

WOVE Legislative Update for Career and Technical Education Legislative Session Week 6 February 21, 2014

**WOVE...Representing the Career and Technical Education field through advocacy activities, which promotes the value of CTE and the policies that are needed to support CTE practitioners, advance the field, and improve student learning.
To subscribe to the *WOVE Legislative Update* or to view past issues, [please click here.](#)**

**The Basics: [Find Your Legislator](#) [Search for a Bill](#) [Watch Legislative Hearings \(TVW\)](#)
House Education Committee: [Members](#) [Agendas](#) [Meetings/Materials](#)
Senate Early Learning & K-12 Education Committee: [Members](#) [Agendas](#) [Meetings/Materials](#)**

This week finds all of CTE and the Washington ACTE watching and working on three key issues: CTE technical funding fix, graduation requirements (24), and equivalency crediting.

At the time of this writing we have not seen a supplemental budget from either body, so stay tuned and we will see what develops for an opportunity to have a CTE technical correction for CIS and MSOC funding as part of a supplemental budget this year.

The Washington ACTE continues to be focused on ensuring flexibility within any 24-credit framework that is easily understood by both students and parents and is easily delivered by school districts.

With the passage of [E2SSB 6552](#) in the Senate we are now seeking help in the House to ensure that flexibility is clearly understood and articulated in the State Board of Education's 24-credit framework when finally implemented. The end state we hope to achieve is to ensure that flexibility in the State Board of Education's 1/9/2014 resolution is very clear for school districts, students, and parents to operationalize easily and equitably.

We are offering possible amendments to [E2SSB 6552](#) for House Education Committee members to consider offering on the bill. The bill will be heard in public hearing on Monday, February 24 @ 1:30 p.m. in House Hearing Room A. If your representative is on the [House Education Committee](#), please contact them and let them know you want their support for a flexibility amendment to E2SSB 6552. (Remember to do this on your own time and with your own resources.)

Next week will be very important to be aware and engaged in the advocacy process in order to achieve this flexibility goal in statute. Based on the final vote of 70 "For" to 28 "Nay" on [HB 2540](#) - Establishing career and technical course equivalencies in science and mathematics" there are 28 nay votes to support CTE flexibility within any 24-credit framework. You can find the list of those "Nay" votes [here!](#) If your local legislator is among these members, please contact them to let them know the importance of having those equivalencies and ask for their support for flexibility within [E2SSB 6552](#) when it arrives on the floor.

[HB 2540](#) - Establishing career and technical course equivalencies in science and mathematics, passed the House and is now referred to the Senate Early Learning & K-12 Education Committee for a future hearing.

We now have two bills that have equivalency crediting within each ([6552](#) & [2540](#)). These are not companion bills and are very different. The stronger language supporting equivalency crediting is in [2540](#), and it will be interesting and important for CTE to keep watch on how these two bills are resolved going forward.

**Tim Knue, Executive Director
Washington Association for Career and Technical Education
PO Box 315, Olympia WA 98507-0315
Tel: 360-786-9286 / Fax: 360-357-1491 / tim@wa-acte.org / www.wa-acte.org**

[Legislative Meeting Schedule for the Week of 2/24](#)

House Hearing Rooms (HHR) are in the John L. O'Brien Building (JLOB).

Senate Hearing Rooms (SHR) are in the J.A. Cherberg Building (JACB).

[Click Here for Capitol Campus Map](#)

Updated [DETAILED COMMITTEE BOOKLET](#). Incorporates latest committee changes since January 24.

Red Notes Recent or Future Activity / Help with Abbreviations

Bills of Interest to Career and Technical Education

Education-Related Bills

Higher Education-Related Bills

Workforce-Related Bills

Budget-Related Bills

BILLS OF INTEREST TO CAREER AND TECHNICAL EDUCATION

BILLS RELATED TO 24 CREDITS GRADUATION REQUIREMENTS

E2SSB 6552: STUDENT HOUR AND GRADUATION REQUIREMENTS - Improving student success by increasing instructional hour and graduation requirements. Sen. Christine Rolfes - For Bill Information, please click [HERE](#). Substitute states that the Legislature intends to address flexibility for increasing instructional hours and implementing 24 credits for high school graduation. The intent includes the educational policy reason for shifting the focus and intent of the funding provided for the 2014-2015 school year, from compliance with the minimum instructional hours offering to assisting school districts to provide an opportunity for students to earn 24 credits for high school graduation and obtain a meaningful diploma. CTE Equivalencies: OSPI, in consultation with one or more technical working groups, must develop curriculum frameworks for a selected list of CTE courses whose content in Science, Technology, Engineering, and Mathematics is considered equivalent, in full or in part, to science or mathematics courses that meet high school graduation requirements. The course content must be aligned with the state Essential Academic Learning Requirements and industry standards. OSPI must submit the course list and curriculum frameworks to SBE for review, public comment, and approval before the 2015-2016 school year. The list may be periodically updated thereafter. Beginning no later than the 2015-2016 school year, if the course is offered, school districts must grant academic credit in science or mathematics for the CTE courses on the OSPI list; however, they are not limited to the courses on the list. Instructional Hours: Beginning with the 2015-2016 school year, school districts must offer the minimum of 1,000 hours for grades 1 through 8 and 1,080 hours for grades 9 through 12. Current law allowing districts to use a district-wide average to meet the instructional hours requirement is maintained instead of changing to requiring the minimum number of hours to be provided in each grade level. Hours scheduled for non-instructional purposes during the last five days of the school year for graduating seniors must count toward the minimum instructional hour requirement. High School Graduation Requirements: SBE must adopt rules to implement the 24-credit requirement for high school graduation based on the career and college framework to take effect beginning with the graduating class of 2019. School districts must provide students instruction that provides the opportunity to complete 24 credits for high school graduation, beginning with the graduating class of 2019. Prototypical Funding Formula: A minimum lab science class size enhancement is provided to fund two laboratory science courses per full-time equivalent student to be completed within grades 9 through 12. The enhancement is provided at an average class size of 19.98 full-time equivalent students. An additional allocation of \$164.25 for maintenance, supplies, and operating costs are provided to students in grades 9 through 12 above the current allocation. High school guidance counselors are increased from 1.909 to 2.539 for each prototypical high school. Status: House Education - HHRA JLOB 2/24 @ 1:30 PM - HHRA JLOB 2/26 @ 8:00 AM

BILLS RELATED TO EQUIVALENCY CREDITING

E2SHB 2540 (SB 6044): CAREER AND TECHNICAL COURSE EQUIVALENCIES - Establishing career and technical course equivalencies in science and mathematics. Rep. Monica Stonier - For Bill Information, please click [HERE](#). Substitute directs the Office of the Superintendent of Public Instruction to develop curriculum frameworks for a selected list of Career and Technical Education (CTE) courses whose content is considered equivalent to science or mathematics courses that meet high school graduation requirements. Requires school districts to grant academic credit in science or mathematics for CTE courses on the list beginning in the 2015-2016 school year. Requires school districts to provide students with the opportunity to access at least one CTE course from the list that is equivalent to mathematics and one that is equivalent to science, but permits districts with fewer than 2,000 students to apply for a waiver from the State Board of Education. Status: House Passed 3rd - Senate Early Learning & K-12 Education

OTHER CTE BILLS

E2SHB 2383: CAREER AND COLLEGE READINESS - Integrating career and college readiness standards into K-12 and higher education policies and practices. Rep. Chris Reykdal - For Bill Information, please click [HERE](#). Substitute references the Next Generation Science Standards each time the Common Core State Standards are referenced; provides that the provisions must be accomplished within the educational agencies' available resources; and encourages the WSAC and other education agencies to consult with the WTECB, labor representatives, and business representatives when developing their strategies and recommendations. **Status: House Passed 3rd - Senate Early Learning & K-12 Education - SHR3 JACB 2/26 @ 1:30 PM**

ESSB 6081: SPECIALIZED STEM FACILITIES - Creating a grant program to develop and modernize specialized STEM facilities. Sen. Bruce Dammeier - For Bill Information, please click [HERE](#). **Substitute speeds up the development and modernization of specialized STEM facilities through the specialized STEM facility grant program which will be administered by the Superintendent of Public Instruction in consultation with the STEM education innovation alliance and the statewide STEM organization. Assists school districts in the phase-in of all-day kindergarten with the all-day kindergarten facility grant program which will be administered by the Superintendent of Public Instruction in consultation with an advisory committee. Makes appropriations. The amendment passed includes schools that have implemented all-day kindergarten in temporary space in the criteria for grants for all-day kindergarten.** Status: House Capital Budget - HHRB JLOB 2/25 @ 8:00 AM

2SSB 6121: ALTERNATIVE LEARNING/COURSES - Concerning the calculation and allocation of appropriations for alternative learning experience courses. Sen. Bruce Dammeier - For Bill Information, please click [HERE](#). **Status: Failed to make the cutoff date.**

CTE TECHNICAL FIX (BUDGET BILLS)

HB 2185 (SB 6002): OPERATING SUPPLEMENTAL BUDGET 2014 - Making 2014 supplemental operating appropriations. Rep. Ross Hunter - For Bill Information, please click [HERE](#). Budget bill not subject to cutoff dates. Status: House Appropriations

SB 6002 (SB 2185): OPERATING SUPPLEMENTAL BUDGET 2014 - Making 2014 supplemental operating appropriations. Sen. Andy Hill - For Bill Information, please click [HERE](#). Budget bill not subject to cutoff dates. Status: Senate Ways & Means

HOUSE BILLS

EHB 1011: MILITARY/RESIDENT TUITION - Removing the one-year waiting period for resident tuition eligibility for members of the military and veterans. Rep. Sherry Appleton - For Bill Information, please click [HERE](#). The amendment passed requires that the spouse or dependent of an individual who separated from the military under honorable conditions after at least two years of service and who enters a public institution of higher education in Washington within one year of the date of discharge must meet both the condition of establishing Washington as their intended domicile and as their primary domicile. Status: Senate Higher Education

SHB 1492: SCHOOL YEAR REQUIREMENTS - Concerning waivers from school year requirements for purposes of economy and efficiency. Rep. Brad Klippert - For Bill Information, please click [HERE](#). Substitute requires that waivers be granted to school districts with less than 2,000 students only. The original bill removed the waiver and section expiration dates. In contrast, the substitute bill provides an August 31, 2017, expiration date. **Status: Failed to make the cutoff date.**

2SHB 1709: FOREIGN LANGUAGE INTERPRETERS - Requiring a study to develop a state foreign language education interpreter training program. Rep. Cathy Dahlquist - For Bill Information, please click [HERE](#). **Status: House Passed 3rd - Senate Early Learning & K-12 Education - SHR3 JACB 2/26 @ 1:30 PM**

2SHB 1815: PARENTS/DIVERSE BACKGROUNDS - Assuring that education related information is appropriately provided to parents with diverse cultural and linguistic backgrounds. Rep. Luis Moscoso - For Bill Information, please click [HERE](#). **Status: Failed to make the cutoff date.**

HB 2017: CERTIFICATED SCHOOL EMPLOYEES - Changing the deadline for notices of nonrenewal of contracts for certificated school employees. Rep. Kevin Parker - For Bill Information, please click [HERE](#). Status: Senate Early Learning & K-12 Education

HB 2100: SEATTLE UNIVERSITY LICENSE PLATES - Creating Seattle University special license plates. Sen. Jamie Pedersen - For Bill Information, please click [HERE](#). Status: Senate Transportation

SHB 2165: EARLY LEARNING/FATALITIES - Concerning Department of Early Learning fatality reviews. Rep. Ruth Kagi - For Bill Information, please click [HERE](#). Substitute requires the Department of Early Learning (DEL) to conduct child fatality reviews for fatalities that occur in a licensed child care center, licensed child care home, or an Early Childhood Education and Assistance Program. Status: Senate Human Services & Corrections

2SHB 2166: STUDENTS/MILITARY FAMILIES - Providing for educational data on students from military families. Rep. Kristine Lytton - For Bill Information, please click [HERE](#). Substitute moved the language regarding data on students from military families to a different code section that deals with the school data system. The OSPI must report the average number of students from military families who are special education students statewide, by school district, and by school. Status: House Passed 3rd - Senate Early Learning & K-12 Education - SHR3 JACB 2/26 @ 1:30 PM

HB 2167: CHALLENGED SCHOOLS - Changing the date by which challenged schools are identified. Rep. Kristine Lytton - For Bill Information, please click [HERE](#). Status: Senate Early Learning & K-12 Education

HB 2185 - See CTE Section

HB 2216: LOCAL HISTORY IN SCHOOLS - Encouraging the inclusion of local history information in Washington State history and government curriculum. Rep. Hans Zeiger - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

HB 2217: K-12 CAPITAL FACILITIES USE - Encouraging school districts to work with community partners to improve the utilization of K-12 capital facilities. Rep. Hans Zeiger - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

HB 2228 (SB 6033): PRIVATE VOCATIONAL SCHOOL STUDENTS - Providing parity of consumer protection procedures for all students attending licensed private vocational schools. Rep. Norma Smith - For Bill Information, please click [HERE](#). Status: Senate Higher Education

HB 2276: RESIDENTIAL SCHOOLS/EDUCATIONAL SERVICE DISTRICTS - Concerning the operation by educational service districts of educational programs for residents of residential schools. Rep. June Robinson - For Bill Information, please click [HERE](#). Status: Senate Early Learning & K-12 Education

SHB 2282 (SB 6520): EARLY LEARNING ADVISORY COUNCIL - Changing provisions relating to the Early Learning Advisory Council. Rep. Jessyn Farrell - For Bill Information, please click [HERE](#). Substitute adds a representative of school-age child care providers appointed by the Governor to the ELAC. Status: Senate Early Learning & K-12 Education

HB 2285: DUAL CREDIT COURSEWORK - Requiring a review of institution of higher education policies related to dual credit coursework. Rep. Tina Orwall - For Bill Information, please click [HERE](#). Status: Senate Higher Education

SHB 2336: HIGHER EDUCATION DEPARTMENT BUDGETS - Increasing transparency in higher education by requiring certain departmental budget detail to be available online. Rep. Hans Zeiger - For Bill Information, please click [HERE](#). Substitute requires the Education Data Center (EDC) to post on its data dashboard the department budgets of higher education institutions. Provides that the EDC is responsible for obtaining the budget and spending data from each institution and for developing the format used to display the budget information. Status: Senate Higher Education

HB 2350 (SB 6093): BACKGROUND CHECKS/DEL CARDS - Allowing valid portable background check clearance cards issued by the department of early learning to be used by certain educational employees and their contractors for purposes of their background check requirements. Rep. Tana Senn - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SHB 2365: PARAEducator DEVELOPMENT - Concerning paraeducator development. Rep. Steve Bergquist - For Bill Information, please click [HERE](#). Substitute directs the Professional Educator Standards Board to convene a work group to design program-specific minimum employment standards for paraeducators, recommend professional development, develop a paraeducator career ladder, and design an articulated pathway for teacher preparation from paraeducator certificates through teacher certification. Requires an initial report with recommendations in specific areas by January 10, 2015, and a final report by January 10, 2016. Requires community and technical college apprenticeship and certificate programs for paraeducators to offer transferrable course credits beginning in 2015-2016. Status: Senate Early Learning & K-12 Education

SHB 2373 (SB 6074): HOMELESS STUDENT EDUCATION OUTCOMES - Enacting provisions to improve educational outcomes for homeless students. Rep. Kevin Parker - For Bill Information, please click [HERE](#). Substitute requires the Office of the Superintendent of Public Instruction (OSPI) to report data on homeless students to the Governor and the Legislature, which must be disaggregated by subgroups of students at both the state and district levels. Requires the OSPI to report to the Legislature dropout rates for homeless students in grades 7 through 12. Requires the OSPI to post on its website a short video that provides information on identifying and providing support to homeless students, and why these activities are critical to student success. Requires the OSPI to adopt and distribute best practices for choosing and training district-designated homeless student liaisons. Requires school districts to strongly encourage additional training for staff and homeless student liaisons annually. Requires school districts to include in existing information distributed with enrollment or annual information, information about services and support for homeless students. Status: Senate Early Learning & K-12 Education

E2SHB 2377 (SSB 6127): EARLY CARE AND EDUCATION - Improving quality in the early care and education system. Rep. Ross Hunter - For Bill Information, please click [HERE](#). Status: House Passed 3rd - Senate Ways & Means

E2SHB 2383 - See CTE Section

SHB 2395 (SB 6424): BI-LITERACY SEAL/HIGH SCHOOL STUDENTS - Establishing a state seal of bi-literacy for high school students. Rep. Luis Moscoso - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

HB 2398: COMMUNITY COLLEGE DEGREES - Permitting community colleges that confer applied baccalaureate degrees to confer honorary bachelor of applied science degrees. Rep. Brady Walkinshaw - For Bill Information, please click [HERE](#). Status: Senate Higher Education - [SHR3 JACB 2/25 @ 1:30 PM](#)

HB 2408 (SB 6321): PERS, SERS, TRS CONTRIBUTION RATE - Removing the statutory provision that allows members of plan 3 of the public employees' retirement system, school employees' retirement system, and teachers' retirement system to select a new contribution rate option each year. Rep. Timm Ormsby - For Bill Information, please click [HERE](#). Status: Senate Ways & Means

SHB 2410: STUDENT NUTRITION/GRANTS - Creating a competitive equipment assistance grant program to enhance student nutrition in public schools. Rep. Marcus Riccelli - For Bill Information, please click [HERE](#). Substitute establishes the apple a day act of 2014. Creates a competitive equipment assistance grant program, to be known as the apple a day program, to enhance overall student nutrition in public schools. Places duties related to the program with the Superintendent of Public Instruction. Provides that this act is null and void if appropriations are not approved. Status: Senate Ways & Means

HB 2462 (SB 6338): HOUSING TRUST FUND PROJECTS - Giving preferences to housing trust fund projects that involve collaboration between local school districts and housing authorities to help children of low-income families succeed in school. Rep. Hans Zeiger - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

2SHB 2486 (SB 6344): INMATE POSTSECONDARY EDUCATION - Addressing the implementation of inmate postsecondary education degree programs to reduce recidivism. Rep. Eric Pettigrew - For Bill Information, please click [HERE](#). Substitute eliminates the statutory provision that prohibits the Department of Corrections (DOC) from using state funds to pay for postsecondary education programs. Adjusts statutory provisions related to providing postsecondary degree programs to inmates. Adds technical college programs to the list of higher education institutions that may be considered for offering postsecondary education degree programs. Requires the DOC, in coordination with the State Board for Community and Technical Colleges, to submit an annual evaluation to the Office of Financial Management and the Legislature. Provides that an inmate may be selected to participate in a postsecondary education degree program, based on priority determined by the DOC. Status: Senate Human Services & Corrections - [SHR1 JACB 2/25 @ 10:00 AM](#)

ESHB 2519: EARLY EDUCATION/CHILDREN IN WELFARE - Concerning early education for children involved in the child welfare system. Rep. Tana Senn - For Bill Information, please click [HERE](#). Substitute requires a family assessment response worker to assess for child safety and child well-being when collaborating with a family to determine the need for child care, preschool, or home visiting services. Includes children who are involved in the child welfare system as eligible and given priority for the early childhood education and assistance program. The amendment passed removes the directive that requires a family assessment worker to meet with a family fifteen days prior to closing the family assessment response case to discuss child care and early learning services. Removes the directive that requires a family assessment worker to document if a family elects to use child care or learning services. Status: Senate Early Learning & K-12 Education

SHB 2526: APPRENTICESHIPS, USE OF - Increasing the use of apprenticeships. Rep. Jim Moeller - For Bill Information, please click [HERE](#). Substitute provides that noncompliance with the apprenticeship utilization requirements is one of the violations that count towards debarring a contractor from bidding on public works. Provides that, for purposes of meeting the responsible bidder criteria, the bidder must not have been found out of compliance with apprenticeship utilization requirements. Requires the Department of Enterprise Services to monitor contractors' compliance with apprenticeship utilization requirements. Provides that, for purposes of determining the lowest responsible bidder on a public works contract, a bid will be decreased by 5 percent if the bidder employs apprentices, subject to certain requirements. **Status: Failed to make the cutoff date.**

SHB 2531 (SB 6152): TEACHER CERTIFICATION - Changing explicit alternative routes to teacher certification program requirements to expectations for program outcomes. Rep. Gerry Pollet - For Bill Information, please click [HERE](#). **Substitute changes explicit alternative routes to teacher certification program requirements to expectations for program outcomes.** Status: Senate Early Learning & K-12 Education - **SHR3 JACB 2/26 @ 1:30 PM**

ESHB 2536 (SB 6444): BREAKFAST AFTER THE BELL - Creating the breakfast after the bell program. Rep. Zack Hudgins - For Bill Information, please click [HERE](#). **Status: House Passed 3rd - Senate Early Learning & K-12 Education**

E2SHB 2540 - See CTE Section

ESHB 2546: HIGHER EDUCATION PROVISIONS - Decodifying, expiring, and making technical clarifications to higher education provisions. Rep. Chris Reykdal - For Bill Information, please click [HERE](#). Substitute adds and removes certain references related to procurement statutes to align with procurement reform. **The amendment passed removes one of the sections to which technical changes were being made.** Status: Senate Higher Education - **SHR3 JACB 2/25 @ 1:30 PM**

HB 2553: LOWEST-ACHIEVING SCHOOLS - Authorizing competitive grants to persistently lowest-achieving schools to implement models of family and community engagement. Rep. Eric Pettigrew - For Bill Information, please click [HERE](#). **Status: Senate Early Learning & K-12 Education - SHR3 JACB 2/26 @ 1:30 PM**

HB 2575: TEACHER ASSIGNMENT DATA - Requiring that certain teacher assignment and reassignment data be included in data submitted to the Office of the Superintendent of Public Instruction. Rep. Steve Bergquist - For Bill Information, please click [HERE](#). Status: Senate Early Learning & K-12 Education

HB 2583: CHARTER SCHOOL CEOs - Adding charter school chief executive officers to the list of individuals who may file complaints of unprofessional conduct regarding certificated employees. Rep. Cathy Dahlquist - For Bill Information, please click [HERE](#). Status: Senate Early Learning & K-12 Education

SHB 2605: STUDENT RESTRAINT, ISOLATION - Making school district policies on restraint or isolation of certain students available to parents and guardians. Rep. Monica Stonier - For Bill Information, please click [HERE](#). Substitute requires a copy of a school district policy regarding the use of restraint or isolation and the procedures for notification of a parent or guardian regarding the use of restraint or isolation to be provided to parents and guardians on the district web site or in written form. Status: Senate Early Learning & K-12 Education

SHB 2612 (SSB 6423): OPPORTUNITY SCHOLARSHIP - Changing provisions relating to the opportunity scholarship. Rep. Drew Hansen - For Bill Information, please click [HERE](#). **Substitute changes the month from May to October for the annual disbursement of scholarships from the scholarship account. Authorizes the opportunity scholarship board to elect to have the state investment board invest certain funds in the scholarship account and the endowment account. Requires the student achievement council to enter into an appropriate agreement with the program administrator to demonstrate exchange of consideration for the matching funds. Once money in the opportunity scholarship match transfer account is subject to the agreement and is deposited in the scholarship account or endowment account, the state acts in a fiduciary rather than ownership capacity with regard to those assets.** Status: Senate Higher Education

SHB 2613: HIGHER EDUCATION EFFICIENCIES - Creating efficiencies for institutions of higher education. Rep. Mia Gregerson - For Bill Information, please click [HERE](#). Substitute removes the provisions linking the performance plans of the public baccalaureate institutions to performance funding. Direction on how to measure "institutional quality" for the purposes of the JLARC report on the impact of removing tuition setting authority is removed and replaced with a direction to measure completion. The substitute bill provides clarification that the payroll frequency changes are permissive rather than mandatory. **Status: Senate Higher Education - SHR3 JACB 2/25 @ 1:30 PM**

HB 2621: COLLEGE IN THE HIGH SCHOOL - Expanding participation in college in the high school programs. Rep. Norm Johnson - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

ESHB 2626: EDUCATIONAL ATTAINMENT GOALS - Concerning statewide educational attainment goals. Rep. Larry Seaquist - For Bill Information, please click [HERE](#). Substitute adds declaration a fundamental principle of the state is that the cost of tuition, where an individual resides in the state, and economic, racial, or other status of an individual, should not be a barrier for any resident to obtain a postsecondary certificate or degree from an institution of higher education. The WSAC is directed to develop and adopt strategies that will enable the state to achieve each of the goals in the Ten-Year Roadmap and report back to the Governor and the Legislature with specific recommendations for those strategies that require legislation or specific appropriations, including timelines and benchmarks towards achieving each goal. This information must be included in the strategic action plan required in statute. **The amendment passed adds a third higher education goal that states that the cost of tuition, where an individual resides in the state, economic status, race or ethnicity, or other status of an individual, shall not be a barrier for any resident to obtain a postsecondary certificate or degree from an institution of higher education.** Status: Senate Higher Education

SHB 2651: HIGHER EDUCATION TRANSPARENCY - Requiring creation of a higher education transparency web site. Rep. Drew Hansen - For Bill Information, please click [HERE](#). Substitute changes the location of the higher education transparency website to the data dashboard of the EDC. It provides that the EDC must maintain revenue and expenditure information, rather than develop and maintain a higher education transparency website. The substitute bill removes the requirements that the website provide program information and links to audit reports. It removes the requirement that the institutions of higher education and the SBCTC provide the Washington Student Achievement Council (WSAC) with revenue and expenditure information in the format and manner required by the WSAC. Status: Senate Higher Education

2SHB 2694: HIGHER EDUCATION/LOW-INCOME STUDENTS - Creating an informational program to increase applications from high-achieving low-income students to selective institutions of higher education. Rep. Drew Hansen - For Bill Information, please click [HERE](#). **The substitute recognizes that each year a large number of high-achieving students from low-income families do not apply to a selective college or university, even though they would have a good chance of acceptance. Requires the Washington Student Achievement Council (WSAC) to design and implement, by the fall of 2015, a program that provides information to high-achieving, low-income high school students with the purpose of increasing the number of applications from this group of students to public baccalaureate institutions and independent, nonprofit baccalaureate degree-granting institutions in Washington. Requires the WSAC to partner with a national entity that offers aptitude tests and consult with the public baccalaureate institutions and the independent, nonprofit baccalaureate degree-granting institutions in Washington. Describes key elements of the packet to be mailed to students. Adds a null and void clause.** Status: Senate Higher Education - SHR3 JACB 2/25 @ 1:30 PM

HB 2697: WEIGHTED GPA FOR HIGH SCHOOL - Concerning a weighted grade point average for purposes of the standardized high school transcript. Rep. Lillian Ortiz-Self - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

HB 2715 (SB 6340): STUDENT TRANSPORTATION - Aligning student transportation formulas with 2013 session laws. Rep. June Robinson - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SHB 2739: STUDENT SUCCESS IN SCHOOL - Requiring a report analyzing the correlation of certain family factors with academic and behavioral indicators of student success. Rep. Lillian Ortiz-Self - For Bill Information, please click [HERE](#). **Substitute requires the education data center to contract with the area health education center of eastern Washington through Washington State University extension to conduct a geographic analysis using existing data to identify areas where the cumulative effect of family factors such as employment, health status, safety, and stability correlate with academic and behavioral indicators of student success. Provides that this act is null and void if appropriations are not approved.** Status: Senate Early Learning & K-12 Education - SHR3 JACB 2/26 @ 1:30 PM

HOUSE JOINT RESOLUTION

HJR 4216: SCHOOL DISTRICT LEVIES & BONDS - Amending the Constitution to provide for a simple majority of voters voting to authorize school district levies and bonds. Rep. Kathy Haigh - For Bill Information, please click [HERE](#). Status: House Education

SENATE BILLS

SB 5826: SHARED LEAVE POOL - Addressing the shared leave pool. Sen. Steve Conway - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

2SSB 5958: STUDENT TRANSITION SERVICES - Concerning accountability in providing opportunities for certain students to participate in transition services. Sen. Rosemary McAuliffe - For Bill Information, please click [HERE](#). Status: House Education - HHRA JLOB 2/24 @ 1:30 PM - HHRA JLOB 2/26 @ 8:00 AM

SSB 5969: ACADEMIC CREDIT/MILITARY - Providing for awarding academic credit for military training. Sen. Steve O'Ban - For Bill Information, please click [HERE](#). Substitute provides that institutions of higher education must develop a policy to award academic credit only for military training that is applicable to the student's certificate or degree program. Status: House Higher Education - HHRA JLOB 2/25 @ 10:00 AM

SB 6002 - See CTE Section

SB 6013: EPINEPHRINE AUTOINJECTORS - Making a technical correction to school law governing the use of epinephrine autoinjectors (epi pens). Sen. Mark Mullet - For Bill Information, please click [HERE](#). Status: House Education - HHRA JLOB 2/26 @ 8:00 AM

SSB 6023: SCHOOL WARRANTLESS SEARCH - Including searches by school resource officers and local police school liaison officers within the warrantless school search exception. Sen. Steve O'Ban - For Bill Information, please click [HERE](#). Substitute clarifies that at the point a school resource officer makes an actual arrest, that officer is no longer acting under school authority to enforce school rules. Status: Failed to make the cutoff date.

SB 6033 (HB 2228): PRIVATE VOCATIONAL SCHOOL STUDENTS - Providing parity of consumer protection procedures for all students attending licensed private vocational schools. Sen. Barbara Bailey - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SSB 6042: HIGHER EDUCATION APPROPRIATION - Establishing an incentive-based methodology of distributing state appropriations to public four-year institutions of higher education. Sen. Michael Baumgartner - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SB 6056: OSPI REQUIREMENTS/DUE DATES - Changing due dates for certain requirements of the Office of the Superintendent of Public Instruction. Sen. Steve Litzow - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SB 6061: HIGH SCHOOL ACADEMIC ACCELERATION - Requiring adoption of high school academic acceleration policies. Sen. Steve Litzow - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

2SSB 6062: SCHOOL DATA INTERNET ACCESS - Requiring internet access to public school data and expenditure information. Sen. Andy Hill - For Bill Information, please click [HERE](#). Substitute requires the Office of the Superintendent of Public Instruction to implement, maintain, and create rules for an internet-based portal that provides public access to public school collective bargaining agreements and data elements. Status: House Education - HHRA JLOB 2/26 @ 8:00 AM

SB 6063: OPPORTUNITY GAP, CLOSING - Concerning closing and eliminating the opportunity gap. Sen. Steve Litzow - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SSB 6064: SCHOOL DAYS/USE BY DISTRICTS - Requiring an analysis of how school districts use school days. Sen. Steve Litzow - For Bill Information, please click [HERE](#). Substitute adds an additional component to the study: a review of student achievement data and, to the extent possible, a determination of whether there is a causal link between improvement in student achievement and the amount of quality professional development teachers receive. Status: House Education - HHRA JLOB 2/24 @ 1:30 PM - HHRA JLOB 2/26 @ 8:00 AM

SSB 6074 (HB 2373): HOMELESS STUDENT EDUCATION OUTCOMES - Enacting provisions to improve educational outcomes for homeless students. Sen. David Frockt - For Bill Information, please click [HERE](#). Status: House Education - HHRA JLOB 2/24 @ 1:30 PM - HHRA JLOB 2/26 @ 8:00 AM

ESSB 6081 - See CTE Section

SB 6083: PRECOLLEGE PLACEMENT - Concerning precollege placement measures. Sen. Jeanne Kohl-Welles - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SB 6093 (HB 2350): BACKGROUND CHECKS/DEL CARDS - Allowing valid portable background check clearance cards issued by the department of early learning to be used by certain educational employees and their contractors for purposes of their background check requirements. Sen. Christine Rolfes - For Bill Information, please click [HERE](#). Status: House Education - HHRA JLOB 2/24 @ 1:30 PM - HHRA JLOB 2/26 @ 8:00 AM

SSB 6104: INTERACTIVE GAMING/SCHOOLS - Establishing the interactive gaming in schools public-private partnership. Sen. Rosemary McAuliffe - For Bill Information, please click [HERE](#). Substitute creates the Interactive Gaming in Schools Public-Private Partnership (PPP), composed of the following members to be appointed by August 1, 2014: four legislators, one member from each caucus of the House and Senate, appointed by the presiding officers of each chamber; four experts in the integration of interactive technology or gaming into education, one expert to be appointed by each caucus of the House and Senate, and appointed by the presiding officers of each chamber; a representative of the Department of Early Learning (DEL), appointed by the director; and a representative of the Office of Superintendent of Public Instruction (OSPI), appointed by the Superintendent of Public Instruction. Status: House Education - HHRA JLOB 2/26 @ 8:00 AM

SSB 6105 (HB 2560): SCHOOL LIBRARY INFORMATION AND TECHNOLOGY - Concerning school library information and technology programs. Sen. Rosemary McAuliffe - For Bill Information, please click [HERE](#). Substitute amends an incorrect reference to school library media programs was amended to school library information and technology programs. A provision detailing mandated duties of teacher-librarians was amended so that teacher-librarians' duties may include those duties. Status: House Education - HHRA JLOB 2/26 @ 8:00 AM

2SSB 6121 - See CTE Section

SB 6128 (HB 2366): STUDENT MEDICATIONS/DELIVERY - Concerning the delivery of medication and services by unlicensed school employees. Sen. Steve Litzow - For Bill Information, please click [HERE](#). Status: House Education - HHRA JLOB 2/26 @ 8:00 AM

SSB 6129: PARAEDUCATOR DEVELOPMENT - Concerning paraeducator development. Sen. Andy Hill - For Bill Information, please click [HERE](#). Substitute adds a provision to the intent section noting that paraeducators are often the primary caretakers in the classroom for students with special needs and provided more than half of the hours of instruction in the 2012-2013 school year to students in special education. A provision is added to the intent section noting that training teachers how to work with a paraeducator in their classroom will increase a paraeducator's ability to teach students who need additional assistance. Representatives from the Education Opportunity Gap Oversight Committee, special education parents and advocacy organizations, community-based organizations representing immigrant and refugee communities, and community-based organizations representing communities of color are added to the workgroup convened by PESB. Status: House Education - HHRA JLOB 2/26 @ 8:00 AM

SB 6152 (SHB 2531): TEACHER CERTIFICATION - Changing explicit alternative routes to teacher certification program requirements to expectations for program outcomes. Sen. Steve Litzow - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

2SSB 6163: SUMMER KNOWLEDGE IMPROVEMENT - Creating the summer knowledge improvement pilot program. Sen. Andy Billig - For Bill Information, please click [HERE](#). Substitute creates the expanded learning opportunities council to advise the Governor, the Legislature, and the Superintendent of Public Instruction regarding an expanded learning opportunities system, with particular attention paid to solutions to summer learning loss. Requires the council to provide a report to the Governor and the Legislature that includes recommendations for a framework and action plan for a pilot program which will provide state funding for three years for twenty additional student learning days for up to ten schools. Status: House Education - HHRA JLOB 2/26 @ 8:00 AM

SB 6236 (HB 2434): HIGHER EDUCATION FACILITIES AUTHORITY - Authorizing an increase in the total outstanding indebtedness of the higher education facilities authority. Sen. Jeanne Kohl-Welles - Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

ESSB 6242: 180-DAY SCHOOL YEAR WAIVERS - Concerning waivers from the 180-day school year requirement. Sen. Curtis King - For Bill Information, please click [HERE](#). Status: Senate Passed 3rd - House Education - HHRA JLOB 2/26 @ 8:00 AM

SB 6321 (HB 2408): PERS, SERS, TRS - Removing the statutory provision that allows members of plan 3 of the public employees' retirement system, school employees' retirement system, and teachers' retirement system to select a new contribution rate option each year. Sen. Barbara Bailey - For Bill Information, please click [HERE](#). Status: House Appropriations - HHRA JLOB 2/24 @ 3:30 PM

SB 6338 (HB 2462): HOUSING TRUST FUND PROJECTS - Giving preferences to housing trust fund projects that involve collaboration between local school districts and housing authorities to help children of low-income families succeed in school. Sen. Bruce Dammeier - For Bill Information, please click [HERE](#). Status: Senate Passed 3rd - House Community Development, Housing & Tribal Affairs

SB 6340 (HB 2715): STUDENT TRANSPORTATION - Aligning student transportation formulas with 2013 session laws. Sen. Andy Hill - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SB 6358: FINANCIAL AID POLICIES - Requiring institutions of higher education to provide certain financial aid information to admitted and prospective students. Sen. Jeanne Kohl-Welles - For Bill Information, please click [HERE](#). Status: House Higher Education - HHRA JLOB 2/25 @ 10:00 AM - HHRA JLOB 2/26 @ 1:30 PM

SSB 6362: HIGHER EDUCATION EFFICIENCIES - Creating efficiencies for institutions of higher education. Sen. Barbara Bailey - For Bill Information, please click [HERE](#). Substitute requires four-year institutions of higher education that increase tuition beyond levels assumed in the omnibus appropriations act after January 1, 2011, to report to the governor and relevant committees of the legislature by December 31 every year on the effectiveness of the various sources and methods of financial aid in mitigating tuition increases. Authorizes an institution of higher education to pay its employees for services rendered biweekly. Changes the purpose of the Joint Legislative Audit and Review Committee's systemic performance audit of the tuition setting authority granted to the governing boards of the state universities, regional universities, and The Evergreen State College. Exempts from predesign review, projects at institutions of higher education, which may be valued up to \$10,000,000. Status: House Higher Education - HHRA JLOB 2/25 @ 10:00 AM - HHRA JLOB 2/26 @ 1:30 PM

SB 6376: SEX ABUSE PREVENTION INFORMATION - Including information on preventing sexual abuse and violence in sexual health education. Sen. Rosemary McAuliffe - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SB 6386: ALCOHOL TASTING FOR STUDENTS - Clarifying provisions that allow for the tasting of alcohol by students under twenty-one years of age. Sen. Janéa Holmquist Newbry - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SSB 6418: EDUCATOR RETOOLING SCHOLARSHIP - Creating flexibility for the educator retooling conditional scholarship program. Sen. Steve Litzow - For Bill Information, please click [HERE](#). Substitute renames the Retooling to Teach Mathematics and Science Conditional Scholarship Program to the Educator Retooling Conditional Scholarship Program. Status: Senate Passed 3rd - House Education - HHRA JLOB 2/24 @ 1:30 PM - HHRA JLOB 2/26 @ 8:00 AM

E2SSB 6423 (SHB 2612): OPPORTUNITY SCHOLARSHIP - Changing provisions relating to the opportunity scholarship. Sen. Barbara Bailey - For Bill Information, please click [HERE](#). Status: Senate Passed 3rd - House Higher Education - HHRA JLOB 2/25 @ 10:00 AM - HHRA JLOB 2/26 @ 1:30 PM

SB 6424 (HB 2395): BILITERACY SEAL/HIGH SCHOOL STUDENTS - Establishing a state seal of biliteracy for high school students. Sen. Pam Roach - For Bill Information, please click [HERE](#). Status: House Education - HHRA JLOB 2/24 @ 1:30 PM - HHRA JLOB 2/26 @ 8:00 AM

SSB 6431: YOUTH SUICIDE PREVENTION - Concerning assistance for schools in implementing youth suicide prevention activities. Sen. James Hargrove - For Bill Information, please click [HERE](#). Substitute requires the Office of the Superintendent of Public Instruction, working with state and community partners, to prioritize funding, appropriated for assisting schools in implementing youth suicide prevention activities, to the following schools and communities: (1) Schools identified by the Department of Health as situated in a high-risk area or in a community with high-risk populations; (2) Tribal communities; and (3) Communities with a high percentage of students who speak English as a second language. Status: House Education - HHRA JLOB 2/26 @ 8:00 AM

ESSB 6436: COLLEGE BOUND SCHOLARSHIP - Creating a work group to make recommendations for the continued viability of the college bound scholarship program. Sen. David Frockt - For Bill Information, please click [HERE](#). Substitute creates a college bound scholarship program work group and requires the work group to submit a report to the governor and the legislature with recommendations for making the college bound scholarship program viable, including funding. The amendment passed adds a representative from the private independent colleges to the college bound scholarship program work group. Status: House Appropriations Education

SSB 6439: HARASSMENT, BULLYING/SCHOOLS - Concerning preventing harassment, intimidation, and bullying in public schools. Sen. Marko Lias - For Bill Information, please click [HERE](#). Substitute requires educational service districts to develop a training class for those people in their school districts who act as the primary contact regarding the anti-harassment, intimidation, cyberbullying, or bullying policy. Requires the primary contact from each school district to attend at least one training class. Requires the Washington State School Directors' Association, in consultation with the Office of Education Ombuds and other organizations with expertise on the civil liberties of students, to update its model policy prohibiting acts of harassment, intimidation, or bullying that are conducted via electronic means, also known as cyberbullying. Requires the most up-to-date model policy to be made available in all school districts' student handbooks. Status: House Education - HHRA JLOB 2/26 @ 8:00 AM

SSB 6466: VETERAN HIRING PREFERENCE - Creating a veteran hiring preference for school district security activities. Sen. Ann Rivers - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SSB 6471: TEEN SUMMER EMPLOYMENT WAGE - Creating a teen summer employment wage. Sen. Michael Baumgartner - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SSB 6482: FOUR-YEAR COLLEGE DASHBOARD - Concerning the display of campus information on the statewide public four-year dashboard. Sen. Jeanne Kohl-Welles - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

SB 6495: TEMPORARY TEEN TRAINING WAGE - Establishing a temporary teen training wage. Sen. Janéa Holmquist Newbry - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

ESSB 6499: LOCAL EDUCATION FINANCING REFORM - Creating the joint task force on local education financing reform. Sen. Bruce Dammeier - For Bill Information, please click [HERE](#). Substitute creates the joint task force on local education financing reform to: (1) Review the use of local levies by school districts and the equity issues resulting from various aspects of the local levy process; and (2) Recommend approaches and draft legislation to address the equity issues identified and submit a report to the governor and the legislature. The amendment passed provides that Staff support for the task force shall be jointly provided by senate committee services and the House of Representatives office of program research, with the Office of Financial Management and the Office of the Superintendent of Public Instruction providing data and models as needed. Status: House Appropriations Education

SB 6519: PUBLIC SCHOOL EMPLOYEES - Concerning public school employees' insurance benefits reporting. Sen. Steve Litzow - For Bill Information, please click [HERE](#). Status: House Appropriations

SB 6523: HIGHER EDUCATION OPPORTUNITIES - Expanding higher education opportunities for certain students. Sen. Barbara Bailey - For Bill Information, please click [HERE](#). Status: House Passed 3rd - Senate President Signed

2SSB 6538: EARLY EDUCATION/CHILDREN IN WELFARE - Concerning early education for children involved in the child welfare system. Sen. Ann Rivers - For Bill Information, please click [HERE](#). Status: Failed to make the cutoff date.

E2SSB 6552 - See CTE Section

SB 6555: EDUCATION INVESTMENT REVIEWS - Requiring the Washington institute for public policy to conduct systematic reviews of investments in education. Sen. Steve Litzow - For Bill Information, please click [HERE](#). Status: House Appropriations Education

SENATE CONCURRENT RESOLUTION

SCR 8409: HIGH SKILLS HIGH WAGES PLAN - Approving the Workforce Training and Education Coordinating Board's high skills high wages plan. Sen. Barbara Bailey - For Bill Information, please click [HERE](#). Status: House Labor & Workforce Development - HHRD JLOB 2/25 @ 1:30 PM

2014 SESSION CUTOFF CALENDAR

February 28, 2014 Last day to read in committee reports from opposite house, except House fiscal committees and Senate Ways & Means and Transportation committees.

March 3, 2014 Last day to read in opposite house committee reports from House fiscal committees and Senate Ways & Means and Transportation committees.

March 7, 2014* Last day to consider opposite house bills (5 p.m.) (except initiatives and alternatives to initiatives, budgets and matters necessary to implement budgets, differences between the houses, and matters incident to the interim and closing of the session).

March 13, 2014 Last day allowed for regular session under state constitution.

* After the 54th day, only initiatives, alternatives to initiatives, budgets and matters necessary to implement budgets, matters that affect state revenue, messages pertaining to amendments, differences between the houses, and matters incident to the interim and closing of the session may be considered.

LEGISLATURE & CONGRESS: KEY RESOURCES

Legislative and Congressional District Finder

Washington State Legislature

- [State House of Representatives](#)
- [House Education Committee](#)
- [House Ways and Means Committee](#)
- [House Education Appropriations Committee](#)
- [House Capital Budget Committee](#)
- [State Senate](#)
- [Senate Education Committee](#)
- [Senate Ways and Means Committee](#)
- [Legislative District Finder](#)
- [Session & Committee Meeting Calendars](#)
- [Bill Cutoff Calendar](#)

U.S. Congress

- [U.S. House of Representatives](#)
- [U.S. House Education Committee](#)
- [U.S. House Appropriations Committee](#)
- [U.S. House Ways & Means Committee](#)
- [U.S. House Committee Meeting Schedule](#)
- [U.S. Senate](#)
- [U.S. Senate Health, Education, Labor & Pensions Committee](#)
- [U.S. Senate Appropriations Committee](#)
- [U.S. Senate - Committee Meeting Schedule](#)

For additional links to state and federal government sites, visit [Access Washington](#).

WOVE SUBSCRIPTION INFORMATION

Each session of the legislature is having a greater impact on *Career and Technical Education*. It is extremely important that *Career and Technical Education* administrators and educators stay informed on issues and bills affecting *Career and Technical Education*. The WOVE Office offers a subscription via an informative and timely *Legislative Update*. The purpose is to keep you informed of the issues, bills, and committees impacting *Career and Technical Education* in the state of Washington and at the federal level. As you are aware, the *Legislative Update* is your link to current news from Olympia of importance to *Career and Technical Education*. And the *Legislative Update* lets you know of appropriate actions that you can take to affect the outcome of pending legislation. It is crucial that we all work together for a successful legislative session. We need you to be a part of the team, be informed, and ready to respond to issues in order to improve *Career and Technical Education*. The costs of the *Legislative Update* will be used, in part, to pay for expenses that are involved in producing an update on a weekly basis and legislative support. Complete the form to subscribe to the *Legislative Update*. Thanks for all your support. *Career and Technical Education* administrators and educators are crucial to our legislative efforts, and we want to keep you as well informed as possible on key matters that are so crucial to the future of *Career and Technical Education*. The subscription price is \$250 and will only be sent by email, but please provide all the information requested below:

Name _____

Title/Position _____

District/School _____

Work Address/City/State/ZIP _____

Work Telephone/Fax _____

Work Email/Home Email _____

Payment may be by purchase order or check made payable to WOVE.

MAIL TO: WOVE, P O BOX 315, OLYMPIA WA 98507-0315

FAX TO: 360-357-1491

EMAIL TO taa@wa-acte.org