
February 2015 Bill Summary
Senate Bills

SB 8 Senator Wilson
Authorizes public charter schools and establishes the Kentucky Public Charter School Commission.
SB 9 Senator Schroder
Excludes all educational buildings and facilities from meeting the requirements of the prevailing wage law.

SB 11 Senator Thomas

Requires witnesses appearing before a committee to take an oath prior to giving testimony.

SB 13 Senator Schickel

Requires that no mandate be placed on the public schools without program funding to carry out the mandate.
SB 16 Senator Givens

Allows teacher academies to include disciplines developing beyond the core including computer sciences and includes computer science teachers as eligible for teachers' professional growth funds. Also requires the master plan for education technology to include network capacity and the readiness of laboratories for computer science education.
SB 19 Senator Thomas

Provides that programs for special education students extend through the school year in which they reach their 22nd birthday.

SB 39 Senator Wilson
Requires public schools to consult with local and state safety officials and National Weather Service and Federal Emergency Management Agency guiding principles when identifying the best available severe weather safe zones.

SB 41 Senator Schickel

Excludes amounts paid for private elementary and secondary school tuition from adjusted gross income.

SB 71 Senator Robinson
Permits students to voluntarily express religious or political viewpoints in school assignments free from discrimination. Requires local boards of education to ensure that the selection of student speakers is made in a viewpoint neutral manner and that the student's prepared remarks are not reviewed, altered, or censured before delivery. Requires that religious and political organizations are allowed equal access to public forums on the same basis as nonreligious and nonpolitical organizations.

SB 76 Senator Embry

Requires that students born male to use only those facilities designated to be used by males and students born female to use only those facilities designated to be used by females.
SB 84 Senator Alvarado

Requires the Kentucky Board of Education to identify a student as career-ready if the student obtains minimum score of 50 on the Armed Services Vocational Aptitude Battery and completes a minimum of three years in JROTC, or if the student has a valid military enlistment contract through any branch of service.

SB 101 Senator Kerr

Requires a minimum of two visits per week for a combined minimum of five hours of instruction for exceptional children receiving home or hospital instruction and requires missed instructional time to be made up by the end of the school year.

SB 105 Senator Thomas

Requires a school equity council member be appointed to the superintendent screening committee, if an equity council exists. Revises the district minority population required for minority member election from 8% to 4%. Also allows a local board to add a high school student to the superintendent screening committee.

SB 110 Senator Wise

Permits high school seniors, beginning with the 2015-2016 academic year, and high school juniors and seniors, beginning with the 2016-2017 academic year, to use their KEES awards to pay for dual credit courses.

SB 115 Senator Humphries
Establishes the Books for Brains Program to promote the development of a comprehensive statewide program for encouraging preschool children to develop an appreciation of books.
SB 119 Senator Adams

Requires the Department of Education to develop child abuse and neglect prevention, recognition, and reporting training for office staff, instructional assistants, and coaches and extracurricular sponsors who are employed by the school district. Establishes a 90-day completion time line for newly hired individuals.

SB 121 Senator Parrett

Requires the Department of Education to develop and implement the Kentucky Financial Literacy Program and requires a high school student to complete instruction in financial literacy, included within the existing curriculum, prior to graduation.

SB 127 Senator Higdon

Requires school districts to have plans, policies, and procedures to deal with a student who is harassing, intimidating, cyberbullying, or bullying another student. Defines "harassment, intimidation, cyberbullying, or bullying". Requires a school district's code of acceptable behavior and discipline to prohibit harassment, intimidation, cyberbullying, or bullying of students. If funds are available, school districts must provide training on the code of acceptable behavior to specific school employees.
SB 129 Senator Girdler

Requires schools to schedule the first student attendance day no earlier than the Monday closest to August 26, unless a school has adopted a year-round calendar; allow a waiver when a school has missed at least seven days each year for five previous years due to inclement weather.
SB 132 Senator Seum

Allows a superintendent to select the principal in a school identified as an initial intervention school.
SB 135 Senator Schickel

Requires the school superintendent rather than the school council to have the responsibility to set school policy, determination of funding and the making of personnel decisions.

SB 140 Senator Adams

AN ACT relating to foster care review boards.

Amends KRS 620.270 to require that interested parties be notified of a review to be conducted by a citizen foster care review board review and of the right to attend and participate.

SB 151 Senator Harris

AN ACT relating to school board elections.

Creates a new section of KRS Chapter 160 to identify the process to be followed by a candidate to appear on an election ballot for school board member in a school district that extends across county lines; identifies the process for totaling a candidate's votes and issuing a certificate of election; amend KRS 118.425 to conform.

SB 201 Senator Higdon

Ensures tuition charged to a student who is allowed to enroll in a primary school program before meeting the age requirement is the same as the tuition charged to a student who meets the age requirement; clarify that students enrolled before meeting the age requirement are required to be included in the school's average daily attendance for purposes of SEEK funding.

SB 205 Senator Stivers

Amends KRS 156.690 to insert gender-neutral language.

House Bills

HB 4 Representative Stumbo
Amends the state budget to include financing or refinancing of pension obligations owed to Kentucky Teachers' Retirement System by authorizing the Kentucky Asset/Liability Commission to issue funding notes in an amount not to exceed $3,300,000,000 in fiscal year 2015-2016.
HB 18 Representative Yonts

Requires the Council on Postsecondary Education to implement a dual credit course policy and requires acceptance of articulated credit courses at all public colleges and universities.

HB 21 Representative Lee
AN ACT relating to interscholastic extracurricular activities.

Creates a new section of KRS Chapter 158 to authorize participation in a public school interscholastic extracurricular activity by a private school student when the private school does not offer the interscholastic extracurricular activity; establish criteria for participation therein.

HB 25 Representative Steele

AN ACT relating to sales and use tax holidays and declaring an emergency.

Creates a new section of KRS Chapter 139 to establish a three day sales and use tax holiday the first weekend in August each year to exempt clothing, school supplies, school art supplies, computers, and school computer supplies; EMERGENCY.

HB 30 Representative King

AN ACT relating to school notification of persons authorized to contact or remove a child.

Requires the Cabinet for Health and Family Services, if the cabinet is granted custody of a dependent, neglected, or abused child, to notify the school in which the child is enrolled of persons authorized to contact the child or remove the child from school grounds.

HB 33 Representative Kerr
Prohibits the Kentucky Board of Education and the Kentucky Department of Education from implementing the English language arts and mathematics academic content standards developed by the Common Core Standards Initiative and the science academic content standards developed by the Next Generation Science Standards Initiative.
HB 34 Representative Clark
Allows a waiver or modification of the statewide assessment system for schools participating in a district of innovation plan, under specific conditions and allows a district of innovation to use student assessments other than those required by the state board, under specific conditions.

HB 52 Representative Belcher
Requires the Kentucky Board of Education to identify a student who obtains a sufficient score on the Armed Services Vocational Aptitude Battery and signs enlistment papers for any branch of service as career-ready.

HB 64 Representative Crimm

Allows a local foster care review boards to have access to the educational records of children committed to the custody of the Commonwealth by requiring the Kentucky Department of Education to provide the educational records free of charge to the Cabinet for Health and Family Services.
HB 67 Representative Flood

Defines the minimum number of cumulative credit hours needed to be considered "on track to graduate" at the end of each award period for KEES scholarship renewal requirements.

HB 75 Representative York

Clarifies that a board of education must comply with the Americans with Disabilities Act of 1990, the Health Insurance Portability and Accountability Act of 1996, and any other applicable federal law in placing a teacher or superintendent on leave due to a physical or mental disability.

HB 77 Representative Riggs
Prohibits any state governmental body from entering into any contract to acquire goods or services from a delinquent state taxpayer. Also prohibits local boards of education and public postsecondary educational institutions, from procuring goods or services from a delinquent state taxpayer.
HB 79 Representative Watkins

Permits students to voluntarily express religious viewpoints in school assignments free from discrimination and organize prayer groups, religious clubs, or other religious gatherings before, during, and after school to the same extent that students are permitted to organize other noncurricular student activities and groups.

HB 81 Representative Clark

Allows minors 16 years of age or older to be appointed as student election assistants.
HB 87 Representative Montell

Creates a tax credit for contributions made to scholarship organizations that are eligible to provide scholarship funds for the benefits of low-income students who previously attended a low-performing school.

HB 129 Representative Couch

Amends the 2014-2016 Executive Branch budget bill to allow a local school district to determine salary increases for employees for the 2015-2016 fiscal year. Requires the commissioner of education to determine if salary increases for employees will cause the district budget to fall below the required minimum reserve of two percent of the total budget.
HB 142 Representative Belcher
Prohibits the number of pupils enrolled in a class on the fifteenth student instructional day from exceeding the established maximum class size.

HB 163 Representative Belcher
Provides that effective July 1, 2015, local school districts shall not be required to reimburse Kentucky Retirement Systems for retiree health care premiums for reemployed retirees who work less than 80 days a year.

HB 174 Representative Montell
Authorizes public charter schools; define terms and creates the Kentucky Public Charter School Commission.
HB 187 Representative Greer

Requires fast pitch softball players who pitch or play third base to wear face protection.

HB 193 Representative Greer

Requires the Kentucky Department of Education, no later than September 1, 2016, to establish at least one teacher institute regarding financial literacy and economic education, to be conducted annually.

HB 204 Representative Flood

Requires a school equity council member be appointed to the superintendent screening committee, if an equity council exists and revises the district minority population required for minority member election from 8% to 4%. Also allows a board to add a high school student to the superintendent screening committee.

HB 228 Representative Carney

Requires public schools to be closed on Memorial Day.

HB 231 Representative Marzian
Requires a school district, public school, or family resource and youth services center that offers human sexuality education to adopt science-based content standards.
HB 232 Representative Adkins
Allows the Craft Academy for Excellence in Science and Mathematics to award a high school diploma, award dual credit, participating students to earn KEES scholarships.
HB 236 Representative Graham

Allows a high school student enrolled in the district to be appointed to the superintendent screening committee.

HB 249 Representative Greer

Requires high schools to include CPR training in the health education curriculum.

HB 265 Representative DuPlessis

Permits high school seniors, beginning with the 2015-2016 academic year, and high school juniors and seniors, beginning with the 2016-2017 academic year, to use their KEES awards to pay for dual credit courses.
HB 268 Representative Donohue
Defines "Cambridge Advanced International" and adds Cambridge Advanced International exams to the high school exams eligible for KEES supplemental awards.
HB 301 Representative Smart
Requires the Department of Education to develop child abuse and neglect prevention, recognition, and reporting training for school administrators, certified personnel, and classified personnel; require local school boards to adopt the developed training.

HB 313 Representative Nelson

Allows school-based decision making councils to select and use interim or formative assessments for their students and requires school councils to adopt a policy regarding the testing and reporting of student progress.

HB 341 Representative St. Onge
Eliminates “lockdown” procedures in the school safety plans and replaces this with a “violent intruder” procedure in school emergency response plans or drills.
HB 347 Representative Clark
Creates a tax credit for the small businesses that have an apprenticeship program.
HB 375 Representative Kay

Creates the Kentucky Financial Literacy Commission.
HB 376 Representative Smart

Requires teachers to be provided a minimum of 60 minutes per day for nonteaching activities and that at least 120 minutes per week be used for self-directed activities.
HB 380 Representative Schamore
Prohibits the abuse of a classified school employee when the employee is functioning in his or her capacity as a board of education employee.

HB 384 Representative Thompson

Provides a nonrefundable tax credit for contributions made to the Commonwealth school improvement fund and creates a new tuition assistance tax credit for contributions made to qualified tuition assistance organizations.
HB 412 Representative Adkins
Confirms Executive Orders 2014-460 and 2014-559, which reorganize various offices in the Department of Education.

HB 414 Representative Tilley
Establishes the Books for Brains Program to develop a comprehensive statewide program for encouraging preschool children to develop an appreciation of books.
HB 429 Representative Tilley

Establishes the Kentucky Child Care Advisory Council.

HB 449 Representative Graham

Requires schools that remain classified as persistently low-achieving for four years to implement the newly created “internal innovation option”.

1
6

