	LEGISLATIVE COORDINATORS MEETING ALERT

	WEEK OF April 8 – 12

	MONDAY APRIL 8 DEADLINE TO POST WORKSESSIONS FOR 1ST CHAMBER BILLS

	THURSDAY APRIL 11

	House Revenue Committee: 8am

HB 2098 - Adjusts method for calculating additional amount of weighted average daily membership attributed to students in poverty families for purposes of State School Fund distributions.

Jt. W&M Education Sub: 8:30 am
HECC (& private career schools)

HB 2185 - Authorizes adoption of fees for certain activities related to career schools.
HB 2188 - Allows Superintendent of Public Instruction to retain reasonable costs related to investigation and assessment of career school civil penalties.

Senate Education & Workforce Development: 1pm

SB 270 – Establishes institutional boards for UO, PSU

SB 225 - Creates Task Force on School Reform.

SB 643 –Revises definition of public employer.

SB 297 - Requires all education entities to have achievement compact advisory committee.

SB 222 – Expands purposes for which grants awarded for accelerated college credit programs may be used.

SB 102 – Revises fee structure for schools requiring approval of HECC to confer or offer to confer academic degree

SB 818 – Requires school district boards to adopt policy related to cardiac incidents.

House Consumer Protection and Government Efficiency: 1pm

HB 3330 - Requires each agency designated by State of Oregon to report, receive or disseminate criminal offender information to conduct study on fingerprinting processes and to report results of study to interim committees of Legislative Assembly related to general government protection on or before October 1, 2014.

HB 3409 - Specifies that natural hair care is not barbering or hair design for purposes of regulating cosmetology.

	FRIDAY APRIL 12

	House Higher Education and Workforce Development: 8am

HB 2149 - Establishes institutional boards for University of Oregon and Portland State University.

HB 3120 - Directs State Board of Education and State Board of Higher Education to work with Governor and conduct study on improving education governance.

HB 2154 - Requires board of education of each community college district to form achievement compact advisory committee.

HB 2742 - Prohibits public university from discriminating against student on basis that student was not awarded standard high school diploma or General Educational Development (GED) certificate.

HB 2898 - Allows student with disability to earn credit at community college or public university as part of transition services.

House Education: 1pm

HB 2666 - Directs Department of Education to provide technical expertise to assist schools, school districts and education service districts in complying with standards adopted by State Board of Education pertaining to student education records.

HB 3014 - Requires district school board to procure United States flag for and cause flag to be displayed in each classroom, and to provide time for students to salute flag once daily during school hours.

HB 2192 - Establishes standards and goals for school policies related to discipline, suspension or expulsion.

HB 2748 - Prohibits district school board from charging tuition for nonresident students.

HB 3254 - Establishes instructor license and teacher leader license. Renames "continuing teaching license" to "professional teaching license." Limits renewal of initial teaching license to four renewals.

HB 2153 – Allows school district board to place limitations on proposals for public charter schools that board will evaluate if specified percentage of students of school district are enrolled in public charter schools.

HB 2875 – Provides that expiring charter remains in effect for public charter school until new charter is negotiated following approval of renewal of charter.

HB 3093 – Allows sponsor of public charter school to terminate charter for failure of school to have audit prepared or failure of public charter school to forward other information to sponsor.

HB 2749 – Requires school district boards to allow certain medications to be kept in student’s classroom if requested by student’s parent or guardian.

HB 3034 – Requires Oregon prekindergarten programs that receive grants from ODE to be subject to public records law and public meetings law.

HB 3045 – Directs district school boards to establish policy for reporting of incidents that result in injury or death of student, volunteer, visitor, teacher or other staff occurring on school property.

HB 2665 – Directs ODE to evaluate means by which impact of poverty on educational attainment is addressed by state law.

HB 3238 - Establishes Task Force on Achievement Gaps.

HB 2213 - Establishes Oregon Task Force on Education.

HB 3240 - Establishes Task Force on School Technology.

Work session:

HB 3231 – Establishes Youth Development Division in ODE

HB 3232 – Directs OEIB to design and implement programs that make strategic investments related to education.

HB 3233 – Establishes Network of Quality Teaching and Learning.

HB 3234 – Establishes Early Learning Division in ODE.

HB 3264 – Establishes pilot program for purpose of assisting students with disabilities to make transition into life after high school.

HB 3394 – Defines “school” for purposes of defining “school zone.”

HB 2743 – Establishes Task Force on High School and Transition Success for Students with Disabilities.

HB 3401 – Increases percentages of moneys from SSF and local revenues that ESDs are required to distribute to school districts.

House Human Services and Housing: 3pm

HB 2013 - Directs Early Learning Council and Department of Education to assist school districts in implementing process to assess children to determine their readiness for kindergarten

	MONDAY APRIL 15

	House Higher Education and Workforce Development : 8am
HB 2995 – Requires each public university, community college, or other institution of higher education to allow students , faculty and staff to identify sexual orientation on forms used to collect demographic data.

HB 3079 - Requires for-profit institutions of higher education to provide students with certain fact sheets regarding costs of education, loans, job placement rates and related data prior to enrollment.

HB 3149 – Establishes Task Force on Community College Child Care Services.

HB 3341 – Exempts public universities and community colleges from requirement to enter into agreement with for-profit institutions before implementing duplicative new post-secondary programs.

HB 2986 – Directs ODOT to work with DOC to assist individuals in obtaining driver license after release from DOC institution.

HB 3115 - Prohibits public agencies from entering into public works contracts for which contract price exceeds $750,000 unless public agency verifies that every employer under contract is approved apprenticeship training agent.

HB 3472 - Directs Higher Education Coordinating Commission to conduct study on freezing tuition increases for incoming undergraduate students at public universities.

Jt. Ways & Means: 8:30 am

Achievement Compacts

House Education: 1pm:

HB 3208 - Directs Superintendent of Public Instruction to form advisory committee for purpose of identifying incentives to encourage school districts to sponsor public charter school that specializes in serving economically impoverished communities.

HB 2666 - Directs Department of Education to provide technical expertise to assist schools, school districts and education service districts in complying with standards adopted by State Board of Education pertaining to student education records.

HB 2664 - Directs Department of Education to conduct evaluation of use of standardized tests in public schools in this state.

HB 2789 - Directs schools to provide drills and instruction on safety threats. Requires drills on safety threats to be conducted at least twice each year.

HB 2640 - Adds one member to Oregon Education Investment Board as representative of oldest nonprofit network of parents in Oregon that provides statewide representation of parents.

HB 2538 – Adds one member to OEIB who serves as member of school district board.

HB 2500 – Expands types of costs that qualify as approved transportation costs for purposes of SSF.

House Human Services and Housing: 3pm

HB 2984 - Appropriates moneys to Department of Education for early childhood development center at Earl Boyles Elementary School.

	TUESDAY APRIL 16

	Senate Judiciary: 8am

SB347 - Modifies crime applicable to possession of firearm, or instrument used as dangerous weapon, while in or on school grounds.
Jt. W&M Education Sub: 8:30 am

Achievement compacts

House Consumer Protection and Government Efficiency: 1PM
HB 3035 - Requires school districts and community college districts to include certain information on Oregon transparency website.

Senate Education and Workforce Development: 1PM

SB 270 – Establishes institutional boards for US, PSU

SB 222 - Expands purposes for which grants awarded for accelerated college credit programs may be used.

SB 225 – Relating to education; Creates Task Force on School Reform.

SB 820 – Allows nonresident veterans discharged under honorable conditions to pay tuition and fees at Oregon resident rates.

	WEDNESDAY APRIL 17

	House Higher Ed Committee: 8am

HB 3245 – Requires inmates participating in apprenticeship program operated by Oregon Corrections Enterprises or DOC to be under direct supervision of department employee who is licensed or experienced in trade or occupation.

HB 3488 – Modifies provisions authorizing borrowing by community college districts to clarify that bonds may be issued for whole district.

Jt. W&M Education Sub: 8:30 am

Longitudinal Data System & Research Staff Proposal

House Education Committee: 1pm

This agenda will be populated with any measures carried over from previously posted agendas

Senate Finance and Revenue: 1pm

SB 307 - Requires interest on moneys in General Fund to be deposited into Oregon Rainy Day Fund.

House Human Services and Housing: 3pm

HB 2392 - Requires membership of Youth Development Council to include representatives of county departments and boards of county commissioners.

	APRIL 18: DEADLINE FOR MOVING 1ST CHAMBER BILLS

	THURSDAY APRIL 18

	Senate Education and Workforce Development: 1PM

SB 211 - Provides that State Board of Education shall consist of 11 members appointed by Governor to represent kindergarten through grade 12, community colleges and institutions of higher education.
SB 218 - Establishes Task Force on the Organization of Oregon Public Education.

SB 225 - Creates Task Force on School Reform.

SB 226 - Establishes Task Force on School Improvement.

SB 262 - Updates statute to reflect mergers in education service districts.

SB 272 - Directs Department of Education to conduct study on instruction of talented and gifted children.

SJR 4 - Proposes amendment to Oregon Constitution creating State Board of Education.

	FRIDAY APRIL 19

	

	

	

	

	

4

