UNOFFICIAL COPY AS OF 01/25/12
12 REG. SESS.
12 RS BR 1377

AN ACT relating to the Special Needs Alternative Education and Welfare Program.

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

SECTION 1. A NEW SECTION OF KRS CHAPTER 157 IS CREATED TO READ AS FOLLOWS:

The Commonwealth of Kentucky supports the education and welfare of all special needs students. In the interest of the welfare of special needs students of Kentucky, the Special Needs Alternative Education and Welfare Act of 2012 is hereby created. This Act will permit an exceptional child as defined in KRS 157.200 to receive alternative education support through scholarships to move from his or her resident public school to a participating school as defined in Section 2 of this Act in an effort to receive the most appropriate education for his or her educational and welfare needs.

SECTION 2. A NEW SECTION OF KRS CHAPTER 157 IS CREATED TO READ AS FOLLOWS:

As used in Sections 1 to 8 of this Act:

(1)
"Department" means the Kentucky Department of Education;

(2)
"Eligible student" means any Kentucky public school student with an individualized education program who meets the definition of exceptional children and youth under KRS 157.200(1)(a) to (m);

(3)
"Local school district" means the public school district in which a participating nonpublic school is located;

(4)
"Parent" means a parent, guardian, custodian, or other person with authority to act on behalf of the student;

(5)
"Parentally placed student" means a student with disabilities enrolled in a nonpublic school by his or her parents in lieu of accepting the individualized education program proposed by the resident public school district;

(6)
"Participating school" means either a public school outside the resident school district or any nonpublic school within Kentucky that provides education to eligible students and that has notified the Kentucky Department of Education of its intention to participate in the scholarship program and comply with the requirements of Sections 1 to 8 of this Act and the administrative regulations promulgated by the Kentucky Board of Education to implement the provisions of Sections 1 to 8 of this Act;

(7)
"Resident school district" means the public school district in which the eligible student resides; and

(8)
"Scholarship program" means the Students with Special Needs Scholarship Program.

SECTION 3. A NEW SECTION OF KRS CHAPTER 157 IS CREATED TO READ AS FOLLOWS:

(1)
Notwithstanding KRS 157.280(2) and (3), beginning with the 2012-2013 school year, any parent of an eligible student who is dissatisfied with the student's progress shall qualify for a scholarship for the student to enroll in and attend a participating school if:

(a)
The student has an individualized education program developed in accordance with the administrative regulations of the Kentucky Board of Education;

(b)
The student has been accepted for admission at a participating school; and

(c)
The parent has requested a scholarship from the Kentucky Department of Education before the deadline established by the department.
(2)
The department shall notify the resident school district that a parent of an eligible student has requested a scholarship. The resident school district shall, within three (3) business days, provide the department with documentation of the student's current individualized education program.

(3)
Upon receipt of the documentation, the department shall determine the amount of the scholarship and shall notify the student's parents of the amount of the scholarship and provide a written explanation of the determination.

(4)
The maximum scholarship granted an eligible student shall be an amount equal to one hundred percent (100%) of the per pupil funding base and the corresponding add-on funds for an exceptional child that are allotted under the Support Education Excellence in Kentucky (SEEK) Program under KRS 157.360.

(5)
(a)
The actual scholarship amount shall be the lesser of the amount determined under subsection (3) of this section, not to exceed the amount calculated under subsection (4) of this section, or the amount of the participating school's estimated costs for serving the student. The costs of any assessment by the participating school of the student's special needs may be included in the scholarship amount.

(b)
An eligible student who participates in the program and attends a nonpublic participating school shall be counted for SEEK purposes in his or her resident school district to generate the funds for the scholarship. The department shall deduct the scholarship amount from the resident district's state allotment and shall send the scholarship amount for one (1) semester to the nonpublic participating school at the beginning of each semester in accordance with this paragraph.

(c)
An eligible student who participates in the program and attends a public participating school shall be counted in the average daily attendance of the participating school.

(d)
Payment shall be made payable to the student's parent and mailed by the Department of Education to the participating school of the parent's choice, and the parent shall restrictively endorse the payment to the participating school for deposit into the account of the participating school.

(6)
The scholarship shall remain in effect until the student returns to a school in the resident district, graduates from high school, or reaches his or her twenty-first birthday.

(7)
At any time, the student's parent may remove the student from the participating school and place the student in another participating school or return the student to the resident district. The parent shall be responsible for immediately notifying the department when a change in placement is made.

SECTION 4. A NEW SECTION OF KRS CHAPTER 157 IS CREATED TO READ AS FOLLOWS:

A resident school district shall:
(1)
Annually notify the parents of eligible students of the Students with Special Needs Scholarship Program and provide information on how a parent may apply for the scholarship and information on a parent's rights as required by the federal Individuals with Disabilities Education Act, 20 U.S.C. Chapter 33;

(2)
Provide documentation of a student's current individualized education program to the department upon request;

(3)
Provide a participating school that has admitted an eligible student with a complete copy of the student's school records while complying with the federal Family Educational Rights and Privacy Act of 1974, 20 U.S.C. sec. 1232g;

(4)
Provide transportation or pay for transportation for the eligible student to and from the nonpublic participating school. The resident district shall qualify for transportation funding for the student through the SEEK Program; and

(5)
Allow a student in a nonpublic participating school to take state assessments if requested by the parent. The resident school district shall provide the parent with the locations and times for the student to take all the state assessments if not provided at the participating school. The student's scores shall not be counted in the resident district's accountability scores. A student in a public participating school shall take state assessments and be counted in the public participating school's accountability score if he or she meets the attendance requirements in the accountability program required by KRS 158.6455 and administrative regulations promulgated by the Kentucky Board of Education.

SECTION 5. A NEW SECTION OF KRS CHAPTER 157 IS CREATED TO READ AS FOLLOWS:

The Kentucky Board of Education shall promulgate administrative regulations for the Students with Special Needs Scholarship Program regarding:
(1)
The eligibility and participation of public and nonpublic schools, including timelines that will maximize participation in the program;

(2)
The calculation and distribution of scholarships to eligible students, their parents, and participating schools;

(3)
The application and approval procedures for eligible students and participating schools, including an on-line option which shall be available to parents and schools;

(4)
The process the department shall use to prohibit a school from participating in the program if the school has:

(a)
Intentionally and substantially misrepresented information required under Section 6 of this Act; or

(b)
Failed to refund to the state any scholarship overpayments in a timely manner; and

(5)
The immediate notification of parents if the department decides to bar a participating school from the program.
SECTION 6. A NEW SECTION OF KRS CHAPTER 157 IS CREATED TO READ AS FOLLOWS:

To be eligible to participate in the Students with Special Needs Scholarship Program, a nonpublic school shall operate in this state and demonstrate:
(1)
Administrative accountability. To ensure that students are treated fairly and kept safe, all participating schools shall:
(a)
Comply with all health and safety laws and administrative regulations that apply to nonpublic schools;
(b)
Certify that they will not discriminate in admissions on the basis of race, color, national origin, disability, or religion; and
(c)
Comply with the requirements of KRS 160.151 related to criminal background checks;
(2)
Financial accountability. To ensure that public funds are spent appropriately, all nonpublic participating schools shall:
(a)
Demonstrate their financial accountability by:

1.
Submitting a financial information report for the school that complies with uniform financial accounting standards established by the department and conducted by a certified public accountant; and

2.
Having the auditor certify that the report is free of material misstatements. The auditor's report shall be limited in scope to those records that are necessary for the department to make payments to schools for scholarships; and

(b)
Demonstrate their financial viability by showing they can pay any funds owed the state by:

1.
Filing with the department, prior to the start of the school year, a surety bond payable to the state in an amount equal to the aggregate amount of the scholarship funds expected to be received during the school year for students admitted to the participating school; or
2.
Filing with the department, prior to the start of the school year, financial information that demonstrates the school has the ability to pay to the state an aggregate amount of the scholarship funds expected to be received during the school year for students admitted to the participating school;
(3)
Academic accountability. To ensure that schools provide academic accountability to parents of the students in the program, all participating schools shall regularly provide student progress reports to parents; and

(4)
Participating school autonomy. A nonpublic participating school is autonomous and not an agent of the state or federal government and, therefore:

(a)
The creation of the Students with Special Needs Scholarship Program does not expand the regulatory authority of the state, its officers, or any school district to impose any additional regulation of nonpublic schools beyond those reasonably necessary to enforce the requirements of Sections 1 to 8 this Act; and

(b)
Participating nonpublic schools shall be given the maximum freedom to provide for the educational needs of their students without governmental control.

SECTION 7. A NEW SECTION OF KRS CHAPTER 157 IS CREATED TO READ AS FOLLOWS:

(1)
It shall be the responsibility of a parent to select his or her child's participating school, apply for admission, and apply for a Students with Special Needs Scholarship.

(2)
At least annually the parent and the participating school shall mutually determine the best instructional services for the student and shall not be required to implement an individualized education program developed by the resident district.

(3)
As required by the federal Individuals with Disabilities Education Act, the local school district in which a nonpublic participating school is located shall consult with nonpublic school and parent representatives in the development of a plan utilizing a proportionate share of federal grant funds to serve parentally placed nonpublic school students with disabilities.

(4)
Any eligible student participating in the scholarship program shall comply with a participating school's written code of conduct.

(5)
A parent may transfer an eligible student to another participating school at any time. The scholarship amount shall be prorated between nonpublic participating schools according to the period of attendance at each school.

SECTION 8. A NEW SECTION OF KRS CHAPTER 157 IS CREATED TO READ AS FOLLOWS:

The Office of Education Accountability shall monitor the implementation of the Students with Special Needs Scholarship Program and report its findings to the Interim Joint Committee on Education no later than October 1, 2013, and by October 1 of each odd-numbered year thereafter.

Section 9. KRS 157.196 is amended to read as follows:

(1)
The General Assembly declares that parents play a critical role in the education of their students. Parents have a major responsibility to assist in the education of their students and deserve respect and meaningful involvement in the decision-making process related to the students' education.

(2)
Each exceptional student as defined in KRS 157.200 shall be provided[have] an individualized[individual] education program[plan] that shall address the special education and related services, supplementary aids, and modifications and supports to enable the student to advance toward measurable academic and functional goals, to be involved in and make progress in the general curriculum, to participate in extracurricular and other nonacademic activities, and to be educated with other students with disabilities and nondisabled students in these activities. A written description of the components of the individualized education program shall be developed by[serve as the centerpiece of the student's educational career and the communication vehicle between] the student's parents, the student, if appropriate, and school personnel. The written description[plan] shall include[enable the parents and school personnel to decide the student's educational needs,] the services needed[to achieve those needs,] and the anticipated results, and[. The plan] shall be used[as a document] to monitor the student's progress. School personnel shall provide the parents with reports of the progress toward the student's annual goals at least as often as report cards go to nondisabled students.

(3)
The Kentucky Board of Education shall promulgate administrative regulations establishing procedures for the development and monitoring of individualized[individual] education programs[plans] that are in compliance with the Federal Individuals with Disabilities Education Act, as amended. These administrative regulations shall be written in clear, easily understood language that is free of education jargon.

Section 10. KRS 159.030 is amended to read as follows:

(1)
The board of education of the district in which the child resides shall exempt from the requirement of attendance upon a regular public day school every child of compulsory school age:

(a)
Who is a graduate from an accredited or an approved four (4) year high school; or

(b)
Who is enrolled and in regular attendance in a private, parochial, or church regular day school. It shall be the duty of each private, parochial, or church regular day school to notify the local board of education of those students in attendance at the school. If a school declines, for any reason, to notify the local board of education of those students in attendance, it shall so notify each student's parent or legal guardian in writing, and it shall then be the duty of the parent or legal guardian to give proper notice to the local board of education; or

(c)
Who is less than seven (7) years old and is enrolled and in regular attendance in a private kindergarten-nursery school; or

(d)
Whose physical or mental condition prevents or renders inadvisable attendance at school or application to study; or

(e)
Who is enrolled and in regular attendance in private, parochial, or church school programs for exceptional children; or

(f)
Who is enrolled and in regular attendance in a state-supported program for exceptional children;

(g)
For purposes of this section, "church school" shall mean a school operated as a ministry of a local church, group of churches, denomination, or association of churches on a nonprofit basis.

(2)
Before granting an exemption under subsection (1)(d) of this section, the board of education of the district in which the child resides shall require satisfactory evidence, in the form of:

(a)
A signed statement of a licensed physician, advanced practice registered nurse, psychologist, psychiatrist, chiropractor, or public health officer, that the condition of the child prevents or renders inadvisable attendance at school or application to study. On the basis of such evidence, the board may exempt the child from compulsory attendance. Any child who is excused from school attendance more than six (6) months shall have two (2) signed statements from a combination of the following professional persons: a licensed physician, advanced practice registered nurse, psychologist, psychiatrist, chiropractor, and health officer, except that this requirement shall not apply to a child whose treating physician, advanced practice registered nurse, chiropractor, or public health officer certifies that the student has a chronic physical condition that prevents or renders inadvisable attendance at school or application to study and is unlikely to substantially improve within one (1) year; or

(b)
An individualized[individual] education program[plan] specifying that placement of the child with a disability at home or in a hospital is the least restrictive environment for providing services.

Exemptions of all children under the provisions of subsection (1)(d) of this section shall be reviewed annually with the evidence required being updated, except that for an exceptional child whose treating physician, advanced practice registered nurse, chiropractor, or public health officer certifies that the student has a chronic physical condition unlikely to substantially improve within three (3) years, the child's admissions and release committee shall annually consider the child's condition and the existing documentation to determine whether updated evidence is required. Updated evidence shall be provided for a child upon determination of need by the admissions and release committee, or at least every three (3) years.

(3)
For any child who is excluded under the provisions of subsection (1)(d) of this section, home, hospital, institutional, or other regularly scheduled and suitable instruction meeting standards, rules, and regulations of the Kentucky Board of Education shall be provided.

Section 11. KRS 605.115 is amended to read as follows:

The commissioner of the Department of Juvenile Justice and the secretary of the Cabinet for Health and Family Services, with the cooperation of the Kentucky Board of Education and the commissioner of education, shall implement policies to assure that local school districts providing a funding match shall have direct access to Medicaid funding as Medicaid providers for the provision of health-related services to eligible children with disabilities under the age of twenty-one (21) years of age. They shall develop policies and procedures so the Department of Education can transfer the local school districts' matching funds to the Department for Medicaid Services. They shall also review state and federal statutes and regulations to determine the eligibility of local school districts to receive Medicaid reimbursement for health-related services identified in[on] a child's individualized[individual] education program[plan].

Page 1 of 1
BR137700.100 - 1377 - 3046

Jacketed

