Bruce Walker, HEPC Counsel, has compiled this list of viable bills which, as of this moment, still with the possibility of being passed in this legislative session. Highlighted are those bills that the ACF is watching. If you have strong thoughts about any, you should contact your legislators. They respond best to phone messages left with staff, but to do both email and phone is likely best.

Local legislators:
												on education
			name			capitol phone	email			 	committee ?

	Senate 8th	Corey Palumbo 		304-357-7880	corey.palumbo@wvsenate.gov
			Erik Wells		304-357-7841	erik.wells@wvsenate.gov		x

	Senate 17th	Dan Foster		304-357-7866	daniel.foster@camc.org			x
			Brooks McCabe		304-357-7990	brooks.mccabe@wvsenate.gov

	House 30th	Bonnie Brown		304-340-3106	bonnie.brown@wvhouse.gov
			Nancy Peoples Guthrie	304-340-3156	nancy.guthrie@wvhouse.gov
			Barbara Hatfield		304-340-3140	bobbie.hatfield@wvhouse.gov
			Mark Hunt		304-340-3392	mhunt@markahunt.com
			Eric Nelson		304-340-3181	eric.nelson@wvhouse.gov
			Doug Skaff, Jr.		304-340-3362	doug.skaff@wvhouse.gov
			Danny Wells		304-340-3287	danny.wells@wvhouse.gov

	House 31st	Meshea L. Poore	304-340-3248	meshea.poore@wvhouse.gov

	House 32nd	Tim Armstead		304-340-3240	armstead@mail.wvnet.edu		x
			Patrick Lane		304-340-3275	patrick.lane@wvhouse.gov
			Ron Walters		304-340-3194	ron.walters@wvhouse.gov

HIGHER EDUCATION BILLS
QUICK CHEAT SHEET
March 1, 2012

	Bill No.
	Sponsor
	Summary
	Comments

	HB 2402
	Fleischauer, et al
	Redefining the term "public record" as it is used in the Freedom of Information Act
	Broadens the definition of what a public record is under the FOIA. Passed House. In SJ.

	HB 2657
	Campbell, et al
	West Virginia Religious Freedom Restoration Act
	State agencies not to take any action that would substantially burden a person’s free exercise of religion. Passed House. In SJ.

	HB 4078
	Poling, et al
	Extending certain deadlines for mandated actions regarding higher education personnel
	Extends certain deadlines that were set by SB 330. Amended to change the snapshot for calculating the target for full funding of the salary schedule from October 2010 to October 2011. Amended by SE to give WVNET direct access to institutional databases. In Conference.

	HB 4101
	Perry, et al
	Authorizing teacher-in-residence programs for certain prospective teachers in lieu of student teaching
	Teacher education programs to enter into agreements with county boards for this alternative certification process. Passed House. In SE.

	HB 4122
	Perry, et al
	Relating to alternative programs for teacher education
	SBOE to adopt a legislative rule regarding the alternative program. Persons not meeting teacher educational requirements could get 1 year certificates and renew them twice. Are for positions counties cannot fill. Passed Senate. House asked to concur.

	HB 4126
	Poling, et al
	Authorizing a rule for the Higher Education Policy Commission regarding tuition and fees
	Authorizes HEPC and Council legislative rules adopted this past year. Passed House. On Senate floor.

	HB 4261
	Fleischauer, et al
	Relating to review of state administrative agency rule-making
	Provides for “provisional legislative rules” that are required by law but would only be in place till a permanent rule was in place. Have to file within 6 months of close of public comment. Not in higher ed rule-making section but could get pulled in. Passed House. In SJ.

	HB 4263
	Barker, et al
	Procurement of Domestic Products Act
	Requires all public purchasing offices give preference to products manufactured in U.S in the construction of public buildings. Waivers can be obtained by contractor from agency based on certain factors but agency must then file justification in State Register and receive public comment. Passed House. In SF.

	HB 4438
	Perdue, et al
	Provider Sponsored Network Act
	Allows DHHR to assign Medicaid recipients to provider sponsored networks. Passed House. In SJ.

	HB 4475
	Skaff, et al
	Reducing federal adjusted gross income for recent graduates of higher education institutions
	$1,500 could be deducted by recent graduates for two years. Passed House. In SED then SF.

	HB 4481
	Hatfield, et al
	Relating to the Comprehensive Behavioral Health Commission
	Each Dean of the Medical Schools to nominate 3 persons for selection to Commission by Governor. Passed House. On Senate floor.

	HB 4511
	Cann, et al
	Creating the Shale Research, Education, Policy and Economic Development Center at West Virginia University
	Creates Center at WVU. Appropriation to be made separately. Passed House. In SF

	HB 4613
	Boggs, et al
	Relating to development of broadband infrastructure and broadband deployment in this state
	Creates a 5 member Advisory Committee on Broadband Middle Mile Matters. WVNET Director is one. Passed House. In STI then SF.

	HB 4645
	Manchin, et al
	Changing the membership requirements for a board of governors
	Allows elected county officials and county board of education employees to serve on the BOGs of HEPC institutions. Passed House. In SE.

	SB 36
	Klempa
	Relating to disclosure requirements for public construction contracts
	Successful bidding contractors on public projects of the Dept. of Administration of over $500,000 must provide list of subcontractors who will do at least $25,000 work within 24 hours of bid opening. Passed Senate. In HJ.

	SB 76
	Unger
	Relating to requirements for new facility projects of public agencies and projects receiving state funds (FN)
	Requires ICC International Energy Code to be followed on all projects that have not entered the schematic design phase by July 1, 2012. Passed Senate. In HGO then HF.

	SB 110
	Unger
	Expanding powers and duties of Broadband Deployment Council
	Council to promote distance education and encourage all public bodies to stream their meetings on the internet. Council to also explore potential increase in use of broadband for education, career readiness and workforce preparation. Passed Senate. In HF.

	SB 145
	Unger
	Providing student's silence or inaction is not assent to health insurance coverage offered by higher education institution
	If a higher ed BOG requires students to have health insurance coverage the student can opt out if they have their own independent coverage and will not have to pay a fee set by the BOG to obtain coverage. Passed Senate. In HBI then HE.

	SB 183
	Kessler, et al
	Increasing penalties for assault and battery on athletic official
	Includes referees and coaches. Penalty increased from 24 hours to 30 days jail to 10 days to 12 months. Passed Senate. In HJ.

	SB 211
	Kessler, et al
(By Request of Exec.)
	Creating secondary traffic offense for texting or using wireless communication device while driving
	No texting or use of other than a hands-free wireless device in a vehicle. Texting is primary violation. Other devices are secondary violation. $50 first violation. Passed Senate. In HJ.

	SB 367
	Williams, et al
	Relating to liability of real property possessor for trespasser harm
	Owner only responsible in certain situations. Passed Senate. In HJ.

	SB 385
	Unger, et al
	Expanding definition of "computer" in commission of certain crimes
	Expands it to all types of devices that store data or transmit it. Passed Senate. On House floor.

	SB 404
	Wills, et al
	Relating to issuance of barrister's teaching certificate
	Lawyers in good standing could teach on a volunteer basis certain curricula in K-12. Passed Senate. In HJ.

	SB 408
	Jenkins, et al
	Creating criminal offense for intentional defacement of public and private property
	Fine of up to $10,000 depending on value of property defaced. Passed Senate. In HF.

	SB 414
	Kessler, et al
	Expanding definition of "medical services applicant" under Volunteer for Nonprofit Youth Organizations Act
	Bill last year allowed certain medical practitioners to perform volunteer services at the new Boy Scout Center without getting state authorization. Group of practitioners expanded by this bill. Passed Senate. In HJ.

	SB 436
	Plymale, et al
	Facilitating collaboration between public school and higher education systems to promote seamless curricula
	BOE to provide adult basic education at each CTC with developmental services in cooperation with CTC Council. Establishes EDGE program with goals of aligning junior and senior high school years with CTC programs. BOE and Council to adopt joint legislative rule. Administered by BOE. Establishes Collaborative Degree Completion Program to be adopted by each CTC consortia district in relation to vocational education. Sets out duties of CTC under Program. Joint Committee on Government and Finance to create select committee on outcome-based funding models. Passed Senate. In HE.

	SB 437
	Kessler, et al
(By Request of Exec.)
	Relating generally to substance abuse
	Multi-pronged bill dealing with substance abuse. Drug diversion training required for all medical practitioners. Pain management clinics regulated. Passed Senate. To HHHR then HJ.

	SB 457
	Plymale, et al
	Continuing Rural Health Initiative; other provisions
	Rewrites whole section. Places RHI with the medical schools coordinated by Vice Chancellor for Health Sciences. Abolishes Advisory Panel and Recruitment Committee. Passed Senate. In HHHR then HE.

	SB 469
	Kessler, et al
	Relating generally to other post-employment benefits
	Once the old Workers Comp fund is actuarially sound $35 million per year will go into interest account for payment of OPEB Health Benefit Trust fund through 2037. Approved by Governor.

	SB 563
	Prezioso, et al
	Clarifying Office of Technology’s responsibility
	Makes Office responsible for erasing all data on state computers before disposal. Passed Senate. In HJ.

	SB 568
	Plymale, et al
	Relating to college and career readiness initiative
	SBOE to adopt end of exam assessments for Algebra II and English 11 by 2014-15 school year. Starting with 2014-15 no institution of higher education can use any factor but the SBOE exams as to who must enroll in a remedial course. Passed Senate. To HE then HF.

	SB 597
	Palumbo, et al
	Requiring installation of carbon monoxide detectors in certain facilities
	Would require in our dormitories and other dwellings. Would only be required after September 1, 2012 in areas near fuel burning stoves or equipment. Passed Senate. In HJ then HF.

	SB 634
	Foster
	Authorizing certain municipalities impose limited special public safety assessment fee
	Allows cities with police and fireman pension plans that are actuarially unfunded to assess up to 2 cents per square foot on each structure in city to pay for the unfunded amount. Passed Senate. In HPS then HF.

	SB 659
	Unger
	Requiring criminal background checks for certain persons conducting state business
	Vendor employees that will be physically present at any state facility or grounds to be fingerprinted and background checked. Amended to only apply to Capitol and its grounds. Passed Senate. In HJ.

	SB 661
	Plymale, et al
	Relating to data sharing among state education providers
	Clarifies that Employment Programs may share data with the P-20 longitudinal data system. Also includes the WVNET interface language from HB 4078. Passed Senate. In HE then HF.

[bookmark: _GoBack]
