UNOFFICIAL COPY AS OF 03/01/00
00 REG. SESS.
00 RS BR 2467

AN ACT relating to the Kentucky Educational Excellence Scholarship.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

Section 1. KRS 156.160 is amended to read as follows:

(1)
With the advice of the Local Superintendents Advisory Council, the Kentucky Board of Education shall promulgate administrative regulations establishing standards which school districts shall meet in student, program, service, and operational performance. These regulations shall comply with the expected outcomes for students and schools set forth in KRS 158.6451. Administrative regulations shall be promulgated for the following:

(a)
Courses of study for the different grades and kinds of common schools identifying the common curriculum content directly tied to the goals, outcomes, and assessment strategies developed under KRS 158.645, 158.6451, and KRS 158.6453 and distributed to local school districts and schools. They shall include the following: The courses of study for students shall include American sign language which shall be accepted as meeting the foreign language requirements in common schools notwithstanding other provisions of law;

(b)
The acquisition and use of educational equipment for the schools as recommended by the Council for Education Technology;

(c)
The minimum requirements for high school graduation in light of the expected outcomes for students and schools set forth in KRS 158.6451. Student scores from any assessment administered under KRS 158.6453 that are determined by the National Technical Advisory Panel to be valid and reliable at the individual level shall be included on the student transcript. The National Technical Advisory Panel shall submit its determination to the commissioner of education and the Legislative Research Commission;

(d)
Taking and keeping a school census, and the forms, blanks, and software to be used in taking and keeping the census and in compiling the required reports. The board shall create a statewide student identification numbering system based on students' Social Security numbers. The system shall provide a student identification number similar to, but distinct from, the Social Security number, for each student who does not have a Social Security number or whose parents or guardians choose not to disclose the Social Security number for the student;

(e)
Sanitary and protective construction of public school buildings, toilets, physical equipment of school grounds, school buildings, and classrooms. With respect to physical standards of sanitary and protective construction for school buildings, the Kentucky Board of Education shall adopt the Uniform State Building Code;

(f)
Medical inspection, physical and health education and recreation, and other regulations necessary or advisable for the protection of the physical welfare and safety of the public school children. The administrative regulations shall set requirements for student health standards to be met by all students in grades four (4), eight (8), and twelve (12) pursuant to the outcomes described in KRS 158.6451. The administrative regulations shall permit a student who received a physical examination no more than six (6) months prior to his initial admission to Head Start to substitute that physical examination for the physical examination required by the Kentucky Board of Education of all students upon initial admission to the public schools, if the physical examination given in the Head Start program meets all the requirements of the physical examinations prescribed by the Kentucky Board of Education;

(g)
The transportation of children to and from school;

(h)
The fixing of holidays on which schools may be closed and special days to be observed, and the pay of teachers during absence because of sickness or quarantine or when the schools are closed because of quarantine;

(i)
The preparation of budgets and salary schedules for the several school districts under the management and control of the Kentucky Board of Education;

(j)
A uniform series of forms and blanks, educational and financial, including forms of contracts, for use in the several school districts; and

(k)
The disposal of real and personal property owned by local boards of education.

(2)
(a)
At the request of a local board of education or a school council, a local school district superintendent shall request that the Kentucky Board of Education waive any administrative regulation promulgated by that board. Beginning in the 1996-97 school year, a request for waiver of any administrative regulation shall be submitted to the Kentucky Board of Education in writing with appropriate justification for the waiver. The Kentucky Board of Education may approve the request when the school district or school has demonstrated circumstances that may include, but are not limited to, the following:

1.
An alternative approach will achieve the same result required by the administrative regulation;

2.
Implementation of the administrative regulation will cause a hardship on the school district or school or jeopardize the continuation or development of programs; or

3.
There is a finding of good cause for the waiver.

(b)
The following shall not be subject to waiver:

1.
Administrative regulations relating to health and safety;

2.
Administrative regulations relating to civil rights;

3.
Administrative regulations required by federal law; and

4.
Administrative regulations promulgated in accordance with KRS 158.6451, 158.6453, 158.6455, 158.685, and this section, relating to measurement of performance outcomes and determination of successful districts or schools, except upon issues relating to the grade configuration of schools.

(c)
Any waiver granted under this subsection shall be subject to revocation upon a determination by the Kentucky Board of Education that the school district or school holding the waiver has subsequently failed to meet the intent of the waiver.

(3)
Any private, parochial, or church school may voluntarily comply with curriculum, certification, and textbook standards established by the Kentucky Board of Education and a uniform numerical grading scale for determining student eligibility for the merit scholarship program established under Sections 2 and 3 of this Act and be certified upon application to the board by such schools.

Section 2. KRS 164.7874 is amended to read as follows:

As used in KRS 164.7871 to 164.7885:

(1)
"Academic term" means a semester or other time period specified in an administrative regulation promulgated by the council;

(2)
"Academic year" means a period consisting of at least the minimum school term, as defined in KRS 158.070;

(3)
"ACT score" means the composite score achieved on the American College Test or an equivalent score, as determined by the council, on the Scholastic Assessment Test;

(4)
"Authority" means the Kentucky Higher Education Assistance Authority;

(5)
"Award period" means two (2) consecutive academic terms;

(6)
"Commonwealth merit scholarship" means a scholarship provided to an eligible student to attend a participating institution;

(7)
"Commonwealth merit scholarship curriculum" means five (5) courses of study in an academic year as determined by administrative regulation promulgated by the council;

(8)
"Commonwealth merit scholarship trust fund" means the Wallace G. Wilkinson Commonwealth merit scholarship trust fund;

(9)
"Council" means the Council on Postsecondary Education created under KRS 164.011;

(10)
"Eligible student" means any person who is a Kentucky resident enrolling in a Kentucky high school, after July 1, 1998, who, while meeting the Commonwealth merit scholarship curriculum requirements, has a grade point average of 2.5 or above at the end of the 1998-1999 and 1999-2000[any] academic years, and,[year] beginning after July 15, 2000, has obtained a minimum qualifying numerical grade average of 80 at the end of any subsequent academic year[July 1, 1998], and who is not a convicted felon;

(11)
"Full-time student" means a student enrolled in a postsecondary program of study that meets the full-time student requirements of the participating institution in which the student is enrolled;

(12)
"Grade point average" means the grade point average earned by an eligible student based on a scale of 4.0 or its equivalent if the high school or participating institution that the student attends does not use the 4.0 grade scale;

(13)
"High school" means any Kentucky public high school, and any private, parochial, or church school that has been certified by the Kentucky Board of Education as voluntarily complying with curriculum, certification, and textbook standards established by the Kentucky Board of Education under KRS 156.160 and a uniform numerical grading scale for determining student eligibility for merit scholarship programs;

(14)
"Maximum award amount" means the sum of the proportionate base scholarship amount earned by an eligible student in each academic year of high school study and any supplemental award earned by an eligible student. The amount so determined shall be the maximum amount available to the eligible student for any award period;

(15)
"Numerical grade average (NGA)" means the grade average earned by an eligible student in courses prescribed by the Commonwealth merit scholarship curriculum. By administrative regulation, the council shall establish a uniform numerical grading scale by which this grade average shall be calculated, and this scale shall be based on a highest grade of one hundred (100) points.

(a)
In calculating the numerical grade average, if the calculation results in a value of a whole number and five-tenths (0.5) or greater, the grade average shall be rounded to the next higher whole number. If the calculation results in a value of a whole number and less than five-tenths (0.5), the grade average shall be rounded to that whole number.

(b)
Ten (10) points shall be added to the earned numerical grade average of a student taking an advanced placement course or an international baccalaureate course during an academic year;
(16)
"Participating institution" means an "institution" as defined in KRS 164.001 that actively participates in the federal Pell Grant program, executes a contract with the authority on terms the authority deems necessary or appropriate for the administration of its programs, and:

(a)
1.
Is publicly operated; or

2.
Is licensed by the Commonwealth of Kentucky and has operated for at least ten (10) years, offers an associate or baccalaureate degree program of study not comprised solely of sectarian instruction, and admits as regular students only high school graduates or recipients of a general equivalency diploma or students transferring from another accredited degree granting institution; and

(b)
Continues to commit financial resources to student financial assistance programs and provides annual documentation to the authority of compliance;

(17)[(16)]
"Part-time student" means a student enrolled in a postsecondary program of study who does not meet the full-time student requirements of the participating institution in which the student is enrolled and who is enrolled for at least six (6) credit hours or the equivalent for an institution that does not use credit hours; and

(18)[(17)]
"Supplemental award" means commitment of additional scholarship funds under KRS 164.7879(3) to an eligible student based on the eligible student's ACT score.

Section 3. KRS 164.7879 is amended to read as follows:

(1)
(a)
Until the 2000-2001 academic year, the Commonwealth merit scholarship awards shall be based upon an established base scholarship amount and an eligible student's grade point average. The base scholarship amount for students attaining a grade point average between 2.5 and 4.0 for the 1998-1999 academic year shall be as follows:

GPA

Amount
GPA

Amount

2.50

$125.00
3.30

$325.00

2.60

$150.00
3.40

$350.00

2.70

$175.00
3.50

$375.00

2.75

$187.50
3.60

$400.00

2.80

$200.00
3.70

$425.00

2.90

$225.00
3.75

$437.50

3.00

$250.00
3.80

$450.00

3.10

$275.00
3.90

$475.00

3.20

$300.00
4.00

$500.00

3.25

$312.50

(b)
Effective for academic years beginning 2000-2001, the base scholarship amount for students attaining a numerical grade average between 80 and above shall be as follows:

NGA

Amount

80 - 88

$350.00

89 - 94

$400.00

95 - 100

$500.00

(c)
The council shall review the base amount of the Commonwealth merit scholarship beginning with the 1999-2000 academic year and each academic year thereafter and may promulgate an administrative regulation to make adjustments after considering the availability of funds.

(2)
The authority shall commit to provide to each eligible student the base amount of the Commonwealth merit scholarship for each academic year of high school study in the Commonwealth merit scholarship curriculum that the student has attained at least a 2.5 grade point average at the close of the 1998-1999 and 1999-2000 academic years and a minimum numerical grade average of 80 at the close of the 2000-2001 academic year and each year thereafter[. The award shall be based upon the eligible student's grade point average at the close of each academic year]. An award attributable to a past academic year shall not be increased after the award has been earned by an eligible student, regardless of any subsequent increases made to the base amount of the Commonwealth merit scholarship through the promulgation of an administrative regulation by the council.

(3)
(a)
The authority shall commit to provide to each eligible student graduating from high school before June 30, 1999, and achieving a score of at least 15 on the American College Test, a supplemental award for the award period beginning in the fall of 1999, based on the eligible student's highest ACT score attained by the date of graduation from high school. The amount of the supplemental award shall be determined as follows:

Annual

Annual

ACT Score
Bonus

ACT Score
Bonus

15

$21

22
$171

16

$43

23
$193

17

$64

24
$214

18

$86

25
$236

19

$107

26
$257

20

$129

27
$279

21

$150

28 or above
$300

Subsequent supplemental awards for eligible students graduating before June 30, 1999, shall be determined in accordance with the provisions of paragraph (b) of this subsection.

(b)
The authority shall commit to provide to each eligible student upon achievement after June 30, 1999, of an ACT score of at least 15 on the American College Test a supplemental award based on the eligible student's highest ACT score attained by the date of graduation from high school. The amount of the supplemental award shall be determined as follows:

ACT
Score
 Amount

ACT Score
Amount

15

$36

22
$286

16

$71

23
$321

17

$107

24
$357

18

$143

25
$393

19

$179

26
$428

20

$214

27
$464

21

$250

28 and above
$500

(c)
Effective with the 2000 - 2001 academic year, the authority shall commit to provide to each eligible student upon achievement after June 30, 2000, of an ACT score of at least 18 on the American College Test, a supplemental award based on the eligible student's highest ACT score attained by the date of graduation from high school. The amount of the supplemental award shall be determined as follows:

ACT

ACT

Score
Amount

Score
Amount

18

$143

24
$357

19

$179

25
$393

20

$214

26
$428

21

$250

27
$464

22

$286

28 and above
$500

23

$321

The council shall review the base amount of the supplemental award beginning with the 2001-2002 academic year and each academic year thereafter and may promulgate an administrative regulation to make adjustments after considering the availability of funds.

(d)[(c)]
The council shall promulgate administrative regulations establishing the eligibility criteria and procedures for making a supplemental award to Kentucky residents who graduate from a nonpublic high school not certified by the Kentucky Board of Education and Kentucky residents who obtain a General Educational Development (GED) diploma within five (5) years of their high school graduating class.

Section 4. KRS 164.7885 is amended to read as follows:

(1)
Not later than August 1, 1999, and each June 30 thereafter, each Kentucky high school shall submit to the Kentucky Department of Education, which shall transmit to the authority, a compiled list of all eligible students during the academic year. The list shall identify the high school and shall contain each eligible student's name, social security number, or student identification number created in accordance with Section 1 of this Act, address, grade point average for academic years ending 1999-2000 or numerical grade average for the academic years beginning 2000-2001[year], expected or actual graduation date, and highest ACT score. The authority shall notify each eligible student of his or her Commonwealth merit scholarship award earned each academic year. The authority shall determine the final Commonwealth merit scholarship and supplemental award based upon the actual final grade point average for academic years ending 1999-2000 or the numerical grade average for academic years beginning 2000-2001 and highest ACT score and shall notify each eligible student of the final determination. The authority shall make available a list of eligible students to participating institutions.

(2)
Not later than January 30, 1999, and each January 30 thereafter, each Kentucky high school shall submit to the Kentucky Department of Education, which shall transmit to the authority, a compiled list of all eligible students expected to graduate during the academic year. The list shall identify the high school and shall contain each eligible student's name, Social Security number, address, grade point average for academic years ending 1999-2000 or the numerical grade average for academic years beginning 2000-2001 for the fall academic period of the current academic year, and highest ACT score. The authority shall then calculate each eligible student's projected Commonwealth merit scholarship and supplemental award based on the eligible student's data available to the Authority and shall make available to participating institutions by April 1 of each academic year a comprehensive list of prospective graduates who are eligible students and their projected scholarship and supplemental award amounts. The authority shall notify each prospective high school graduate who is an eligible student of his or her projected Commonwealth merit scholarship and supplemental award amount.

(3)
The authority shall provide data access only to participating institutions that have either received an admission application from an eligible student or have been listed by the eligible student on the Free Application For Federal Student Aid.

(4)
For each eligible student enrolling in a participating institution after July 1, 1999, the participating institution shall verify to the authority:

(a)
The student's initial eligibility for a Commonwealth merit scholarship or Commonwealth scholarship and supplemental award through the comprehensive list compiled by the authority or an alternative source satisfactory to the authority;

(b)
The student's highest ACT score attained by the date of graduation from high school;

(c)
The eligible student's full-time or part-time enrollment status at the beginning of each academic term; and

(d)
The eligible student's cumulative grade point average after the completion of each award period.

(5)
Each participating institution shall submit to the authority a report, in a form satisfactory to the authority, of all eligible students enrolled for that academic term. Commonwealth merit scholarships and supplemental awards shall be disbursed by the authority to each eligible student attending a participating institution during the academic term within thirty (30) days after receiving a satisfactory report.

(6)
Except as provided in this subsection, the Commonwealth merit scholarship and the supplemental award shall not be reduced.

(a)
If the sum of the Commonwealth merit scholarship and the supplemental award plus other student financial assistance from all sources exceeds the eligible student's total cost of education, as defined in 20 U.S.C. sec. 1087ll, need-based financial assistance awards administered by the authority and the participating institution shall be reduced by the amount that all student financial assistance exceeds the total cost of education.

(b)
Commonwealth merit scholarships and supplemental awards shall not be awarded to any eligible students who are in default on any obligation to the authority under any programs administered by the authority under KRS 164.785 until financial obligations to the authority are satisfied, except that ineligibility may be waived by the authority for cause.

(7)
Notwithstanding the provisions of KRS 164.753, the authority may promulgate administrative regulations for the administration of Commonwealth merit scholarships and supplemental awards under the provisions of KRS 164.7871 to 164.7885 and KRS 164.7889.

Page 1 of 13
BR246700.100-2467

