

Revised – August 2010
COMMISSIONER OF EDUCATION
LOCAL DISTRICT BOARD MEMBER APPOINTMENT PROCEDURE

AUTHORITY
KRS 160.190 assigns the Kentucky Commissioner of Education the responsibility to appoint local school district board members to vacant seats between elections.

KRS 160.190 Vacancies, how filled
1. Any vacancy in any board of education shall be filled by the chief state school officer within ninety (90) days after the vacancy occurs. The member so chosen shall meet the eligibility requirements established by KRS 160.180 and shall hold office until his successor is elected and has qualified. The local board of education may make nominations and any person may nominate himself or another for the office.

2. Any vacancy having an unexpired term of one (1) year or more at the next regular November election after the vacancy occurs shall be filled for the unexpired term by an election to be held at the next regular November election after the vacancy occurs. The elected member shall succeed the member chosen by the chief state school officer to fill the vacancy.

RESPONSIBILITY
Appointment of a member to a local board of education is required when a sitting member can no longer occupy this office until the expiration of the elected term. The Kentucky Commissioner of Education makes all appointments of members to local boards of education. The appointment of the commissioner is effective until the next regular election. However, if the vacancy has an unexpired term of less than one year, the appointment is effective until the end of the remaining term.

The Commissioner’s legal counsel is responsible for supervision of the identification of candidates for the Commissioner to consider for appointment to local boards of education. Responsibility for completion of the process used to identify candidates is assigned to the Commissioner’s Designee for Board Member Appointment.
APPOINTMENT PROCESS

The Kentucky Commissioner of Education must appoint a member to a local board of education upon the resignation, death, vacancy or removal from office of a sitting local board member. The appointment process begins when a written resignation from a local board member is submitted to the Commissioner (the effective date is the date the resignation is accepted by the Commissioner). Resignations should be addressed to the Kentucky Commissioner of Education.
The written resignation of a board member that has been presented to a local board of education is acceptable when forwarded to the Commissioner. When the Commissioner accepts the resignation, the vacancy officially exists.

After the Commissioner accepts the resignation, the local board of education advertises for qualified applicants for the vacant position. The advertisement runs in the local newspaper of record on two separate occasions separated by seven days. The advertisement solicits qualified applicants, enumerates all qualifications and particulars of the office and establishes a deadline for candidates to apply. (A sample advertisement is included in this packet.) This vacancy announcement should also be placed on the district website. The deadline for applications to be postmarked to the Commissioner is established to be at least three days after the second run of the advertisement. If, after the deadline, less than two qualified candidates have applied for consideration, the advertisement is repeated, with a new deadline, to solicit additional qualified candidates. If, after the required advertisement cycle has been repeated one or more times, and no candidates or only one candidate has applied, further advertisements may be suspended and other methods considered to recruit additional applicants.

All applications are to be returned directly to the Kentucky Commissioner of Education, 1st Floor, Capital Plaza Tower, 500 Mero Street, Frankfort KY 40601.
(Blank two-page application, voter residence certification, and criminal records check forms are included in the superintendent’s information packet. These forms are to be completed by each applicant and returned directly to the Commissioner.)

Each application will be acknowledged in writing. The acknowledgement will include the date, time and place established for the Commissioner’s designees to screen and interview all qualified applicants. Selected general information about serving on a local board of education also will be included. Each applicant will be asked to review this information prior to the scheduled interview with the Commissioner’s designees.

For each vacancy having more than one applicant, the Commissioner will identify two or more designees to review all applications, screen and interview all qualified candidates. These designees will develop a recommendation for the Commissioner's consideration. The designees will be chaired by the Commissioner’s Designee for Board Member Appointment. Additional designees will be recruited from the Prichard Committee, Kentucky Chamber of Commerce, Leadership Kentucky, Kentucky School Boards Association, members of other local school boards and other individuals who are actively involved or recently retired from educational practice.

This procedure is followed by the Commissioner to ensure that the best possible advice is received from multiple professional sources regarding the appointment of local school board members. In all cases, the recommendations of the designees will be considered; however, the responsibility for the final decision regarding the appointment of members to local boards of education resides, by law, entirely with the Commissioner, regardless of the recommendation of the designees.
ASSIGNMENT OF RESPONSIBILITIES

RESPONSIBILITES OF THE LOCAL SUPERINTENDENT

· Notify the Commissioner of Education of a board member vacancy when the resignation is not submitted directly by the board member to the Commissioner.

· Place an advertisement in the local newspaper of record seeking applications for the vacant board seat. Send a copy of this advertisement cut from the newspaper to the Commissioner. This advertisement needs to run twice separated by seven days. The deadline for postmark of applications to the Commissioner is at least three days after the second run of the advertisement. If only one candidate (or no candidates) apply, the advertisement is repeated one or more times until more than one qualified candidate has applied. (A sample advertisement is included in the superintendent's information packet.)

· Provide the Commissioner with the term of office of the resigned board member.

· Distribute blank two-page application, voter residence certification and criminal records check forms to each interested individual. All application forms are to be returned directly to the Kentucky Commissioner of Education, 1st Floor, Capital Plaza Tower, 500 Mero Street, Frankfort KY 40601.
· Provide adequate PRIVATE space for designee screening and interview of applicants.
RESPONSIBILITIES OF THE COMMISSIONER’S DESIGNEE FOR BOARD MEMBER APPOINTMENTS
· Upon notification of board vacancy, prepare appropriate correspondence for Commissioner's acceptance of resignation and/or acknowledgement of vacancy.

· Provide local superintendent with information packet containing application forms, sample newspaper advertisement and appointment procedure information.

· Complete all communication regarding board member appointments with local school districts and other authorities as required.

· Notify Secretary of State, Kentucky School Boards Association, KDE Communications Services and appropriated local County Court Clerk that a school board vacancy exists.

· Receive all completed applications from Commissioner's office and certify receipt prior to advertisement deadline. Application must be received in the Commissioner's office or postmarked no later than the deadline established in the newspaper advertisement.

· Screen all applicants to assure full legal eligibility to serve as a local board member.

· Schedule date, time and place for qualified applicant screening and interviews with Commissioner’s designees. Coordinate with local superintendent.

· Send acknowledgement, interview scheduling notice and board service information to all qualified applicants.

· Identify and secure designees for screening and interview of qualified applicants. Recruit potential designees from the Prichard Committee, Kentucky Chamber of Commerce, Leadership Kentucky, Kentucky School Boards Association, local school board members and other persons who are actively involved in or recently retired from education.

· Chair designee screening and interviews of all qualified applicants.
· Provide notification of all details regarding the screening, interview and recommendation process to all material parties including the Commissioner, the Commissioner’s legal counsel, designees, applicants, local superintendents, and others as required.

· Based on the designee discussion and consensus, recommend identified applicant for the Commissioner's consideration. Provide rationale supporting designee recommendation. This recommendation is made in writing to the Commissioner’s legal counsel who reviews and, if in agreement, sends to the Commissioner for final consideration.

· Send appropriate notice of Commissioner's appointment action to appointee, district superintendent, all applicants, Kentucky School Boards Association, appropriate local county clerk, Secretary of State and KDE Communications Services.

· Maintain complete file for each board vacancy.

· Draft correspondence to respond to any particular or specific situation regarding local school board member appointments as directed by responsible authority.

· Submit regular reports of board member appointment activities and vacancy status to the Commissioner’s legal counsel.

COMMISSIONER’S DESIGNEES RESPONSIBILITIES

· Meet at the scheduled time and location to screen and interview qualified applicants and develop recommendation for Commissioner’s consideration.

· Prior to meeting, review all applications submitted.

· Participate in the screening and interview of all qualified applicants.

· With other designees, consider all qualified applicants and work to reach consensus on a first- and, if necessary, a second-place recommendation with rationale necessary to support the recommendation.

· Maintain complete confidentiality regarding committee discussions, information considered, deliberations and recommendation.

2

