform in the specific industry.

* May include licenses from prior year(s) based on renewal periods.

(continued)

NAME	Licenses Du Time		enses/Certificate, issued, and renewed this		Active License (censes by Category*	Active Licenses by License Category*	Frequency of License/
NAME	Licenses By Type	Applications Received	Licenses/ Certificates/ Permits Issued	Licenses/ Certificates/ Permits Renewed	Certificates or Permits ^a	Licenses or Registrations ^b	Approvals ^c	Certificate/Permit Renewal
	E-Permanent	41	60	875	n/a	1,836	7	Every 2 years
Podiatric Medicine,	EFE-Fee Exempt	20	20	93	n/a	214	n/a	Every 2 years
California Board of	EL-Residents	49	40	81	n/a	121	7	Annually up to 4 years
	Fictitious Name Permit	26	24	178	394	n/a	n/a	Every 2 years
	Agent Permits	1,602	1,667	0	2,936	n/a	n/a	n/a
	Certificates of Authorization for Service	5,028	5,251	0	14,697	n/a	n/a	n/a
Private Postsecondary and Vocational Education,	Degree	65	40	8	n/a	n/a	49	Every 3 to 5 years
Bureau for	Non-Degree	215	160	30	n/a	n/a	321	Every 3 to 4 years
	Registered	48	31	0	n/a	263	n/a	n/a
	Title 38	NDA	n/a	n/a	n/a	n/a	NDA	n/a
	Psychologist	743	574	8,967	n/a	15,685	n/a	Every 2 years
Psychology, Board of	Registered Psychologist	269	241	n/a	n/a	363	n/a	Non-renewable
	Psychological Assistant	761	678	1,422	n/a	1,452	n/a	Every year
	Registered Nurse	55,524	23,720	155,739	n/a	343,495	n/a	Every 2 years
	Clinical Nurse Specialist Certificate	233	232	1,090	2,521	n/a	n/a	Every 2 years
	Nurse Anesthetists Certificate	133	127	819	1,901	n/a	n/a	Every 2 years
	Nurse Midwife Certificate	61	46	599	1,164	n/a	n/a	Every 2 years
	Nurse Midwife Furnishing Certificate	37	27	332	699	n/a	n/a	Every 2 years
	Nurse Practitioner Certificate	826	793	n/a	14,298	n/a	n/a	Non-renewable
Registered Nursing, Board of	Nurse Practitioner Furnishing Certificate	701	686	4,363	9,825	n/a	n/a	Every 2 years
	Psychiatric/Mental Health Nurse Certificate	6	6	n/a	409	n/a	n/a	Non-renewable
	Public Health Nurse Certificate	1,714	1,596	n/a	47,290	n/a	n/a	Non-renewable
	School Approvals	n/a	11	13	n/a	n/a	126	Every 8 years
	Temporary License	9,346	8,678	n/a	n/a	n/a	n/a	n/a
	Interim Permit	9,845	8,230	n/a	n/a	n/a	n/a	n/a
	Continuing Education Providers	254	210	1,591	3,387	n/a	n/a	Every 2 years

a) and b) As defined by the governing entity and classified by their data system.

SUMMARY OF LICENSE ACTIVITY

The total number of school approvals/accreditations that meet the criteria established by the Boards, Committees, and Commission that qualifies the school to train individuals who perform in the specific industry.

* May include licenses from prior year(s) based on renewal periods.

Summary of License Activity (continued)

	Liaman Bu Tura		enses/Certificat , issued, and renewed this			censes by Category*	Active Licenses by License Category*	Frequency of License/
NAME	Licenses By Type	Applications Received	Licenses/ Certificates/ Permits Issued	Licenses/ Certificates/ Permits Renewed	Certificates or Permits ^a	Licenses or Registrations ^b	Approvals ^c	Certificate/Permit Renewal
Respiratory Care Board of California	Respiratory Care Practitioner	1,283	1,091	7,211	n/a	16,511	n/a	Every 2 years
	Alarm Company Branch	56	43	57	n/a	217	n/a	Every 2 years
	Alarm Company Employee	4,320	3,007	3,185	n/a	12,908	n/a	Every 2 years
	Alarm Company Operator	234	166	879	n/a	2,020	n/a	Every 2 years
	Alarm Company Qualified Manager	159	107	946	n/a	2,007	n/a	Every 2 years
	Baton	n/a	4,056	n/a	79,614	n/a	n/a	Lifetime Permit
	Firearm Permit	9,639	7,294	7,691	n/a	32,267	n/a	Every 2 years
	Locksmith Company	257	202	1,086	n/a	2,442	n/a	Every 2 years
	Locksmith Company Branch	22	21	228	n/a	244	n/a	Every 2 years
	Locksmith Employee	531	300	994	n/a	2,786	n/a	Every 2 years
	Private Patrol Branch	82	70	92	n/a	425	n/a	Every 2 years
	Private Patrol Operator	270	243	891	n/a	2,290	n/a	Every 2 years
Security and Investigative Services,	Private Patrol Operator/ Private Investigator (Combo)	n/a	n/a	1	n/a	16	n/a	Every 2 years
Bureau of	Private Patrol Operator/ Private Investigator Branch (Combo)	n/a	n/a	4	n/a	6	n/a	Every 2 years
	Private Investigator	444	441	4,427	n/a	9,944	n/a	Every 2 years
	Private Investigator Branch	31	26	47	n/a	206	n/a	Every 2 years
	Proprietary Private Security Officer	3,382	2,098	n/a	n/a	2,098	n/a	Every 2 years
	Repossessor Agency	29	27	118	n/a	267	n/a	Every 2 years
	Repossessor Agency Employee	422	292	176	n/a	902	n/a	Every 2 years
	Repossessor Agency Qualified Manager	41	24	171	n/a	276	n/a	Every 2 years
	Security Guard	53,508	41,398	57,573	n/a	212,636	n/a	Every 2 years
	Training Facility Baton	20	14	52	n/a	109	n/a	Every 2 years
	Training Facility Firearm	34	29	85	n/a	189	n/a	Every 2 years
	Training Instructor Baton	21	15	44	n/a	135	n/a	Every 2 years
	Training Instructor Firearm	52	47	90	n/a	384	n/a	Every 2 years

and b) As defined by the governing entity and classified by their data system.
 The total number of school approvals/accreditations that meet the criteria established by the Boards, Committees, and Commission that qualifies the school to train individuals who perform in the specific industry.

 *May include licenses from prior year(s) based on renewal periods.

			enses/Certificat			censes by Category*	Active Licenses by License Category*	Frequency of License/
NAME	Licenses By Type	Applications Received	Licenses/ Certificates/ Permits Issued	Licenses/ Certificates/ Permits Renewed	Certificates or Permits ^a	Licenses or Registrations ^b	Approvals ^C	Certificate/Permit Renewal
	Temporary Required Professional Experience ^d	590	527	n/a	n/a	540	n/a	May be reissued at the discretion of the board
	Speech-Language Pathology Assistant	159	147	202	n/a	488	n/a	Every 2 years
	Aide	62	59	n/a	n/a	n/a	147	Approval does not require renewal
Casash Language Dathalagu and	Speech-Language Pathologist	182	544	4,624	n/a	9,771	n/a	Every 2 years
Speech-Language Pathology and Audiology Board	Audiologist	23	73	683	n/a	1,461	n/a	Every 2 years
Audiology Board	Professional Development Providers	23	21	53	n/a	149	n/a	Every 2 years
	Speech-Language Pathology Assistant Programs	0	0	n/a	n/a	n/a	8	Approval does not require renewal
	Temporary License - Speech-Language	18	17	0	n/a	5	n/a	May be renewed one time for 6 months
	Temporary License - Audiology	1	1	0	n/a	1	n/a	May be renewed one time for 6 months
	Applicator	n/a	1,833	492	n/a	7,370	n/a	Every 3 years
	Field Representative	n/a	1,601	2,003	n/a	10,659	n/a	Every 3 years
Structural Pest Control Board	Operator	n/a	191	689	n/a	3,243	n/a	Every 3 years
	Company Registration	n/a	281	n/a	n/a	2,429	n/a	n/a
	Branch Office Registration	n/a	39	n/a	n/a	523	n/a	n/a
Telephone Medical Advice Services Bureau	TMAS Registration	3	3	8	n/a	37	n/a	Every 2 years
	Veterinarian	677	524	4,722	n/a	9,809	n/a	Every 2 years
	Veterinary Reciprocity	n/a	95	n/a	n/a	101	n/a	Non-renewable
Veterinary Medical Board and Veterinary	Verterinary Intern	n/a	44	n/a	n/a	76	n/a	Non-renewable
Technician Committee, Registered	Registered Veterinary Technician	608	394	1,968	n/a	4,270	n/a	Every 2 years
	Veterinary Hospital	134	134	2,671	2,658	n/a	n/a	Every year
	Exempt Veterinary Hospital	5	5	47	62	n/a	n/a	Every year

a) and b) As defined by the governing entity and classified by their data system.

SUMMARY OF LICENSE ACTIVITY

and all of NS defined by the governing entry and class make by their daysystem.

(The total number of school approvals/accreditations that meet the criteria established by the Boards, Committees, and Commission that qualifies the school to train individuals who perform in the specific industry.

(The Speech-Language Pathology and Audiology Board issues a provisional license that allows applicant to complete the required professional experience.

* May include licenses from prior year(s) based on renewal periods.

NAME	Licenses By Type		nses/Certificate issued, and renewed this			censes by Category*	Active Licenses by License Category*	Frequency of License/
NAME	Licenses by Type	Applications Received	Licenses/ Certificates/ Permits Issued	Licenses/ Certificates/ Permits Renewed	Certificates or Permits ^a	Licenses or Registrations ^b	Approvals ^c	Certificate/Permit Renewal
	Vocational Nurse	9,042	6,860	32,441	n/a	75,558	n/a	Every 2 years
	Accredited Vocational Nursing Schools	n/a	n/a	n/a	n/a	n/a	21	Maintained unless revoked by board
	Non-Renewable Vocational Nurse Interim Permits	n/a	36	n/a	n/a	n/a	n/a	Non-renewable
Vocational Nursing and Psychiatric	Non-Renewable Post-Licensure Certifications	n/a	4,452	n/a	n/a	n/a	n/a	Non-renewable
Technicians, Board of	Psychiatric Technician	544	485	4,385	n/a	9,619	n/a	Every 2 years
	Accredited Psychiatric Technician School	n/a	n/a	n/a	n/a	n/a	0	Maintained unless revoked by board
	Non-Renewable Interim Permits	n/a	0	n/a	n/a	n/a	n/a	Non-renewable
	Non-Renewable Blood Withdrawal Certifications	n/a	11	n/a	n/a	n/a	n/a	Non-renewable
TOTAL		339,562	250,906	1,003,834	235,464	2,453,253	773	

a) and b) As defined by the governing entity and classified by their data system.
 c) The total number of school approvals/accreditations that meet the criteria established by the Boards, Committees, and Commission that qualifies the school to train individuals who perform in the specific industry.
 * May include licenses from prior year(s) based on renewal periods.

Background Checking Requirements

	Fingerprinting	Verifica	ation of Education		Verifica	ation of Experience	
NAME	required	Candidate's Statement	Official Transcripts	Audit	Candidate's Statement	Official Transcripts	Audit
Accountancy, California Board of	Yes	No	Yes	No	No	No	No
Acupuncture Board	Yes	No	Yes	No	n/a	n/a	n/a
Architects Board, California	No	No	Yes	No	Yes	No	No
Athletic Commission, State	Yes	n/a	n/a	n/a	Yes	No	No
Automotive Repair, Bureau of	No	No	Yes	No	Yes	No	No
Barbering and Cosmetology, Board of	No	Yes	Yes	No	No	Yes	No
Behavioral Sciences, Board of	Yes	No	Yes	No	Yes	No	No
Cemetery and Funeral Bureau	Yes	No	Yes	No	No	No	No
Contractors State License Board	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Court Reporters Board of California	Yes	No	Yes	Yes	Yes	No	Yes
Dental Auxiliaries, Committee on	Yes	No	Yes	No	No	Yes	No
Dental Board of California	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Electronic and Appliance Repair, Bureau of	No	n/a	n/a	n/a	n/a	n/a	n/a
Engineers and Land Surveyors, Board for Professional							
Professional Applications	No	No	Yes	No	No	Yes	No
In-Training Applications	No	Yes	No	No	Yes	No	No
Geologists and Geophysicists, Board for	No	Yes	Yes	No	Yes	Yes	No
Guide Dogs for the Blind, State Board of	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Hearing Aid Dispensers Bureau	Yes	Yes	No	No	Yes	No	No
Home Furnishings and Thermal Insulation, Bureau of	No	n/a	n/a	n/a	n/a	n/a	n/a
Landscape Architects Technical Committee	No	Yes	Yes	No	Yes	No	No
Medical Board of California							
Physicians and Surgeons	Yes	Yes	Yes	No	n/a	n/a	n/a
Specialty Faculty Permit	Yes	Yes	No	No	Yes	No	No
Registered Dispensing Opticians	Yes	No	No	No	n/a	n/a	n/a
Midwives	Yes	Yes	Yes	No	n/a	n/a	n/a
Research Psychoanalysts	Yes	Yes	Yes	No	n/a	n/a	n/a

BACKGROUND CHECKING REQUIREMENTS

Background Checking Requirements (continued)

NAME	Fingerprinting	Verifica	ation of Education		Verification of Experience				
NAME	required	Candidate's Statement	Official Transcripts	Audit	Candidate's Statement	Official Transcripts	Audit		
Naturopathic Medicine, Bureau of	Yes	No	Yes	No	n/a	n/a	n/a		
Occupational Therapy, California Board of	Yes	No	Yes	No	No	Yes	No		
Optometry, State Board of	Yes	n/a	Yes	n/a	n/a	n/a	n/a		
Osteopathic Medical Board of California	Yes	No	Yes	No	No	Yes	No		
Pharmacy, California State Board of	Yes	No	Yes	No	Yes	Yes	No		
Physical Therapy Board of California	Yes	No	Yes	No	No	No	No		
Physician Assistant Committee	Yes	n/a	Yes	n/a	n/a	n/a	n/a		
Podiatric Medicine, California Board of	Yes	Yes	Yes	No	Yes	Yes	No		
Private Postsecondary and Vocational Education, Bureau for	Yes	Yes	No	No	Yes	No	No		
Psychology, Board of	Yes	Yes	Yes	Yes	Yes	Yes	Yes		
Registered Nursing, Board of	Yes	No	Yes	No	No	No	No		
Respiratory Care Board of California	Yes	Yes	Yes	No	n/a	n/a	n/a		
Security and Investigative Services, Bureau of	Yes	Yes	Yes	No	Yes	Yes	Yes		
Speech-Language Pathology and Audiology Board	Yes	Yes	Yes	No	Yes	Yes	No		
Structural Pest Control Board	Yes	n/a	n/a	n/a	n/a	n/a	n/a		
Telephone Medical Advice Services, Bureau	n/a	n/a	n/a	n/a	n/a	n/a	n/a		
Veterinary Medical Board and Veterinary Technician Committee, Registered	Yes	Yes	Yes	No	Yes	No	No		
Vocational Nursing and Psychiatric Technicians, Board of Vocational Nurses	Yes	No	Yes	No	No	n/a	Yes		
Psychiatric Technicians	Yes	No	Yes	No	No	n/a	Yes		

Continuing Education Requirements

		Number of Required	Methods	of CE Verificat	ion	Number of	Number of
NAME	License Type(s)	Hours of CE Each Renewal Cycle	Self- Certification	Instructor Report	Audit	CE Providers for this License Type	CE Audits
Assembly on Oalifornia Decad of	Certified Public Accountant	80	Yes	No	No	NDA	0
Accountancy, California Board of	Public Accountant	80	Yes	No	No	NDA	0
Acupuncture Board	Acupuncture License	50	Yes	Yes	Yes	333	0
Automotive Repair, Bureau of	Advanced Emission Technician (EA Smog Technician)	8-16 hours	No	Yes	n/a	103	62
	Basic Area Technician (EB Smog Technician)	8-16 hours	No	Yes	n/a	103	62
Dehavioral Colorson Deavel of	Licensed Clinical Social Worker	36	Yes	No	Yes	NDA	0
Behavioral Sciences, Board of	Marriage and Family Therapy	36	Yes	No	Yes	2,329	0
	Registered Dental Assistant in Extended Functions/ Registered Dental Hygienist in Extended Functions	25	Yes	No	No	NDA ^a	n/a ^a
Dental Auxiliaries, Committee on	Registered Dental Assistant	25	Yes	No	No	NDA ^a	n/a ^a
	Registered Dental Hygienist	25	Yes	No	No	NDA ^a	n/a ^a
	Registered Dental Hygienist in Alternative Practice	35	Yes	No	No	NDA ^a	n/a ^a
	Conscious Sedation	15	Yes	No	No		
	Dental License	50	Yes	No	No		
Dental Board of California	General Anesthesia Permit	24	Yes	No	No	1,100 ^b	0
Dental Board of California	Oral Conscious Sedation Permit	7	Yes	No	No	1,100°	U
	Oral Maxillofacial Surgery Permit	50	Yes	No	No		
	Special Permit (for Faculty)	25	Yes	No	No		
Guide Dogs for the Blind, State Board of	Guide Dog Instructor	8 hours of formal training or 16 hours of consumer meetings relating to blindness	Yes	No	No	0	0
Hearing Aid Dispensers Bureau	Hearing Aid Dispensers Permanent License	9	Yes	Yes	Yes	50	n/a
Madical Decad of California	Physician and Surgeon	50	Yes	No	Yes	NDA	n/a
Medical Board of California	Licensed Midwife	36	Yes	No	Yes	NDA	0
Naturopathic Medicine, Bureau of	Naturopathic Doctor	60	NDA	NDA	NDA	NDA	0

a) The law vests all continuing education authority with the Dental Board, not with the Committee.

b) Total for all licensee:

Continuing Education Requirements

(continued)

		Number of Required	Methods	of CE Verificat	tion	Number of	Number of
NAME	License Type(s)	Hours of CE Each Renewal Cycle	Self- Certification	Instructor Report	Audit	CE Providers for this License Type	CE Audits
Occupational Thousant California Doord of	Occupational Therapist	12	Yes	No	No	NDA	n/a
Occupational Therapy, California Board of	Occupational Therapy Assistant	12	Yes	No	No	NDA	n/a
Optometry, State Board of	Optometrist (DPA Certified)	40	Yes	No	Yes	221	0
Optometry, State board of	Optometrist (TPA Certified)	50	Yes	No	Yes	221	0
Osteopathic Medical Board of California	Osteopathic Physician and Surgeon	150 hours each 3-year reporting period	No	No	No	NDA	NDA
Pharmacy, California State Board of	Pharmacist	30	Yes	No	Yes	NDA	300
Podiatric Medicine, California Board of	E-Permanent	50	Yes	No	Yes	0	0
	COAFS - Associate Directors	30	Yes	No	No	n/a	n/a
	COAFS - Directors	30	Yes	No	No	n/a	n/a
Private Postsecondary and Vocational Education, Bureau for	COAFS - Financial Aid Directors	30	Yes	No	No	n/a	n/a
, , , , , , , , , , , , , , , , , , , ,	COAFS - Instructors	30	Yes	No	No	n/a	n/a
	COAFS - Officers	30	Yes	No	No	n/a	n/a
Psychology, Board of	Psychologist	36	Yes	Yes	Yes	270	26
Registered Nursing, Board of	Registered Nurse	30	Yes	No	Yes	3,387	0
Respiratory Care Board of California	Respiratory Care Practitioner	15	Yes	No	No	n/a ^a	n/a ^a
	Speech-Language Pathologist	24	Yes	No	Yes	149	1
Speech-Language Pathology and Audiology Board	Audiologist	24	Yes	No	Yes	149	1
and Additional Board	Speech-Language Pathology Assistant	12	Yes	Yes	Yes	149	1
	Field Representative, Operator: 1 Branch	16	Yes	Yes	Yes		
Structural Pest Control Board	Field Representative, Operator: 2 Branches	20	Yes	Yes	Yes	92 ^b	1 ^b
Structural Pest Control Board	Field Representative, Operator: 3 Branches	24	Yes	Yes	Yes		
	Applicator	0	No	No	No	64	1
Veterinary Medical Board	Veterinarian	36	Yes	No	Yes	NDA ^c	0
Vesetional Number and Daughistria Technicians Desured of	Vocational Nurse	30	Yes	No	Yes	47	n/a
Vocational Nursing and Psychiatric Technicians, Board of	Psychiatric Technician	30	Yes	No	Yes	1	n/a

a) The Board does not certify or license continuting education providers or contact audits.

CONTINUING EDUCATION REQUIREMENTS

Statistical Appendix) Licensing

b) Total for all branches

c/ The Board utilizes the American Association of Veterinary State Boards (AAVSB) to approve continuing education providers, per Business and Professions Code section 4846.5. The Board does not approve any providers in-house.

88

Examinations

	E	XAMINATION DATA								
NAME	Liagnas Tura(a)	Firem Title	Exam S	Source	Exam	Data Combined for All Exams Per Year ^a				
NAME	License Type(s)	Exam Title	National or CA		Туре	Passed	Failed	Total	% Passed	
Accountancy, California Board of ^b	Certified Public Accountant (CPA)	Uniform Certified Public Accountant Examination	Х		Computer	12,865	15,487	28,352	45%	
Acupuncture Board	Acupuncture	Acupuncture Licensing Examination		Х	Written	641	472	1,113	58%	
		Building Planning	Х		Written	533	351	884	60%	
		Building Technology	Х		Written	554	318	872	64%	
		Construction Documents	Х		Written	700	369	1,069	65%	
		General Structures	Х		Written	602	254	856	70%	
Architecto Doord, Colifornia	Architect	Lateral Forces	Х		Written	520	159	679	77%	
Architects Board, California	Architect	Materials / Methods	Х		Written	645	361	1,006	64%	
		Mechanical / Electrical	Х		Written	738	464	1,202	61%	
		Pre-Design	Х		Written	679	317	996	68%	
		Site Planning	Х		Written	512	387	899	57%	
		California Supplemental Exam		Х	Oral	510	572	1,082	47%	
	Advanced Emission Technician	Advanced		Х	Computer Based	806	936	1,742	46%	
	Basic Area Technician	Basic		Х	Computer Based	26	18	44	59%	
	Brake Adjuster Class "A"	Brake "A"		Х	Computer Based	103	44	147	70%	
Automotive Repair, Bureau of	Brake Adjuster Class "B"	Brake "B"		Х	Computer Based	0	9	9	0%	
	Brake Adjuster Class "C"	Brake "C"		Х	Computer Based	336	106	442	76%	
	Lamp Adjuster Class "A"	Lamp "A"		Х	Computer Based	368	133	501	73%	
	Barber	Barber		Х	Written/Practical	799	230	1,029	78%	
	0 11	0 11		Х	Written	11,552	5,354	16,906	68%	
	Cosmetology	Cosmetology		Х	Practical	12,034	3,204	15,238	79%	
	Floring	Flashrolano		Х	Written	29	2	31	94%	
Barbering and Cosmetology, Board of	Electrology	Electrology		Х	Practical	26	3	29	90%	
	Esthetician	Esthetician		Х	Written	6,133	3,362	9,495	65%	
	ESHIBUCIAN	ESHIEUCIAN		Х	Practical	6,577	681	7,258	91%	
	Manicurist	Manicurist Manicurist		Х	Written	6,080	2,010	8,090	75%	
	iviariicurist	ivianicunst		Х	Practical	6,428	1,232	7,660	84%	

EXAMINATIONS Statistical Appendix) Examinations

a) Some candidates may take a particular exam more than one time per year.
b) The California Board of Accountancy administers four exam sections separately and these sections may be taken in any order. These figures reflect the total number of individual sections taken by candidates during FY 2006/07, not the number of candidates who passed the entire examination. Candidates are considered to have passed the CPA Examination when they have passed all four sections within a prescribed period of time.

(continued)

	E)	KAMINATION DATA							
NABAT	Lisanas Turado	Frank Title	Exam Source National or CA		Exam	Data Combined for All Exams Pe			
NAME	License Type(s)	Exam Title			Туре	Passed	Failed	Total	% Passed
	Cemetery Broker	Cemetery Broker		Х	Written	17	10	27	63%
	Cemetery Manager	Cemetery Manager		Х	Written	28	10	38	74%
Cemetery and Funeral Bureau	Crematory Manager	Crematory Manager		Х	Written	33	4	37	89%
	Embalmer	Embalmer		Х	Written	39	36	75	52%
	Funeral Director	Funeral Director		Х	Written	144	83	277	52%
	А	General Engineering Contractor		Х	Computer	756	576	1,332	57%
	В	General Building		Х	Computer	6,658	7,304	13,962	48%
	C-2	Insulation and Acoustical		Х	Computer	46	78	124	37%
	C-4	Boiler, Hot Water Heating, and Steam Fitting		Х	Computer	16	36	52	31%
	C-5	Framing and Rough Carpentry		Х	Computer	96	216	312	31%
	C-6	Cabinet, Millwork, and Finish Carpentry		Х	Computer	465	416	881	53%
	C-7	Low Voltage Systems		Х	Computer	400	331	731	55%
	C-8	Concrete		Х	Computer	443	702	1,145	39%
	C-9	Drywall		Х	Computer	114	556	670	17%
	C-10	Electrical (General)		Х	Computer	1,677	1,485	3,162	53%
Contractors State License Board	C-11	Elevator		Х	Computer	17	8	25	68%
Contractors State Electrice Board	C-12	Earthwork and Paving		Х	Computer	179	80	259	69%
	C-13	Fencing		Х	Computer	108	81	189	57%
	C-15	Flooring and Floor Covering		Х	Computer	506	530	1,036	49%
	C-16	Fire Protection		Х	Computer	81	173	254	32%
	C-17	Glazing		Х	Computer	224	160	384	58%
	C-20	Warm Air Heating, Ventilating, and Air Conditioning		Х	Computer	578	1,278	1,856	31%
	C-21	Building Moving and Demolition		Х	Computer	117	54	171	68%
	C-23	Ornamental Metal		Х	Computer	76	130	206	37%
	C-27	Landscaping		Х	Computer	809	1,285	2,094	39%
	C-28	Lock and Security Equipment		Х	Computer	29	26	55	53%

a) Some candidates may take a particular exam more than one time per year.

EXAMINATIONS

(continued)

	E	XAMINATION DATA						
			Exam Source	Exam	Data Combined for All Exams Per Ye			
NAME	License Type(s)	Exam Title	National or CA	Туре	Passed	Failed	Total	% Passed
	C-29	Masonry	Х	Computer	130	370	500	26%
	C-31	Construction Zone Traffic Control	Х	Computer	5	21	26	19%
	C-32	Parking and Highway Improvement	X	Computer	19	76	95	20%
	C-33	Painting and Decorating	X	Computer	1,092	1,169	2,261	48%
	C-34	Pipeline	Х	Computer	26	18	44	59%
	C-35	Lathing and Plastering	X	Computer	130	209	339	38%
	C-36	Plumbing	X	Computer	832	1,077	1,909	44%
	C-38	Refrigeration	X	Computer	66	85	151	44%
	C-39	Roofing	Х	Computer	237	444	681	35%
	C-42	Sanitation System	X	Computer	47	58	105	45%
	C-43	Sheet Metal	Х	Computer	61	81	142	43%
Contractors State License Board	C-45	Electrical Sign	Х	Computer	38	96	134	28%
(continued)	C-46	Solar	X	Computer	44	71	115	38%
	C-47	General Manufactured Housing	Х	Computer	29	62	91	32%
	C-50	Reinforcing Steel	X	Computer	18	47	65	28%
	C-51	Structural Steel	Х	Computer	95	29	124	77%
	C-53	Swimming Pool	Х	Computer	240	194	434	55%
	C-54	Tile (Ceramic and Mosaic)	Х	Computer	675	730	1,405	48%
	C-55	Water Conditioning	Х	Computer	18	4	22	82%
	C-57	Well Drilling (Water)	Х	Computer	26	20	46	57%
	C-60	Welding	Х	Computer	56	51	107	52%
	n/a	Asbestos Certification	Х	Computer	37	100	137	27%
	n/a	Hazardous Certification	Х	Computer	68	57	125	54%
	n/a	Law and Business	X	Computer	15,984	18,995	34,979	46%
Court Reporters Board of California	Certified Shorthand Reporter	Certified Shorthand Reporter		Written	137	159	287	48%
Seatt Reporters Board or Samornia	Softmod Chordiana Hoporton	Saranoa onoranana noportor		Practical	59	216	275	22%

a) Some candidates may take a particular exam more than one time per year.

(continued)

	EXAM	IINATION DATA								
	,,		Exam Source National or CA		Exam	Data Combined for All Exams Per Year				
NAME	License Type(s)	Exam Title			Туре	Passed	Failed	Total	% Passed	
	Registered Dental Assistant in Extended Functions/Registered Dental Hygienist in Extended Functions	Registered Dental Assistant in Extended Functions/Registered Dental Hygienist in Extended Functions		Х	Clinical	*	*	*	*	
Dental Auxiliaries, Committee on	Registered Dental Assistant	Registered Dental Assistant		Х	Written Practical	*	*	*	*	
	Registered Dental Hygienst	Registered Dental Hygienst	Х	Х	Clincial	*	*	*	*	
	Registered Dental Hygienst in Alternative Practice	Registered Dental Hygienst in Alternative Practice		Х	Written	*	*	*	*	
		Restorative Technique		Х	Practical	419	209	628	67%	
Dental Board of California	Doctor of Dental Science	Clinical		Х	Clinical/Written	192	54	246	78%	
		Law & Ethics		Х	Written	672	27	699	96%	
	Agricultural Engineer	Professional	Х		Written	2	0	2	100%	
	Chemical Engineer	Professional	Х		Written	28	30	58	48%	
	Civil Engineer	Professional	Х	Х	Written	4,352	7,221	11,573	38%	
	Control System Engineer	Professional	Х		Written	11	4	15	73%	
	Electrical Engineer	Professional	Х		Written	173	259	432	40%	
	Engineer-in-Training (EIT)	Fundamental	Х		Written	3,024	3,652	6,676	45%	
	Fire Protection Engineer	Professional	Х		Written	16	18	34	47%	
	Geotechnical Engineer	Professional		Х	Written	36	50	86	42%	
Engineers and Land Surveyors, Board for Professional	Industrial Engineer	Professional	Х		Written	4	1	5	80%	
Bodia for Frondsolonal	Land Surveyor	Professional	Х	Х	Written	261	546	807	33%	
	Land Surveyor-in-Training	Fundamental	Х		Written	229	413	642	36%	
	Mechanical Engineer	Professional	Х		Written	210	212	422	50%	
	Metallurgical Engineer	Professional	Х		Written	4	4	8	50%	
	Nuclear Engineer	Professional	Х		Written	2	1	3	67%	
	Petroleum Engineer	Professional	Х		Written	2	2	4	50%	
	Structural Engineer	Professional	Х	Х	Written	202	405	607	34%	
	Traffic Engineer	Professional		Х	Written	51	42	93	55%	

a) Some candidates may take a particular exam more than one time per year. * Data not provided.

EXAMINATIONS

(continued)

	EXA	MINATION DATA								
			Exam Source National or CA		Exam	Data Combined for All Exams Per Year ²				
NAME	License Type(s)	Exam Title			Туре	Passed	Failed	Total	% Passed	
		Practice of Geology (PG)	Х		Written	152	96	248	61%	
	Professional Geologist	Fundamentals of Geology (FG)	Х		Written	222	113	335	66%	
Coologists and Coophysicists Board for		California Supplemental (CSE)		Х	Written	123	119	242	51%	
Geologists and Geophysicists, Board for	Professional Geophysicist	Professional Geophysicist (PGP)		Х	Written	9	2	11	82%	
	Certified Engineering Geologist	Certified Engineering Geologist (CEG)		Х	Written	44	51	95	46%	
	Certified Hydrogeologist	Certified Hydrogeologist (CHG)		Х	Written	17	46	63	27%	
				Х	Oral	0	0	0	0%	
Guide Dogs for the Blind, State Board of	Guide Dog Instructor	Guide Dog Instructor		Х	Written	0	0	0	0%	
				Х	Practical	0	0	0	0%	
Lleaving Aid Diagonages Duragu	Haaring Aid Diananaer Dermanant License	Written		Х	Computer	NDA	NDA	NDA	NDA	
Hearing Aid Dispensers Bureau	Hearing Aid Dispenser Permanent License	Practical		Х	Practical	111	80	191	58%	
Landscape Architects Technical Committee	Landscape Architecture - National	Landscape Architecture Registration Boards Exam ^b	Х		Written / Graphic	583	475	1,058	45%	
	Landscape Architecture - Supplemental	California Supplemental Examination		Х	Written	148	0	148	100%	
	Physician and Surgeon	United States Medical Licensing Examination	Х		Written and Clinical	NDA	NDA	NDA	NDA	
Modical Roard of California	Contact Lens Dispenser	National Contact Lens Examiners Exam	Х		Written	NDA	NDA	NDA	NDA	
Medical Board of California	Spectacle Lens Dispenser	American Board of Opticianry Competency Exam	Х		Written	NDA	NDA	NDA	NDA	
	Licensed Midwife	North American Registry of Midwives	Х		Written	NDA	NDA	NDA	NDA	
Naturopathic Medicine, Bureau of	Naturopathic Doctor	NPLEX	Χ		Written	NDA	NDA	NDA	75%⁵	

a) Some candidates may take a particular exam more than one time per year.b) Candidates must pass five exam sections.

(continued)

	E	XAMINATION DATA								
NAME		F 7.11	Exam Source National or CA		Exam	Data Combined for All Exams Per Year ^a				
NAME	License Type(s)	Exam Title			Туре	Passed	Failed	Total	% Passed	
Occupational Theorem, California Decard of	Occupational Therapist	OTR	Х		Computer	NDA	NDA	NDA	NDA	
Occupational Therapy, California Board of	Occupational Therapy Assistant	OTA	Х		Computer	NDA	NDA	NDA	NDA	
		Basic Science	Х		Written	1,398	598	1,996	70%	
Optometry, Board of	Optometrist	Clinical Science	Х		Written	1,384	245	1,629	85%	
Optometry, Board or	Optometrist	Patient Care	Х		Clinical	NDA	NDA	NDA	NDA	
		Laws and Regulations		Х	Written	264	24	288	92%	
Osteopathic Medical Board of California	Osteopathic Physician and Surgeon	COMLEX Levels I-III	Х		Written	NDA	NDA	NDA	NDA	
Pharmacy, California State Board of	Pharmacist	North American Pharmacist Licensure Examination (NAPLEX)	Х		Written	1,358	162	1,520	89%	
Filatiliacy, California State Board of	riidiiidust	California Pharmacist Jurisprudence Examination (CPJE)		Х	Written	1,462	372	1,834	80%	
	Physical Therapist	NPTE	Х		Written	497	380	877	57%	
Physical Therapy Board of California	Physical Therapist Assistant	NPTE	Х		Written	230	194	424	54%	
Рпувісаї тнегару воаго от Салотна	Kinesiological Electromyographer	KEMG		Χ	Written	0	0	0	n/a	
	Electroneuromyographer	ENMG		Х	Written	0	0	0	n/a	
	California Law Examination	CLE		Х	Written	1,115	62	1,117	95%	
Physician Assistant Committee	Physician Assistant	PANCE	Х		Written	NDA	NDA	NDA	NDA	
		National Board of Podiatric Medical Examiners (NBPME) Part I	Х		NDA	NDA	NDA	NDA	NDA	
	E-Permanent	NBPME Part II	Х		NDA	NDA	NDA	NDA	NDA	
Podiatric Medicine, California Board of		NBPME Part III	Х		Written	39	4	43	91%	
	El Davidante	NBPME Part I	Х		NDA	NDA	NDA	NDA	NDA	
	EL-Residents	NBPME Part II	Х		NDA	NDA	NDA	NDA	NDA	
Psychology, Board of	Psychologist	Examination for Professional Practice in Psychology	Х		Written	600	25	625	96%	
		CA Psychology Supplemental Exam		Х	Written	578	383	961	60%	
Registered Nursing, Board of	Registered Nurse	NCLEX-RN	Х		Computer	16,385	15,864	32,249	51%	
Respiratory Care Board of California	Respiratory Care Practitioner	Certified Respiratory Therapist	Х	Х	Computer	880	627	1,507	58%	

a) Some candidates may take a particular exam more than one time per year.

EXAMINATIONS

(continued)

	EX	AMINATION DATA							
NAME	Linear Towns (a)	From Title	Exam	Source	Exam	Data	Combined fo	or All Exams	Per Year ^a
NAME	License Type(s)	Exam Title	Nation	al or CA	Type	Passed	Failed	Total	% Passed
	Alarm Company Qualified Manager	Alarm Company Qualified Manager		Х	Computer	98	86	184	53%
Convite and Investigative Convices Duranu of	Private Investigator	Private Investigator		Х	Computer	401	205	606	66%
Security and Investigative Services, Bureau of	Private Patrol Operator	Private Patrol Operator		Х	Computer	304	233	537	57%
	Repossessor Agency Qualified Manager	Repossessor		Х	Computer	35	28	63	56%
Speech-Language Pathology	Speech-Language Pathology	The Praxis Series	Х		Written	NDA	NDA	NDA	NDA
and Audiology Board	Audiology	The Praxis Series	Х		Written	NDA	NDA	NDA	NDA
	Applicator	Registered Applicator		Х	Written	1,800	1,875	3,675	49%
Structural Pest Control Board	Field Representative	Field Representative		Х	Written	1,982	2,717	4,699	42%
	Operator	Operator		Х	Written	236	393	629	38%
		NAVLE	Х		Computer	305	61	366	83%
	Veterinarian	CSB		Х	Written	481	70	551	87%
Veterinary Medical Board and Veterinary Technician Committee, Registered		VLE		Х	Written	317	0	317	100%
Toominati Committee, Negleterea	Veterinary Temporary Reciprocity	VLE		Х	Written	95	0	95	100%
	Registered Veterinary Technician	RVT		Х	Computer	339	144	483	70%
Vocational Nursing and Psychiatric	Vocational Nurse	National Council Licensure Examination for Practical Nurses	Х		Computer	6,385	4,887	11,272	57%
chnicians, Board of	Psychiatric Technician	California Psychiatric Technician Licensure Exam		Х	Computer	477	479	956	50%

Complaints Received by Source

NAME	Public	Government/ Law Enforcement	Business & Professions Code Section 800 ^a	Licensed Professional Groups	Internal (Board or Committee Staff)	Other or Anonymous	Total Received
Accountancy, California Board of	417	9	n/a	15	53	23	517
Acupuncture Board	69	47	0	1	10	18	145
Architects Board, California	140	23	n/a	56	59	38	316
Athletic Commission, State	8	0	n/a	3	0	0	11
Automotive Repair, Bureau of	15,907	n/a	n/a	11	14	12	15,944
Barbering and Cosmetology, Board of	1,733	8	n/a	31	711	495	2,978
Behavioral Sciences, Board of	563	103	5	3	628	60	1,362
Cemetery and Funeral Bureau	416	97	0	26	250	10	799
Contractors State License Board	15,534	121	n/a	95	5,974	0	21,724
Court Reporters Board of California	63	34	n/a	0	6	0	103
Dental Auxiliaries, Committee on	19	18	0	14	151	10	212
Dental Board of California	1,839	162	196	440	106	127	2,870
Electronic and Appliance Repair, Bureau of	1,554	2	0	5	741	1	2,303
Engineers and Land Surveyors, Board for Professional	158	24	n/a	62	NDA ^b	315	559
Geologists and Geophysicists, Board for	27	18	n/a	14	1	3	63
Guide Dogs for the Blind, State Board of	2	0	n/a	3	0	0	5
Hearing Aid Dispensers Bureau	65	1	0	34	0	21	121
Home Furnishings and Thermal Insulation, Bureau of	527	0	0	10	687	0	1,224
Landscape Architects Technical Committee	15	0	n/a	5	9	4	33
Medical Board of California							
Physicians and Surgeons	4,445	721	1,061	327	464	241	7,259
Opticians, Registered Dispensing	18	5	0	3	1	2	29
Research Psychoanalysts	0	1	0	0	0	1	2
Midwifery Program	6	2	0	2	3	0	13
Naturopathic Medicine, Bureau of	4	1	0	1	1	61	68

a) Complaints received by healing arts agencies pursuant to Business and Professions Code section 800 reporting requirements (e.g., hospital actions, disciplines, malpractice settlements, judgments, or arbitration awards reported by insurance companies, etc.).

COMPLAINTS RECEIVED BY SOURCE

b) The Board for Professional Engineers and Land Surveyors does not track complaints from "Other or Anonymous" sources separately from "Internal" complaints; therefore, the number listed under "Internal" includes "Other or Anonymous."

Complaints Received by Source (continued)

NAME	Public	Government/ Law Enforcement	Business & Professions Code Section 800 ^a	Licensed Professional Groups	Internal (Board or Committee Staff)	Other or Anonymous	Total Received
Occupational Therapy, California Board of	24	33	0	6	373	6	442
Optometry, State Board of	116	16	0	7	28	7	174
Osteopathic Medical Board of California	119	27	27	6	9	3	191
Pharmacy, California State Board of	853	48	0	168	585	393 b	2,047
Physical Therapy Board of California	84	126	2	27	285	9	533
Physician Assistant Committee	83	35	8	6	16	4	152
Podiatric Medicine, California Board of	76	10	11	9	10	0	116
Private Postsecondary and Vocational Education, Bureau for	556	0	0	0	13	29	598
Psychology, Board of	420	27	3	10	18	39	517
Registered Nursing, Board of	348	203	47	556	2,109	98	3,361
Respiratory Care Board of California	74	119	n/a	192	88	3	476
Security and Investigative Services, Bureau of	898	65	0	101	1,845	37	2,946
Speech-Language Pathology and Audiology Board	12	11	0	17	32	4	76
Structural Pest Control Board	589	1	n/a	84	2	0	676
Telephone Medical Advice Services Bureau	24	0	0	0	0	0	24
Veterinary Medical Board and Veterinary Technician Committee, Registered	443	55	5	47	81	20	651
Vocational Nursing and Psychiatric Technicians, Board of							
Vocational Nurses	262	23	0	4	612	65	966
Psychiatric Technicians	50	2	0	6	149	6	213
TOTAL	48,560	2,198	1,365	2,407	16,124	2,165	72,819

a) Complaints received by healing arts agencies pursuant to Business and Professions Code Section 800 reporting requirements (e.g., hospital actions, disciplines, malpractice settlements, judgments, or arbitration awards reported by insurance companies, etc.).

b) "Other or Anonymous" includes application investigations opened.

Complaints Closed Without Going to Formal Investigation

	Complaints Closed by Category														
NAME	Contractual	Criminal Charges/ Conviction of a Crime	Fraud	Personal Conduct or Substance Abuse or Mental/ Physical Impair- ment	Negligence/ Incompe- tence	Product Service/ Quality	Sexual Mis- conduct	Unprofes- sional Conduct	Discipline by Another State or Agency	Unlicensed/ Unregis- tered Activity	Unsafe/ Unsani- tary Condi- tions	Non- Jurisdic- tional	Other	Total Closed	Total Pending
Accountancy, California Board of	0	0	1	1	39	2	0	87	0	186	n/a	45	84	445	89
Acupuncture Board	n/a	27	3	0	3	0	6	90	2	21	0	4	2	158	80
Architects Board, California	1	8	0	0	3	0	0	24	0	162	0	0	0	198	235
Athletic Commission, State	0	0	0	0	0	0	0	0	0	0	0	0	11	11	0
Automotive Repair, Bureau of	1,726	0	1,235	4	10,652	66	0	2	0	515	2,210	10	26	16,446	1,813
Barbering and Cosmetology, Board of	14	n/a	108	404	313	109	4	10	n/a	1,072	1,025	278	21	3,358	2,553
Behavioral Sciences, Board of	0	445	4	13	57	0	10	431	14	48	0	178	3	1,203	508
Cemetery and Funeral Bureau	250	0	12	86	26	3	0	439	0	20	11	20	12	879	130
Contractors State License Board	35	0	25	29	4,515	0	0	3,331	0	680	75	599	7	9,296	1,426
Court Reporters Board of California	6	0	0	0	1	20	0	65	0	9	0	8	2	111	5
Dental Auxiliaries, Committee on	n/a	117	2	8	1	n/a	1	34	1	28	1	2	79	274	75
Dental Board of California	n/a	101	48	47	1,796	n/a	15	301	14	143	148	206	90	2,909	2,501
Electronic and Appliance Repair, Bureau of	678	0	17	0	532	171	0	4	0	804	2	87	17	2,312	309
Geologists and Geophysicists, Board for	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Guide Dogs for the Blind, State Board of	0	0	0	0	0	0	0	0	0	2	0	27	0	29	0
Hearing Aid Dispensers Bureau	0	1	13	0	2	0	0	88	0	10	0	2	1	117	16
Home Furnishings and Thermal Insulation, Bureau of	194	0	14	2	20	191	0	0	0	641	195	65	6	1,328	120
Landscape Architects Technical Committee	0	0	0	0	0	0	0	0	0	7	0	5	5	17	23
Medical Board of California															
Physicians and Surgeons	0	208	374	117	2,523	0	69	1,094	170	136	6	1,395	13	6,105	1,133
Opticians, Registered Dispensing	0	2	1	0	1	0	0	24	0	6	0	1	0	35	7
Midwifery Program	0	0	0	0	6	0	0	3	0	0	0	0	0	9	1
Research Psychoanalysts	0	0	0	0	0	0	0	2	0	0	0	0	0	2	0

Complaints Closed Without Going to Formal Investigation (continued)

	Complaints Closed by Category														
NAME	Contractual	Criminal Charges/ Conviction of a Crime	Fraud	Personal Conduct or Substance Abuse or Mental/ Physical Impair- ment	Negligence/ Incompe- tence	Product Service/ Quality	Sexual Mis- conduct	Unprofes- sional Conduct	Discipline by Another State or Agency	Unlicensed/ Unregis- tered Activity	Unsafe/ Unsani- tary Condi- tions	Non- Jurisdic- tional	Other	Total Closed	Total Pending
Naturopathic Medicine, Bureau of	0	0	0	0	0	0	0	0	0	0	0	0	68	68	7
Occupational Therapy, California Board of	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Optometry, State Board of	0	12	10	10	0	0	0	70	0	41	1	26	56	226	86
Osteopathic Medical Board of California	0	0	0	0	0	0	0	0	0	0	0	12	0	12	0
Pharmacy, California State Board of	n/a	73	7	1	33	n/a	0	51	5	53	0	128	319 ª	670	434 b
Physical Therapy Board of California	0	118	21	0	29	0	18	27	29	43	1	6	223	515	247
Physician Assistant Committee	0	8	6	2	55	0	2	27	3	3	0	8	0	114	18
Podiatric Medicine, California Board of	0	7	18	1	62	0	2	27	0	2	0	6	1	126	45
Private Postsecondary and Vocational Education, Bureau for	352	0	200	0	13	0	0	8	0	61	14	39	0	687	78
Psychology, Board of	0	28	20	2	9	0	22	247	4	53	0	108	10	503	233
Registered Nursing, Board of	0	712	14	1,214	121	0	6	480	145	43	0	23	35	2,793	1.050
Respiratory Care Board of California	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security and Investigative Services, Bureau of	349	0	132	1,827	44	0	1	547	0	333	0	30	5	3,268	712
Speech-Language Pathology and Audiology Board	n/a	11	7	0	1	0	0	12	1	7	0	0	29	68	25
Structural Pest Control Board	448	0	1	n/a	40	0	n/a	n/a	0	3	0	0	0	492	67
Telephone Medical Advice Services Bureau	0	0	0	0	0	0	0	0	0	0	0	24	0	24	0
Veterinary Medical Board and Veterinary Technician Committee, Registered	0	39	3	5	453	0	0	86	15	76	30	2	5	714	296
Vocational Nursing and Psychiatric Technicians, Board of															
Vocational Nurses	n/a	753	96	67	25	n/a	3	237	16	25	0	0	18	1,240	1,045
Psychiatric Technicians	n/a	198	11	7	6	n/a	3	79	18	5	0	0	8	335	289
TOTAL	4,053	2,868	2,403	3,847	21,381	562	162	7,927	437	5,238	3,719	3,344	1,156	57,097	15,656

a) "Other" includes application investigations.

b) "Total Pending" cases have increased due to increased workload and inspector/staff vacancies.

Informal Actions

NAME	Warning/Cease and Desist Letters Issued	Office Conference/ Informal Hearing	Reprimand/ Violation/Education Letters Issued	Total Informal Actions		ions to Compel E Healing Arts Only	
					Filed	Granted	Denied
Accountancy, California Board of	74	43	14	131			
Acupuncture Board	8	0	1	9	0	0	0
Architects Board, California	110	11	29	150			
Athletic Commission, State	8	0	82	90			
Automotive Repair, Bureau of ^a	7,336	721	6,106	14,163			
Barbering and Cosmetology, Board of	1,464	685	375	2,524			
Behavioral Sciences, Board of	32	35	0	67	1	1	0
Cemetery and Funeral Bureau ^b	282	8	0	290			
Contractors State License Board	3,951	n/a	n/a	3,951			
Court Reporters Board of California	1	3	n/a	4			
Dental Auxiliaries, Committee on	33	0	0	33			
Dental Board of California	240	4	2	246	0	0	0
Electronic and Appliance Repair, Bureau of	0	4	185	189			
Engineers and Land Surveyors, Board for Professional	34	2	n/a	36			
Geologists and Geophysicists, Board for	8	8	23	39			
Guide Dogs for the Blind, State Board of	5	0	0	5	0	0	0
Hearing Aid Dispensers Bureau	1	0	36	37	0	0	0
Home Furnishings and Thermal Insulation, Bureau of	0	22	280	302			
Landscape Architects Technical Committee	3	3	3	9			
Medical Board of California							
Physicians and Surgeons	20	41	132	193	15	12	0
Opticians, Registered Dispensing	0	0	0	0	0	0	0
Midwifery Program	0	0	0	0	0	0	0
Research Psychoanalysts	0	0	0	0	0	0	0
Naturopathic Medicine, Bureau of	68	0	0	68	0	0	0

a) The Bureau of Automotive Repair's (BAR) Informal Actions may be a result of complaints, inspections, or investigations.
 b) The Cemetery and Funeral Bureau has included "Generic Warnings" in their "Total Informal Warnings" total.

Informal Actions (continued)

NAME	Warning/Cease and Desist Letters Issued	Office Conference/ Informal Hearing	Reprimand/ Violation/Education Letters Issued	Total Informal Actions		ions to Compel E Healing Arts Onl	
	100000		Lottoro locada	710110110	Filed	Granted	Denied
Occupational Therapy, California Board of	26	5	0	31	0	0	0
Optometry, State Board of	33	0	0	33	0	0	0
Osteopathic Medical Board of California	0	0	15	15	1	0	0
Pharmacy, California State Board of	0	148 °	103	251	0	0	0
Physical Therapy Board of California	54	0	0	54	0	0	0
Physician Assistant Committee	0	0	0	0	0	0	0
Podiatric Medicine, California Board of	4	2	0	6	0	0	0
Private Postsecondary and Vocational Education, Bureau for	0	0	0	0			
Psychology, Board of	12	0	0	12	0	0	0
Registered Nursing, Board of	0	0	0	0	5	7	0
Respiratory Care Board of California	168	2	195	365	1	1	0
Security and Investigative Services, Bureau of	193	259	55	507			
Speech-Language Pathology and Audiology Board	2	0	5	7	1	1	0
Structural Pest Control Board	3	0	0	3			
Telephone Medical Advice Services Bureau	0	0	0	0	0	0	0
Veterinary Medical Board and Veterinary Technician Committee, Registered	58	9	116	183	1	1	0
Vocational Nursing and Psychiatric Technicians, Board of Vocational Nurses	1,052	64	0	1,116	0	0	0
Psychiatric Technicians	229	16	0	245	0	0	0
TOTAL	15,512	2,095	7,757	25,364	25	23	0

a) The Bureau of Automotive Repair's (BAR) Informal Actions may be a result of complaints, inspections, or investigations.
 b) The Cemetery and Funeral Bureau has included "Generic Warnings" in their "Total Informal Warnings" total.
 c) "Office Conference" data are the number of cases heard. In previous years data reflected the number of meetings heard.

Diversion

DIVERS	ION CASES a				CASES	CLOSED	
NAME	Referral to During Fis		Total Number of Participants	Successful	Non-	Withdrawala	Not Eligible/
NAME	Voluntary Self-Referral	Board Referrals	Total Number of Participants	Completions	Compliance	Withdrawals	Not Interested
Dental Auxiliaries, Committee on	1	3	4	0	2	0	1
Dental Board of California	4	20	24	5	4	1	4
Medical Board of California							
Physicians and Surgeons	43	33	197	47	17	24	12
Osteopathic Medical Board of California	10	10	20	5	2	1	0
Pharmacy, California State Board of	24	54	78	8	7	2	5
Physical Therapy Board of California	0	5	14	3	1	1	0
Physician Assistant Committee	2	5	10	1	1	0	1
Registered Nursing, Board of	91	91	448	71	67	30	138
Veterinary Medical Board and Veterinary Technician Committee, Registered	5	3	8	0	0	1	0
TOTAL	180	224	803	140	101	60	161

a) Not all Boards and Committees have Diversion Programs. The State Athletic Commission and the Bureaus do not have Diversion Programs.

Complaints Referred to Sworn Investigators for Formal Investigation

			Investigations Closed by Category												Refe	rred	
NAME	Investi- gations Opened	Contractual	Criminal Charges/ Conviction of a Crime	Fraud	Personal Conduct or Substance Abuse or Mental/ Physical Impairment	Negligence/ Incompetence	Sexual Misconduct	Unprofes- sional Conduct	Discipline by Another State or Agency	Unlicensed / Unregistered Activity	Unsafe/ Unsanitary Conditions	Non- Jurisdic- tional	Other	Total Closed ^a	Total Pending ^b	To AG	To DA/ CA
Accountancy, California Board of	0	0	0	0	0	0	0	0	0	0	n/a	0	0	0	1	0	0
Acupuncture Board	21	n/a	2	2	0	1	3	10	0	2	0	0	0	20	33	5	0
Architects Board, California	2	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0
Athletic Commission, State	1	0	0	0	0	1	0	0	0	0	0	0	0	1	1	0	0
Barbering and Cosmetology, Board of	63	0	0	0	2	4	0	0	n/a	1	0	0	9	16	97	158	0
Behavioral Sciences, Board of	32	0	0	1	0	1	5	15	0	4	0	0	0	26	44	12	1
Cemetery and Funeral Bureau	1	0	0	0	0	0	0	0	0	1	0	0	0	0	1	0	0
Contractors State License Board	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Court Reporters Board of California	6	0	0	0	0	0	0	1	0	0	0	0	6	7	0	0	0
Dental Auxiliaries, Committee on	198	n/a	88	2	2	0	1	7	1	22	0	0	73	196	55	48	8
Dental Board of California	513	n/a	43	18	44	169	14	53	7	120	3	3	51	525	329	35	22
Hearing Aid Dispensers Bureau	6	0	0	1	0	0	0	0	0	0	0	0	0	1	12	1	0
Geologists and Geophysicists, Board for	2	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0
Landscape Architects Technical Committee	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Medical Board of California Physicians and Surgeons	1,182	0	68	47	150	514	76	68	60	95	2	0	48	1,128	1,103	415	27
Opticians, Registered Dispensing	0	0	1	0	0	0	0	1	0	0	0	0	0	2	1	1	0
Midwifery Program	0	0	0	0	0	2	0	0	0	0	0	0	0	2	5	2	1
Occupational Therapy, California Board of	11	0	0	3	0	0	0	0	0	1	0	0	0	4	24	4	0
Optometry, State Board of	6	0	1	0	1	3	0	1	0	1	0	0	0	7	9	4	0
Osteopathic Medical Board of California	25	0	1	1	6	8	2	8	1	1	0	0	0	28	30	15	0
Physical Therapy Board of California	41	0	10	8	3	14	11	9	0	36	0	0	4	95	59	55	0
Physician Assistant Committee	55	0	8	1	3	2	9	6	2	3	0	0	1	35	38	15	1

a) and b) Total closed/pending cases may include cases from the prior fiscal year.

COMPLAINTS REFERRED TO SWORN INVESTIGATORS FOR FORMAL INVESTIGATION

Complaints Referred to Sworn Investigators for Formal Investigation (continued)

						Investig	ations C	losed by	Categor	y						Refe	erred
NAME	Investi- gations Opened	Contractual	Criminal Charges/ Conviction of a Crime	Fraud	Personal Conduct or Substance Abuse or Mental/ Physical Impairment	Negligence/ Incompetence	Sexual Misconduct	Unprofes- sional Conduct	Discipline by Another State or Agency	Unlicensed / Unregistered Activity	Unsafe/ Unsanitary Conditions	Non- Jurisdic- tional	Other	Total Closed ^a	Total Pending ^b	To AG	To DA/ CA
Podiatric Medicine, California Board of	33	0	9	7	2	10	2	1	0	0	0	0	2	33	24	13	1
Private Postsecondary and Vocational Education, Bureau of	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Psychology, Board of	48	0	9	3	1	4	5	23	0	3	0	0	0	48	26	31	1
Registered Nursing, Board of	563	0	3	5	173	163	8	91	3	18	0	0	26	490	1,328	314	19
Respiratory Care Board of California	9	0	1	0	0	1	1	1	0	0	0	0	0	4	8	2	0
Security and Investigative Services, Bureau of	7	0	0	1	0	0	0	2	0	4	0	0	0	7	0	0	3
Speech-Language Pathology and Audiology Board	4	0	1	0	1	0	0	1	0	1	0	0	0	4	6	8	1
Structural Pest Control Board	4	0	0	0	n/a	0	n/a	n/a	0	0	0	0	0	0	5	0	0
Veterinary Medical Board and Veterinary Technician Committee, Registered	45	0	4	0	4	23	0	6	0	6	0	0	2	45	62	18	1
Vocational Nursing and Psychiatric Technicians, Board of																	
Vocational Nurses	160	n/a	6	12	38	19	2	74	0	6	1	0	2	160	191	163	1
Psychiatric Technicians	11	n/a	1	0	0	0	1	7	1	0	0	0	0	10	15	42	0
TOTAL	3,049	0	256	112	430	939	140	385	75	325	6	3	224	2,894	3,511	1,361	87

a) and b) Total closed/pending cases may include cases from the prior fiscal year.

Complaints Referred to Non-Sworn Investigators for Formal Investigation

			Investigations Closed by Category												Refe	erred		
NAME	Investi- gations Opened	Contractual	Criminal Charges/ Conviction of a Crime	Fraud	Personal Conduct or Substance Abuse or Mental/ Physical Impairment	Negligence/ Incompe- tence	Product Service/ Quality	Sexual Mis- conduct	Unprofes- sional Conduct	Discipline by Another State or Agency	Unlicensed/ Unregistered Activity	Unsafe/ Unsanitary Conditions	Non- Jurisdic- tional	Other	Total Closed ^a	Total Pending ^b	To AG	To DA/ CA
Accountancy, California Board of	96	0	0	6	1	20	0	0	53	0	5	n/a	0	19	104	50	52	0
Architects Board, California	141	2	0	1	0	8	1	0	62	0	26	0	0	0	100	66	2	0
Athletic Commission, State	1	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	0	0
Automotive Repair, Bureau of	1,673	7	0	372	0	687	1	0	7	0	37	0	0	449	1,560	466	144	85
Cemetery and Funeral Bureau	319	104	0	10	86	6	0	0	177	0	11	6	0	6	406	91	26	0
Contractors State License Board	13,362	127	0	154	236	2,746	0	0	1,889	0	6,291	206	133	1,975	13,757	2,655	606	1,956
Electronic and Appliance Repair, Bureau of	342	30	0	15	0	133	79	0	1	0	66	2	12	16	354	63	2	0
Engineers and Land Surveyors, Board for Professional ^c	559	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	569	637	48	12
Home Furnishings and Thermal Insulation, Bureau of	104	21	0	10	0	0	26	0	0	0	38	8	2	0	105	11	0	0
Geologists and Geophysicists, Board for	61	1	0	1	1	7	0	0	0	0	10	1	5	1	27	32	2	0
Landscape Architects Technical Committee	12	2	0	0	0	5	0	0	0	0	7	0	0	2	16	10	0	0
Medical Board of California Physicians and Surgeons	39	0	0	0	0	0	0	0	0	39	0	0	0	0	39	0	39	0
Naturopathic Medicine, Bureau of	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Private Postsecondary and Vocational Education, Bureau for	30	5	0	5	0	0	0	0	0	0	20	0	0	0	30	1	0	0
Occupational Therapy, California Board of	437	0	192	3	0	0	0	0	58	0	48	0	2	0	303	228	3	0
Optometry, State Board of	5	0	0	2	0	0	0	0	3	0	0	0	0	0	5	1	2	0
Osteopathic Medical Board of California	154	0	13	0	0	67	0	1	43	3	0	0	0	1	128	124	1	0
Pharmacy, California State Board of	1,167	n/a	11	15	11	381	n/a	0	223	0	122	1	11	367	1,142 d	565 ^d	94	n/a
Psychology, Board of	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Respiratory Care Board of California	467	0	338	13	10	16	0	0	16	1	88	0	1	7	490	231	62	0
Security and Investigative Services, Bureau of	2,849	85	0	100	1,820	11	0	1	451	0	302	0	4	4	2,778	650	94	21
Structural Pest Control Board	201	186	0	0	n/a	16	0	n/a	n/a	0	8	0	0	0	210	213	52	0
TOTAL	1,673	570	554	707	2,165	4,104	107	2	2,983	43	7,079	224	170	2,847	22,124	6,094	1,229	2,074

a) and b) Total closed/pending cases may include cases from prior fiscal year.

COMPLAINTS REFERRED TO NON-SWORN INVESTIGATORS FOR FORMAL INVESTIGATION

c) The Board for Professional Engineers and Land Surveyors does not track closed investigations by type of category.

d) Closed and pending cases include split cases. The number of pending cases increased due to increased workload and inspector/staff vacancies.

Formal Actions Filed

NAME	Accusations/ Petitions to Revoke Probation Filed	Statement of Issues Filed	Criminal Actions Filed	Civil Actions Filed	Restraining Orders/Interim Suspension Orders Issued
Accountancy, California Board of	38	0	0	0	0
Acupuncture Board	3	2	0	0	0
Architects Board, California	2	0	0	0	0
Athletic Commission, State	0	0	0	0	0
Automotive Repair, Bureau of	291	107	105	4	0
Barbering and Cosmetology, Board of	164	21	0	0	0
Behavioral Sciences, Board of	37	5	1	0	0
Cemetery and Funeral Bureau	12	3	0	0	1
Contractors State License Board	233	62	NDAª	n/a	0
Court Reporters Board of California	3	1	0	0	0
Dental Auxiliaries, Committee on	43	18	8	0	0
Dental Board of California	71	12	22	0	1
Electronic and Appliance Repair, Bureau of	2	1	0	0	0
Engineers and Land Surveyors, Board for Professional	11	1	10	0	0
Geologists and Geophysicists, Board for	1	0	0	0	0
Hearing Aid Dispensers Bureau	0	0	0	0	0
Home Furnishings and Thermal Insulation, Bureau of	0	0	0	0	0
Medical Board of California	040		10		40
Physicians and Surgeons	242	6	16	2	43
Opticians, Registered Dispensing	1	0	0	0	0
Midwifery Program	1	0	0	0	2
Naturopathic Medicine, Bureau of	0	0	0	0	0
Occupational Therapy, California Board of	8	2	0	0	0
Optometry, State Board of	0	0	0	0	0
Osteopathic Medical Board of California	8	1	0	0	1
Pharmacy, California State Board of	79	7	2	0	0

a) In past years, Contractors State License Board (CSLB) reported as "To DA/CA." CSLB does not track how many of DA/CA complaints actually resulted in a criminal action filed once referred to DA/CA.

FORMAL ACTIONS FILED

Formal Actions Filed (continued)

NAME	Accusations/ Petitions to Revoke Probation Filed	Statement of Issues Filed	Criminal Actions Filed	Civil Actions Filed	Restraining Orders/Interim Suspension Orders Issued
Physical Therapy Board of California	39	3	0	0	0
Physician Assistant Committee	11	1	0	0	1
Podiatric Medicine, California Board of	9	3	2	0	2
Private Postsecondary and Vocational Education, Bureau for	0	0	0	0	0
Psychology, Board of	20	8	0	0	1
Registered Nursing, Board of	380	22	4	0	3
Respiratory Care Board of California	51	21	0	0	4
Security and Investigative Services, Bureau of	344	38	1	0	1
Speech-Language Pathology and Audiology Board	7	0	0	0	0
Structural Pest Control Board	38	30	0	0	0
Veterinary Medical Board and Veterinary Technician Committee, Registered	22	5	1	0	3
Vocational Nursing and Psychiatric Technicians, Board of					
Vocational Nurses	134	6	1	0	0
Psychiatric Technicians	52	1	0	0	0
TOTAL	2,357	387	173	6	63

Administrative Outcomes Against Licenses, Registrations, Certificates, and Permits

NAME	Revocation	Surrender of License	Probation with Suspension	Suspension Only	Probation Only	Public Reprimand	License of Applicants Denied	Other Decisions	Withdrawn/ Dismissed
Accountancy, California Board of	16	4	14	0	10	0	0	0	1
Acupuncture Board	7	2	0	0	1	1	1	0	1
Architects Board, California	0	0	2	0	0	0	1	0	1
Athletic Commission, State	3	0	0	79	0	0	0	0	0
Automotive Repair, Bureau of	266	0	43	2	39	0	26	0	10
Barbering and Cosmetology, Board of	64	45	208	0	28	0	14	9	7
Behavioral Sciences, Board of	7	6	6	0	9	0	1	1	4
Cemetery and Funeral Bureau	0	0	0	0	3	0	1	0	9
Contractors State License Board	488	n/a	n/a	345	126	n/a	62	4	59
Court Reporters Board of California	5	1	0	0	3	0	1	0	0
Dental Auxiliaries, Committee on	20	1	0	0	15	0	1	0	0
Dental Board of California	13	7	7	1	15	0	2	0	10
Electronic and Appliance Repair, Bureau of	1	0	0	0	1	0	0	0	1
Engineers and Land Surveyors, Board for Professional	3	5	2	0	6	1	0	0	6
Geologists and Geophysicists, Board for	0	0	0	0	0	3	0	0	0
Hearing Aid Dispensers Bureau	1	2	0	0	0	0	1	0	0
Home Furnishings and Thermal Insulation, Bureau of	0	0	0	0	0	0	0	0	2
Landscape Architects Technical Committee	0	0	0	0	0	0	0	0	0
Medical Board of California									
Physicians and Surgeons	34	67	21	1	92	59	8	30	22
Opticians, Registered Dispensing	1	1	0	0	0	0	0	0	6
Midwifery Program	0	1	0	0	1	0	0	0	0
Naturopathic Medicine, Bureau of	0	0	0	0	0	0	0	0	0
Occupational Therapy, California Board of	3	0	0	0	4	0	0	0	5
Optometry, State Board of	0	2	1	0	1	0	0	0	1
Osteopathic Medical Board of California	3	1	0	0	3	6	1	0	1

Administrative Outcomes Against Licenses, Registrations, Certificates, and Permits (continued)

NAME	Revocation	Surrender of License	Probation with Suspension	Suspension Only	Probation Only	Public Reprimand	License of Applicants Denied	Other Decisions	Withdrawn/ Dismissed
Pharmacy, California State Board of	53	32	9	0	11	1	13	0	28
Physical Therapy Board of California	6	0	2	1	5	13	1	8	2
Physician Assistant Committee	3	4	2	0	6	0	2	3	2
Podiatric Medicine, California Board of	0	0	1	0	8	0	1	0	0
Private Postsecondary and Vocational Education, Bureau for	5	4	0	0	2	0	0	0	0
Psychology, Board of	2	8	1	0	6	2	0	1	8
Registered Nursing, Board of	101	67	6	0	135	9	7	3	26
Respiratory Care Board of California	15	9	3	1	29	6	2	0	4
Security and Investigative Services, Bureau of	697	0	0	6	0	0	3,654	1	108
Speech-Language Pathology and Audiology Board	1	0	0	0	4	0	0	3	0
Structural Pest Control Board	35	7	0	0	3	0	13	0	13
Veterinary Medical Board and Veterinary Technician Committee, Registered	4	3	3	0	14	0	1	1	1
Vocational Nursing and Psychiatric Technicians, Board of									
Vocational Nurses	75	14	4	0	47	0	2	14	2
Psychiatric Technicians	21	2	0	0	19	0	0	1	0
TOTAL	1,953	295	335	436	646	101	3,816	79	340

Petitions for Penalty Relief

NAME a	Modifi	Petitions for cation/Termination of Pr	robation	Petitions for Reinstatement of Revoked Licenses/ Registrations/Certificates				
NAME.	Granted	Denied	Total	Granted	Denied	Total		
Accountancy, California Board of	0	1	1	1	1	2		
Acupuncture Board	0	0	0	0	0	0		
Architects Board, California	0	0	0	0	0	0		
Automotive Repair, Bureau of	0	0	0	7	29	36		
Barbering and Cosmetology, Board of	0	0	0	0	13	13		
Behavioral Sciences, Board of	0	0	0	1	1	2		
Cemetery and Funeral Bureau	0	0	0	0	0	0		
Court Reporters Board of California	0	0	0	0	0	0		
Dental Auxiliaries, Committee on	0	0	0	0	0	0		
Dental Board of California	5	6	11	1	0	1		
Electronic and Appliance Repair, Bureau of	0	0	0	0	0	0		
Engineers and Land Surveyors, Board for Professional	3	0	3	0	1	1		
Hearing Aid Dispensers Bureau	0	0	0	0	0	0		
Home Furnishings and Thermal Insulation, Bureau of	0	0	0	0	0	0		
Geologists and Geophysicists, Board for	0	1	1	0	1	1		
Medical Board of California								
Physicians and Surgeons	19	12	31	5	3	8		
Opticians, Registered Dispensing	0	0	0	0	0	0		
Occupational Therapy, California Board of	0	0	0	0	0	0		
Optometry, State Board of	2	1	3	0	1	1		
Osteopathic Medical Board of California	4	1	5	0	1	1		
Pharmacy, California State Board of	2	3	5	5	3	8		
Physical Therapy Board of California	5	0	5	2	1	3		
Physician Assistant Committee	1	0	1	0	0	0		
Podiatric Medicine, California Board of	1	0	1	0	0	0		

a) The State Athletic Commission does not participate in this process.

Petitions for Penalty Relief (continued)

NAME	Modifi	Petitions for cation/Termination of Pr	robation	Petitions for Reinstatement of Revoked Licenses/ Registrations/Certificates			
	Granted	Denied	Total	Granted	Denied	Total	
Psychology, Board of	1	0	1	0	2	2	
Registered Nursing, Board of	6	2	8	23	11	34	
Respiratory Care Board of California	3	1	4	4	0	4	
Security and Investigative Services, Bureau of	0	0	0	0	0	0	
Speech-Language Pathology and Audiology Board	0	0	0	0	1	1	
Structural Pest Control Board	0	0	0	1	3	4	
Veterinary Medical Board and Veterinary Technician Committee, Registered	0	0	0	0	0	0	
Vocational Nursing and Psychiatric Technicians, Board of							
Vocational Nurses	4	0	4	7	5	12	
Psychiatric Technicians	0	0	0	2	2	4	
TOTAL	56	28	84	59	79	138	

Inspection Data

NAME	Total Number of Inspections	Notices of Violation Issued	Compliance Verified	Inspection Citations Issued
Athletic Commission, State	0	n/a	0	0
Automotive Repair, Bureau of	31,726	794	4,992	17
Barbering and Cosmetology, Board of	7,907	n/a	12,695	13,322
Court Reporters Board of California	0	0	0	0
Cemetery and Funeral Bureau	1,210	n/a	561	77
Dental Auxiliaries, Committee on	39	0	42	0
Dental Board of California	323	11	213	10
Electronic and Appliance Repair, Bureau of	2,305	971	0	0
Hearing Aid Dispensers Bureau	0	0	0	0
Home Furnishings and Thermal Insulation, Bureau of	3,020	791	0	0
Geologists and Geophysicists, Board for	0	0	0	0
Guide Dogs for the Blind, State Board of	3	0	3	0
Landscape Architects Technical Committee	0	0	0	0
Naturopathic Medicine, Bureau of	n/a	n/a	n/a	n/a
Occupational Therapy, California Board of	0	0	0	0
Pharmacy, California State Board of	2,381	800 a	NDA ^b	NDA °
Physical Therapy Board of California	0	0	0	0
Podiatric Medicine, California Board of	0	0	0	0
Private Postsecondary and Vocational Education, Bureau for	113	0	93	1
Security and Investigative Services, Bureau of	231	0	141	0
Structural Pest Control Board	319	154	165	144
Telephone Medical Advice Services Bureau	4	0	0	0
Veterinary Medical Board and Veterinary Technician Committee, Registered	213	n/a	166	NDA
TOTAL	49,794	3,521	19,071	13,571

a) The Board does not have the authority to issue "Notice of Violations;" however, Board inspectors found that 800 sites inspected were not in complete compliance with California or Federal laws and regulations. These sites were either formally warned/ educated or an investigation opened to pursue formal action.

b) In cases of minor corrections, the Board demands proof of completion within 14 days. No separate tracking is done.
c) Total "Inspection Citations Issued" data are included in the "Citations and Fines" table located on page 117. The Board does not currently have a means to separate a citation that resulted from an inspection from other citations issued.

Timeline for Dispositions of Complaints

			In	vestiga	ations				,	AG Cas	es			
NAME	Up to 90 Days	91 to 180 Days	181 Days to 1 Year	1 to 2 Years	2 to 3 Years	Over 3 Years	Total Investigations Closed	Up to 1 Year	1 to 2 Years	2 to 3 Years	3 to 4 Years	Over 4 Years	Total AG Cases Closed	Total AG Cases Pending
Accountancy, California Board of	28	34	26	14	2	0	104	28	14	5	2	0	49	49
Acupuncture Board	1	0	1	11	3	4	20	2	4	5	2	1	14	12
Architects Board, California	80	14	2	2	1	1	100	0	1	2	0	0	3	4
Athletic Commission, State	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Automotive Repair, Bureau of	1,056	317	131	33	4	0	1,541	36	71	22	3	1	133	170
Barbering and Cosmetology, Board of	261	160	300	748	47	9	1,525	46	70	85	54	14	269	257
Behavioral Sciences, Board of	0	0	5	13	8	0	26	23	18	3	0	2	46	55
Cemetery and Funeral Bureau	151	98	110	45	0	0	404	1	2	0	2	3	8	5
Contractors State License Board	16,683	3,504	2,681	417	1	2	23,288	141	156	31	9	8	345	615
Court Reporters Board of California	6	0	0	0	1	0	7	5	5	2	0	0	12	2
Dental Auxiliaries, Committee on	111	22	26	35	3	3	200	14	15	1	0	1	31	68
Dental Board of California	121	62	122	124	73	28	530	13	16	15	5	7	56	289
Electronic and Appliance Repair, Bureau of	267	80	7	0	0	0	354	1	1	1	0	0	3	4
Engineers and Land Surveyors, Board for Professional	258	47	52	138	55	19	569	NDA ^a	23	25				
Geologists and Geophysicists, Board for	15	2	3	3	2	2	27	1	0	0	0	0	1	1
Guide Dogs for the Blind, State Board of	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hearing Aid Dispensers Bureau	0	0	0	1	0	0	1	0	1	0	1	1	3	2
Home Furnishings and Thermal Insulation, Bureau of	91	9	4	1	0	0	105	2	0	0	0	0	2	1
Landscape Architects Technical Committee	2	1	0	0	0	0	3	0	0	0	0	0	0	0
Medical Board of California														
Physicians and Surgeons	188	148	374	373	41	0	1,124	182	122	44	24	19	391	437
Opticians, Registered Dispensing	1	1	0	0	0	0	2	0	2	0	0	0	2	1
Midwifery Program	1	1	0	0	0	0	2	0	1	1	0	0	2	1
Naturopathic Medicine, Bureau of	0	0	0	0	0	0	0	0	0	0	0	0	0	0

a) The Board is not able to track the age of closed cases.

TIMELINE FOR DISPOSITIONS OF COMPLAINTS

Timeline for Dispositions of Complaints (continued)

			In	vestiga	ations				,	AG Cas	es			
NAME	Up to 90 Days	91 to 180 Days	181 Days to 1 Year	1 to 2 Years	2 to 3 Years	Over 3 Years	Total Investigations Closed	Up to 1 Year	1 to 2 Years	2 to 3 Years	3 to 4 Years	Over 4 Years	Total AG Cases Closed	Total AG Cases Pending
Occupational Therapy, California Board of	240	28	19	15	5	0	307	5	4	0	0	0	9	6
Optometry, State Board of	0	0	0	3	6	1	10	1	2	0	0	0	3	7
Osteopathic Medical Board of California	1	6	5	13	3	0	28	8	9	2	1	1	21	9
Pharmacy, California State Board of ^a	117	386	575	62	2	0	1,142	48	52	9	2	2	113	120
Physical Therapy Board of California	4	11	22	38	16	4	95	39	20	3	2	0	64	65
Physician Assistant Committee	10	6	11	7	1	0	35	14	4	3	3	0	24	19
Podiatric Medicine, California Board of	7	4	3	7	2	0	23	5	5	0	0	0	10	15
Private Postsecondary and Vocational Education, Bureau for	0	1	4	0	0	0	5	1	4	0	0	0	5	4
Psychology, Board of	3	14	9	18	1	0	45	18	8	6	2	1	35	20
Registered Nursing, Board of	10	8	64	168	114	123	487	153	182	51	13	11	410	604
Respiratory Care Board of California	0	0	3	0	1	0	4	44	14	2	0	0	60	56
Security and Investigative Services, Bureau of	1,611	520	483	128	8	4	2,754	3	19	21	4	5	52	135
Speech-Language Pathology and Audiology Board	0	2	1	0	0	0	3	0	7	1	0	0	8	11
Structural Pest Control Board	24	55	63	48	18	2	210	28	32	4	0	0	64	23
Telephone Medical Advice Services Bureau	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Veterinary Medical Board and Veterinary Technician Committee, Registered	0	1	7	12	7	1	28	9	12	2	0	0	23	43
Vocational Nursing and Psychiatric Technicians, Board of														
Vocational Nurses	0	2	8	28	24	19	81	52	76	23	9	19	179	195
Psychiatric Technicians	0	0	0	2	4	1	7	16	16	4	1	6	43	49
TOTAL	21,348	5,544	5,121	2,507	453	223	35,196	939	965	348	139	96	2,516	3,379

a) Case aging increased for Investigation due to staff and inspector vacancies.

Citations and Fines

		Total	Number			Total Amount	
NAME		Breakdown of To	otal Citations Issued				
NAME	Total Citations Issued	Citations Issued with a Fine	Citations Withdrawn	Citations Dismissed	Fines Assessed	Fines Reduced	Fines Collected
Accountancy, California Board of	23	23	3	0	\$31,300	\$6,650	\$16,900
Acupuncture Board	0	0	0	0	\$0	\$0	\$350
Architects Board, California	43	43	0	4	\$39,000	\$4,000	\$22,250
Athletic Commission, State	82	82	0	0	\$78,000	\$2,000	\$15,000
Automotive Repair, Bureau of	1,066	533	6	3	\$388,000	\$8,500	\$371,500
Barbering and Cosmetology, Board of	13,322	13,322	7	0	\$7,809,347	\$943,405	\$3,341,840
Behavioral Sciences, Board of	191	179	16	2	\$90,250	\$4,150	\$53,149
Cemetery and Funeral Bureau	38	24	0	0	\$25,869	\$0	\$9,508
Contractors State License Board	2,442	2,442	107	2	\$3,913,900	\$527,224	\$1,109,615
Court Reporters Board of California	13	12	0	1	\$18,000	\$2,000	\$4,500
Dental Auxiliaries, Committee on	1	1	0	0	\$250	\$0	\$0
Dental Board of California	24	21	3	0	\$23,890	\$0	\$9,140
Electronic and Appliance Repair, Bureau of	143	143	42	0	\$37,425	\$675	\$8,425
Engineers and Land Surveyors, Board for Professional	9	9	n/a ^a	3	\$11,250	n/a ^b	\$5,250
Geologists and Geophysicists, Board for	9	8	0	1	\$17,500	\$500	\$12,300
Hearing Aid Dispensers Bureau	2	1	1	0	\$0	\$0	\$0
Home Furnishings and Thermal Insulation, Bureau of	194	193	53	0	\$123,050	\$4,950	\$79,230
Landscape Architects Technical Committee	3	3	0	1	\$5,000	\$1,500	\$1,500
Medical Board of California							
Physicians and Surgeons	426	210	115	1	\$138,200	\$70,250	\$61,405
Opticians, Registered Dispensing	0	0	0	0	\$0	\$0	\$0
Midwifery Program	2	2	0	0	\$1,000	\$1,000	\$0
Occupational Therapy, California Board of	71	71	1	2	\$8,736	\$615	\$11,036
Optometry, State Board of	4	4	0	0	\$1,750	\$0	\$1,750

CITATIONS AND FINES

a) The Board for Professional Engineers and Land Surveyors can only dismiss citations, not withdraw them.
b) The Board for Professional Engineers and Land Surveyors cannot reduce a fine once a citation is final. The amount of the fine can only be reduced during the appeal process and this information is not tracked.

Citations and Fines (continued)

		Total	Number		Total Amount				
NAME		Breakdown of To	otal Citations Issued						
NAME	Total Citations Issued	Citations Issued with a Fine	Citations Withdrawn	Citations Dismissed	Fines Assessed	Fines Reduced	Fines Collected		
Osteopathic Medical Board of California	2	2	1	0	\$1,200	\$0	\$0		
Pharmacy, California State Board of	777	603	1	30	\$1,271,550	\$14,375	\$436,712		
Physical Therapy Board of California	114	101	14	2	\$32,600	\$0	\$19,500		
Physician Assistant Committee	5	5	1	0	\$2,250	\$200	\$2,250		
Podiatric Medicine, California Board of	1	1	0	0	\$2,500	\$1,500	\$1,000		
Private Postsecondary and Vocational Education, Bureau for	2	2	0	0	\$5,000	\$0	\$5,000		
Psychology, Board of	3	3	0	0	\$7,500	\$0	\$3,000		
Registered Nursing, Board of	17	17	0	0	\$26,750	\$0	\$7,950		
Respiratory Care Board of California	71	70	0	1	\$33,413	\$900	\$31,919		
Security and Investigative Services, Bureau of	23	22	1	0	\$52,200	\$5,025	\$40,545		
Speech-Language Pathology and Audiology Board	29	25	0	0	\$7,250	\$0	\$6,700		
Structural Pest Control Board	144	143	2	0	\$146,109	\$3,000	\$99,501		
Veterinary Medical Board and Veterinary Technician Committee, Registered	135	133	6	1	\$61,274	NDA	\$58,917		
Vocational Nursing and Psychiatric Technicians, Board of									
Vocational Nurses	194	194	5	0	\$94,295	\$0	\$42,716		
Psychiatric Technicians	42	42	0	0	\$23,306	\$0	\$10,851		
TOTAL	19,667	18,689	385	54	\$14,528,914	\$1,602,419	\$5,901,209		

Cost Recovery

	Cost Recove	ery to DCA		Consumer Re	estitution/Refu	ınds/Savings	
NAME ^a	Amount of Cost Recovery Ordered	Total Amount Collected	Amount of Court Ordered Restitution to Consumers	Refunded to Consumers	Rework - No Charge to Consumers	Adjustments in Money Owed/ Product Return- Exchange	Total Savings Achieved for Consumers
Accountancy, California Board of	\$333,167	\$272,564	\$0	\$0	n/a	n/a	\$0
Acupuncture Board	\$64,857	\$30,516	n/a	n/a	n/a	n/a	n/a
Architects Board, California	\$8,000	\$750	\$63,876	\$33,100	\$0	\$0	\$96,976
Athletic Commission, State	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Automotive Repair, Bureau of	\$583,203	\$710,784	\$50,211	\$1,961,001	\$889,552	\$771,351	\$4,184,901
Barbering and Cosmetology, Board of	\$394,904	\$255,295	n/a	n/a	n/a	n/a	n/a
Behavioral Sciences, Board of	\$101,778	\$15,245	n/a	n/a	n/a	n/a	n/a
Cemetery and Funeral Bureau	\$8,044	\$19,644	\$3,208	\$47,831	\$250	\$12,919	\$61,002
Contractors State License Board	\$1,292,305	\$217,069	NDA	\$36,908,649	\$7,966,155	n/a	\$44,874,804
Court Reporters Board of California	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Dental Auxiliaries, Committee on	\$36,356	\$3,086	\$0	\$0	\$0	\$0	\$0
Dental Board of California	\$88,860	\$87,290	NDA	\$5,390	NDA	\$0	\$5,390
Electronic and Appliance Repair, Bureau of	\$2,371	\$2,750	\$0	\$180,168	\$34,727	\$144,364	\$359,260
Engineers and Land Surveyors, Board for Professional ^b	\$38,129	\$7,000	\$16,000	n/a	n/a	n/a	\$16,000
Geologists and Geophysicists, Board for	\$110,000	\$13,750	\$0	\$2,400	\$4,000	\$20,697,535	\$20,703,935
Hearing Aid Dispensers Bureau	\$0	\$2,807	\$0	\$53,285	\$2,400	\$0	\$55,685
Home Furnishings and Thermal Insulation, Bureau of	\$0	\$0	\$0	\$80,465	\$45,588	\$53,385	\$179,437
Landscape Architects Technical Committee	\$0	\$600	\$0	\$0	\$0	\$0	\$0
Medical Board of California							
Physicians and Surgeons	\$1,163,562	\$1,237,998	\$58,092	n/a	n/a	n/a	\$58,092
Opticians, Registered Dispensing	\$0	\$0	\$0	n/a	n/a	n/a	\$0
Midwifery Program	\$750	\$750	\$0	\$0	\$0	\$0	\$0
Occupational Therapy, California Board of	\$19,436	\$2,228	\$3,000	\$0	\$0	\$0	\$0
Optometry, State Board of	\$67,318	\$26,560	n/a	\$6,762	\$24	0	\$6,762

COST RECOVERY

a) Not all Boards, Committees, and Commission have the ability to provide consumer restitution.
 b) The Board for Professional Engineers and Land Surveyors allows respondents to make payments during the period of probation which can cross fiscal years.

Cost Recovery (continued)

	Cost Recov	ery to DCA		Consumer Re	estitution/Refu	ınds/Savings	
NAME a	Amount of Cost Recovery Ordered	Total Amount Collected	Amount of Court Ordered Restitution to Consumers	Refunded to Consumers	Rework - No Charge to Consumers	Adjustments in Money Owed/ Product Return- Exchange	Total Savings Achieved for Consumers
Osteopathic Medical Board of California	\$23,106	\$21,721	\$0	n/a	n/a	n/a	\$0
Pharmacy, California State Board of	\$376,316	\$130,277	n/a	n/a	n/a	n/a	n/a
Physical Therapy Board of California	\$56,151	\$46,927	n/a	n/a	n/a	n/a	n/a
Physician Assistant Committee	\$31,073	\$35,288	\$0	\$0	\$0	\$0	\$0
Podiatric Medicine, California Board of	\$81,453	\$53,457	\$0	\$0	\$0	\$0	\$0
Private Postsecondary and Vocational Education, Bureau for	\$39,601	\$19,601	\$0	\$242,700	\$0	\$0	\$262,301
Psychology, Board of	\$161,771	\$48,438	\$0	\$0	\$0	\$0	\$0
Registered Nursing, Board of	\$619,543	\$316,903	n/a	n/a	n/a	n/a	n/a
Respiratory Care Board of California	\$174,142	\$230,133	n/a	n/a	n/a	n/a	n/a
Security and Investigative Services, Bureau of	\$57,415	\$24,120	\$6,816	\$12,946	\$4,432	\$33,120	\$50,499
Speech-Language Pathology and Audiology Board	\$8,546	\$7,247	n/a	\$0	\$0	\$0	\$0
Structural Pest Control Board	\$28,759	\$24,951	\$0	\$117,164	\$191,654	\$0	\$308,818
Veterinary Medical Board and Veterinary Technician Committee, Registered	\$90,752	\$73,026	\$1,000	n/a	n/a	n/a	\$1,000
Vocational Nursing and Psychiatric Technicians, Board of							
Vocational Nurses	\$259,929	\$103,735	n/a	n/a	n/a	n/a	n/a
Psychiatric Technicians	\$53,665	\$23,583	n/a	n/a	n/a	n/a	n/a
TOTAL	\$6,375,262	\$4,066,093	\$202,203	\$39,651,861	\$9,138,782	\$21,712,674	\$71,224,862

a) Not all Boards, Committees, and Commission have the ability to provide consumer restitution.

Consumer Information Center (CIC)

Consumer Information Center (CIC) Program Summary for Fiscal Year 2006–07					
PROGRAM	Program Action ^a	Calls Not Coded ^b	Language Line Services °	Total Program Actions	
Acupuncture Board	292	30	0	322	
Arbitration Certification Program	1,266	129	2	1,397	
Automotive Repair, Bureau of	67,304	6,859	80	74,243	
Automotive Repair, Bureau of (Smog Check Program)	251,784	25,659	299	277,741	
Barbering and Cosmetology, Board of	232,680	23,712	276	256,668	
Cemetery and Funeral Bureau	1,546	158	2	1,705	
Electronic and Appliance Repair, Bureau of	2,607	266	3	2,876	
Hearing Aid Dispensers Bureau	449	46	1	495	
Home Furnishings and Thermal Insulation, Bureau of	1,029	105	1	1,135	
Privacy Protection, California Office of	674	69	1	743	
Respiratory Care Board of California	58	6	0	64	
Security and Investigative Services, Bureau of	105,273	10,728	125	116,126	
General/Non-Board, Non Bureau	160,003	16,305	190	176,498	
TOTAL CENTER ACTIONS	824,965	84,070	979	910,014	

- a) The SBC Phone System allows the CIC phone agents to code an infinite number of inquiries per call.
- b) These calls were not coded by the CIC agents. The codes were distributed proportionately among the clients based on their total program action counts.
- c) The Language Line Services calls were distributed proportionately among the clients, based on their total program action counts.

Statistical Profile				
Automated Services d	Calls to CIC Phone Agents	General Information ^e	Total Calls to CIC Phone System	
93,167	449,590	458,468	1,001,225	

- d) Telephone Automated Services included:
- > Fax Back Library System: consumers request that CIC fax selected publication(s).
- > Test-Only Zip Code Locator: consumers enter a zip code to receive three randonly selected smog check locations in their area.
- > Gold Sheild Zip Code Locator: consumers enter a zip code to receive three randomly selected Gold Shield Station address in their area.
- > Office Hours and News: Department office hours and addresses are provided to the consumer.
- > How To File Complaints: a referral service to the Department's Web page and an explaination to the consumer on how to file a complaint on-line.
- e) The CIC and Bureau of Security and Investigative Services (BSIS) shared telephone line. All calls pretain to BSIS.

Bureau of Automotive Repair - Consumer Assistance Program

PROGRAM OPTION As of June 30, 2007	Program Participation					
	Applications Received	Applications Approved	Applications Denied	Applications Pending	Total Number of Gross Polluters	Total Vehicles Repaired/Retired
Repair Assistance	53,137	43,744	9,727	9,431 ^a	1,488	32,993
Vehicle Retirement	29,890	20,181	11,056	1,161	1,491	16,906

a) This figure is any application that is pending a determination or in a deficient status waiting for additional information from the applicant.

	Cost					
PROGRAM OPTION As of June 30, 2007	Total Stations/ Dismantlers Participating	Average State Repair/ Retirement Cost ^b	Average Consumer Repair Cost	Total Average Repair Cost	Total Program Disbursements	Total Program Administrative Costs ^c
Repair Assistance	492	\$342	\$98	\$340	\$11,682,351	¢0 270 106
Vehicle Retirement	26	\$1,027	n/a	n/a	\$17,959,623	\$8,378,196

b) Consumers participating in the Repair Assistance option may receive up to \$500 toward the repair of their vehicle. Consumers participating in the Vehicle Retirement option receive \$1,000 when they sell their vehicle to the state. In addition, BAR pays contracted dismantlers an average \$59 administrative fee.

c) BAR does not distinguish between administrative costs incurred by either program option. The administrative costs identified here are for both options.

PROGRAM OPTION	Total Estimated Emissions Reduction (In Tons)					
As of June 30, 2007	Carbon	Hydrocarbon	Noxide	Total Estimated Emissions Reduction		
Repair Assistance	2,881.4	209.2	143.6	3,234.2		
Vehicle Retirement	5,146.0	652.7	142.5	5,941.2		

Family Support

	TOTAL FOR FISCAL YEAR 2006-07 (if applies)				
NAME	150-day Temporary License/ Notice of Intent to Suspend	Denials/ Suspensions	Notice of SLMS Receipt of Release		
Accountancy, California Board of	14	1	14		
Acupuncture Board	5	2	2		
Architects Board, California	7	9	6		
Athletic Commission, State	0	0	13		
Automotive Repair, Bureau of	270	168	275		
Barbering and Cosmetology, Board of	553	389	680		
Behavioral Sciences, Board of	12	3	10		
Cemetery and Funeral Bureau	22	9	25		
Contractors State License Board	1,715	1,008	1,838		
Court Reporters Board of California	0	0	0		
Dental Auxiliaries, Committee on	25	12	21		
Dental Board of California	14	6	14		
Electronic and Appliance Repair, Bureau of	18	18	16		
Engineers and Land Surveyors, Board of Professional	20	12	22		
Geoglogists and Geophysicists, State Board of Registration for	2	2	4		
Guide Dogs for the Blind, State Board of	0	0	0		
Hearing Aid Dispensers Bureau	9	6	7		
Home Furnishings and Thermal Insulation, Bureau of	6	4	11		
Landscape A1rchitects Technical Committee	1	2	0		
Medical Board of California	42	10	51		
Naturopathic Medicine, Bureau of	0	0	0		
Opticians, Registered Dispensing	2	0	1		
Occupational Therapy, California Board of	1	0	2		
Optometry, Board of	0	0	0		
Osteopathic Medical Board of California	1	0	0		

Family Support (continued)

NAME	тотл	TOTAL FOR FISCAL YEAR 2006-07 (if applies)				
	150-day Temporary License/ Notice of Intent to Suspend	Denials/ Suspensions	Notice of SLMS Receipt of Release			
Pharmacy, California State Board of	82	49	73			
Physical Therapy Board of California	2	0	4			
Physician Assistant Committee	10	2	10			
Podiatric Medicine, California Board of	1	0	2			
Private Postsecondary and Vocational Education, Bureau of	10	5	7			
Psychology, Board of	2	0	3			
Registered Nursing, Board of	101	35	88			
Respiratory Care Board of California	40	16	33			
Security and Investigative Services, Bureau of	3,116	1,993	3,392			
Speech-Language Pathology and Audiology Board	2	1	1			
Structural Pest Control Board	295	151	331			
Telephone Medical Advice Services Bureau	0	0	0			
Veterinary Medical Board	3	1	2			
Veterinary Technician Committee, Registered	2	0	1			
Vocational Nursing and Psychiatric Technicians, Board of	151	67	157			
TOTAL	6,556	3,981	7,116			

This publication may be copied if:

- The text is not changed or misrepresented;
- Credit is given to the California Department of Consumer Affairs; and
- All copies are distributed free of charge.

In other situations, expressed written authorization is required.

Additional copies of the DCA Annual Report 2006 07 may be downloaded from the DCA Web site at www.dca.ca.gov. Printed copies may be obtained by calling the DCA Publications Hotline at (916) 323 8568 or toll free (866) 320 8652.

Visit the Department's Web site at www.dca.ca.gov for more information.

