2

[image: image1.jpg]GEORGIA

ASSOCIATION
OFEDUCATORS &

Passage of Education Legislation

1970 – 2015
Historical Note: GAE was founded May 9, 1970, by a merger of the 100-year-old Georgia Education Association (GEA) and the 90-year-old Georgia Teachers and Education Association (GT&EA). Thus, the Georgia Association of Educators and its founding groups have advocated for the interests of Georgia education and educators with the Georgia General Assembly and other state bodies and policymakers for over 130 years.

Begun with the merger, this compilation of the GAE Legislative Accomplishments is a living history of our collective efforts on education’s behalf and the achievements enjoyed by all public school employees. It is also a testament to GAE members and staff who have worked to better the profession and public education in Georgia. Over the years, this document has transformed into a microcosm of legislation passed and defeated during each session.
Table of Contents
3SALARY

4RETIREMENT BENEFITS

7HEALTH INSURANCE BENEFITS
...

8DUE PROCESS

9EDUCATION SUPPORT PROFESSIONALS (ESP)

10EMPLOYEE RIGHTS & BENEFITS

12PROFESSIONAL PRACTICES COMMISSION (PPC)

12PROFESSIONAL STANDARDS COMMISSION (PSC)

13LEAVE BENEFITS FOR PERSONNEL

13CERTIFICATION

15STUDENT ACHIEVEMENT/SCHOOL IMPROVEMENT

17KINDERGARTEN & EARLY LEARNING

17CLASS SIZE/PUPIL-TEACHER RATIO

18ADEQUATE PROGRAM FOR EDUCATION IN GEORGIA (APEG)

QUALITY BASIC EDUCATION (qbe) act…………………………………………………….18
Education Reform Commission………………………………………………………….22

22CHILD PROTECTION/SCHOOL SAFETY

25FINANCE – TAXATION

26LOCAL BOARDS OF EDUCATION

FUNDING (BUDGETS) ……………………………………………………………………………28
28VOUCHERS

29LOTTERY-FUNDED EDUCATION PROGRAMS

31SEX EQUITY

31A+ EDUCATION REFORM ACT OF 2000 (HB 1187)

SCHOOL REFORMS………………………………………………………………………………32
 SALARY
1970
T-4 beginning $5,600
1983
16th step index salary schedule

1985.
T-4 beginning $16,800- $1200 increase

1984
18th step index salary schedule

1985
New salary schedule 2.5%, true increment

1986
2.6% increment

1987
2.7% increment

1988
2.8% increment

1989
2.9% increment

1990
3% increment

1990
Funds applied to salary schedule to yield larger increases for veteran teachers

1991
Preserved increment salary increases on the state salary schedule

1992
2.5% salary increase applied to the state salary schedule – despite recession!

1993
Added L-5 step to state salary schedule

1994
5% salary increase applied to state salary schedule

1994
Legislation adopted prohibiting local boards of education from decreasing local salary supplements of educators or ESP without holding public hearings

1995
6% salary increase applied to state salary schedule

1996
6% salary increase applied to state salary schedule

1997
6% salary increase applied to state salary schedule

1998
6% salary increase applied to state salary schedule

1999
4% salary increase applied to state salary schedule

2000
3% salary increase applied to state salary schedule

2001
4.5% salary increase applied to state salary schedule

2001
Pay for beginning teachers at the end of the first month of work

2002
3.25% salary increase applied to the state salary schedule

2004
2% salary increase applied to state salary schedule (delayed until January 2005)

2004
Step added to top of salary scale

2005
2% salary increase applied to state salary schedule (Higher Ed salary raise delayed until January 2006)
2006
4% salary increase applied to state salary schedule (Higher Ed salary raise delayed until January 2007)

2006
Local boards required to have a second public hearing (one required previously) before the local teacher salary supplement can be lowered. New measures also require notifying teachers of hearings and holding hearings after school hours
2007
3% salary increase applied to state salary schedule (Higher Ed salary raise delayed until January 1, 2008)
2008
2.5% salary increase applied to state salary schedule (Higher Ed salary raise delayed until January 1, 2009)
2009…….After July 1, 2010, an educator’s placement on the salary schedule will not based on a leadership degree, degree earned in conjunction with completion of an educator leadership preparation program approved by the Professional Standards Commission. Educator will be required to hold a leadership position in order to be place on the salary schedule at that level
2011….....$12.6 million appropriated in the Amended FY11 budget for differentiated pay for newly certified math and science teachers. Math and science teachers, grades 6-12, will be moved to the salary step on the state salary schedule that is applicable to six years of creditable service (which equates to salary step four), unless he or she is already on or above such salary step. Math and science teachers, grades K-5, who receive an endorsement in mathematics, science, or both from the PSC will receive a stipend of $1,000 per endorsement for each year such endorsement is in effect, up to a maximum of five years
2011…….$12.6 million appropriated in the FY12 budget for differentiated pay for newly certified math and science teachers
2012…….$2.3 million appropriated in the FY13 budget differentiated pay for newly certified math and science teachers
2012…….Certificated personnel who receive a salary increase or bonus based on the falsification of student test scores must forfeit those monies and will be held liable for repayment
2013…….$1.9 million appropriated in the FY 14 budget for differentiated pay for newly certified math and science teachers
2015…….$1.2 million appropriated in the FY 16 budget for differentiated pay for newly certified math and science teachers

2015…….$280 million increased funds to offset the austerity reductions in order to provide local education authorities the flexibility to eliminate teacher furlough days, increase instructional days and teacher salaries
RETIREMENT BENEFITS
1970
Vesting and disability benefits after 20 years; Retire after 35 years service (Formula = 1.75%)
1972
Defeated efforts to put TRS funds under Department of Administration during reorganization

1973
Vesting and disability benefits after 10 years

1974
Retire with 31 years service

1975
Formula = 1.76% and 3% cost of living; retire after 30 years' service with no age factor penalty

1976
Formula = 1.78%
1977
Formula = 1.80%; Improvement in the retirement formula retroactive to retired teachers
1978
Formula = 1.84%; Enabling legislation to compute formula on the average of the highest two consecutive years' salary

1979
Formula = 1.88%

1980
Formula based on best two years of consecutive service

1981
Formula = 1.92%. Retirement credit for periods of full-time graduate study under certain conditions

1982
Formula = 2%, effective January 1, 1983

1984
Retirement benefits increased for already retired teachers

1985
Formula for PSERS (support personnel) increased by 7% ($7.00-$7.50)

1986
3% COLA for PSERS (support personnel)

1986
Purchase maternity leave prior service to 1976 (rescinded in 1987 due to lack of funding)

1986
Benefits increased for retired teachers

1987
Tax sheltering of employee contributions to TRS

1987
Formula for PSERS (support personnel) increased from $7.50 to $8.00 per month times number of years' service

1988
Retirement benefits increased .5% to 12% for already retired teachers

1988
Legislation allowing PSERS (support personnel) Board of Trustees to grant COLAs

1988
Formula for PSERS (support personnel) increased from $8.00 per month per year of service to $10.00 (not funded)

1988
Reduction in purchasing cost of creditable service in TRS for time lost due to
 pregnancy (rescinded in 1989 due to lack of funding)

1989
Defeated legislation creating joint management of TRS and ERS investments

1990
1.75% one-time COLA for TRS members to help offset the loss of state income tax exempt status of pension benefits. Special COLA secured for current & future retirees (COLA increased to 3% in 1991 by TRS Board)

1991
Added a classroom teacher member to TRS Board of Trustees to replace the State Insurance Commissioner

1992
25-year retirement with penalties

1992
Re-established credit in TRS via payments in intervals instead of one-time lump sum

1994
Reduced employee’s TRS contribution rate from 6% of salary to 5%

1994
Reduced employee’s contribution rate for members of the Board of Regents Optional Retirement Program

1994
3% COLA for already retired TRS members

1994
Increased exclusion amount on retirement income in the computation of Ga. taxable net income from $10,000 to $11,000 for 1994 tax year and $12,000 for 1995 tax year

1994
Reduction in purchasing costs of creditable service in TRS for time lost due to pregnancy (not funded)

1995
Funded increase for PSERS (support personnel) formula from $8 to $9 per month times number of years of service
1996
25-year retirement at any age with 7% penalty (up to a maximum of 35%) for each year the retiree is under 30 years of service or age 60, whichever is less

1996
Reduction in purchasing cost of creditable service in TRS for time lost due to pregnancy (not funded)

1996
Increased PSERS benefit from $9 to $9.25 per month x number of years of service

1997
Increased PSERS benefit from $9.25 to $9.50 per month x number of years of service

1997
Created a Joint House and Senate Retirement Committee to study needed improvements in the retirement benefits of educational support personnel

1998
Established retirement credit for unused/unpaid sick leave based on a ratio of one-day retirement credit for each two days of unused/unpaid sick leave

1998
Increased PSERS benefit from $9.50 to $10 per month x number of years of service

1998
Provided state merit health insurance to PSERS members who retired prior to 1985

1998
Increased PSERS monthly benefit ceiling from $10 to $12(implemented as funded)

1998
Increased taxable ceiling exclusion for retirees from $12,000 to $13,000 from Georgia state income tax

1998
Allowed for transfer of TRS retirement benefits to secondary beneficiary if primary beneficiary does not survive TRS member by at least 32 days

1999
Fully funded TRS retirement credit for each unused, unpaid sick leave day

1999
Increased PSERS retirement benefit from $10 per month to $10.50 x years of creditable service

2000
Increased PSERS retirement benefit from $10.50 to $12 per year of service

2001
Included public school employees with other state employees who are allowed to participate in deferred compensation plans operated by the state

2002
Increased PSERS retirement benefit from $12 per month to $12.50 per year of service, with an increased benefit ceiling of $15

2002
Allowed TRS members who retired prior to Dec. 31, 2001 to return to teaching in a “qualified” school system

2002
Created two study committees that include GAE representatives serving on the committee to look at ways to increase retirement benefits for TRS members and to protect the investments of TRS

2002
Allowed TRS members with 25 years of service to purchase up to an additional three years of credit in order to allow members to retire early without penalty

2002
Increased amount of tax-exempt retirement income to $14,500 in 2002 and $15,000 in 2003

2003
Increased PSERS benefit from $12.50 to $13 per month for each year of creditable service. Future benefit increases to be funded from PSERS assets, instead of only by the General Assembly

2004
Allowed TRS members who retired prior to Dec. 31, 2003, to return to teaching without penalties or loss of benefits

2004
Allowed TRS members a new option for lump sum payment upon retirement

2005
Increased PSERS benefit from $13 to $13.50 per month (multiplied by years of creditable service (Current law caps the benefit at $15)
2005
Allowed investing in exchange-traded funds to allow for safer and more lucrative investing of some of the TRS assets
2005
Improved 2004 “return-to-work” law to allow any TRS member who retired by December 31, 2003 to be re-employed in a full-time capacity by a local school system or RESA in virtually any position with no effect on retirement benefit
2006
Increased benefit for those who retired with at least 20 years’ service before July 1987.
2006
Increased PSERS benefit from $13.50 to $14.00 per month for each year of creditable service
2007
Increased PSERS benefit from $14.00 to $14.25 per month for each year of creditable service

2007
Allowed TRS and ERS to increase the amount of money invested in foreign owned companies from the current 10 to 15%. This allows these retirement systems greater diversity in investing to increase the assets of their retirement funds
2008
Retired teachers who retired on a normal service retirement and have been retired for a minimum of 12 months allowed to return to work and continue receiving retirement benefits. “Normal service retirement” means the retiree must have retired on a service retirement with 30 years of service regardless of age or 10 years of service and at least age 60. Local school systems would be allowed to employ a retiree as a full-time classroom teacher, principal, superintendent, media specialist or counselor
2008
Retiree who has elected one of the survivorship options and has named his or her spouse and one or more other persons as beneficiaries allowed to revoke the selection of the spouse as a beneficiary upon a final judgement of complete divorce. The retiree may then either allocate the spouse’s percentage to the other beneficiaries or keep their percentages the same. The retiree’s benefit will be recalculated to compensate for the remaining beneficiaries
2008
Increased PSERS benefit from $14.25 to $14.75 per month for each year of creditable service
2009…….Definition of a large retirement system revised. Investment in equities increased from 65% to 70% on and after July 1, 2010. After July 1, 2011, increased to 75%
2009…….Georgia Retiree Health Benefit Fund divided into two funds by creating the Georgia State Retiree Health Benefit Fund and the Georgia School Retiree Health Benefit Fund. The Georgia School Retiree Health Benefit Fund is created to help pay for the cost of retiree post-employment health insurance benefits—mainly an accounting measure
2012…….Increased PSERS benefit from $14.75 per month per each year of service to $16.50 for those retiring after July 1, 2012. Current retirees will receive $15.00 per month per each year of creditable service. Also PSERS members’ premium increased from $4 to $10 per month
2012…….Repealed the date of retired educators returning to work full-time to June 30, 2013, in effect ending the program

2013…….Clarified definition that teacher means a permanent status employee employed not less than half time

2015…….Thwarted attempts to alter the current TRS defined benefit contribution plan

HEALTH INSURANCE BENEFITS
1973
Passed first legislation (vetoed)

1975
Passed second legislation (signed)

1977
Legislation to allow local boards to purchase plan

1978
Health insurance funded

1980
Dental and vision insurance added to the statewide health insurance

1983
$17 million to fund increasing costs

1984
Funding for health insurance for support personnel effective 1/1/85

1986
Constitutional amendment to provide retired support personnel health insurance

1987
Support personnel to be covered by state health insurance when funded

1988
$16.5 million to fund increasing costs

1989
$70 million to fund increasing costs
1990
$46.3 million to fund increasing costs

1994
Legislation adopted allowing public school employees with 20+ years of service but who are ineligible for retirement benefits because of age to pay employer and employee premiums for state health insurance coverage

1996
Secured legislation allowing TRS retired members to pay state health insurance premiums monthly if TRS benefit is too small to allow automatic deductions

1998
Provided state merit health insurance to PSERS members who retired prior to 1985

1999
Combined all state agency health care benefit plans into a unified Georgia Department of Community Health maximizing services and efficiency
1999
Required health care plans to permit those insured to choose the doctor of their choice

2000
Added $1,500 per employee to budget in order to reduce impact of rising health care costs

2001
Reduced the required number of creditable years of service to eight in order to purchase health insurance if the employee is not eligible for retirement

2005
Lowered the proposed increase in health insurance premium from 13% to 9.5% (each 1% reduction costs the state $7 million)

2005
Increased employer contribution to premium nearly $47 million ($25+ million more than governor’s recommendation), compared to FY 2005; overall appropriation was a $181 million increase for employer-paid health insurance
2005
Cost-saving measures imposed in response to control runaway increases, including:

· New surcharges for spousal coverage if offered by spouse’s employer and for tobacco users
· four-tiered premium system (previously two)

2006
Premium increase for employees paid by state through $138 million budget allocation, insuring no increase through 2007
2007
$105.9 million to fund increasing costs (a 10% premium increase for employees beginning January 2008)
2007
House Study Committee created to review State Health Benefit Plan

2008
Charter school employees provided the opportunity to participate in the State Health Benefit Plan

2008
$166 million to fund increasing costs (a 7.5% premium increase for employees beginning January 2009)
2010…….10% employee premium increase beginning January 2011 (state will continue to pay 75% of the cost of coverage)

2011…….10% employee premium increase beginning January 2012 (state will continue to pay 75% of the cost of coverage)

2011…….Resolution adopted creating the House State Health Insurance Plan Alternative Funding Study Committee. Committee is charged with studying the needs, issues, and problems impacting coverage, premiums, and other costs of providing adequate and effective coverage for employees while ensuring actuarial soundness and budgetary responsibility
2012…….9% employee premium increase beginning January 2013 (state will continue to pay 75% of the cost of coverage – 2% of the increase covers 100% of the cost of preventative health services for women as called for in the Affordable Care Act (ACA)

2013…….7.5% premium increase for employee-only and employee + child(ren) tier; 2% employee premium increase from the requirements of the Patient Protection and Affordable Care Act (PPACA)

2013…….FY 14 Budget increase to cover per month/per member employer health care coverage cost for noncertificated school service personnel from $446.20 to $596.20; certificated employees from $912.34 to $945.00
2013…….Defeated legislation that would have required school personnel who become eligible for a post-employment health benefit fund on or after July 1, 2013 to pay the full cost of their health insurance premium. New hires would have been negatively impacted by this change
DUE PROCESS
1970
No due process procedure for non-renewed educators

1975
Due process including hearing, representation, and other protections after successfully completing three years of service

1975
All educators must be notified by April 15 of non-renewal

1982
Transfer of due process rights from one school system to another with a one-year probationary period

1986
All notices by certified mail, statement of rights, 20 days to respond

1987
10-day review of annual contracts by teachers prior to signing

1987
Protection of due process rights of teachers involved in the merger of school systems

1987
Legislative study committee created to investigate need for grievance procedure established by legislation for all public school employees

1988
Minimum standards established for local school board policies on grievance procedures for teachers (vetoed)

1988
Legislation guaranteeing all written personnel evaluations will be confidential and kept in the employee's personnel file

1989
Defeated legislation creating a data bank to store negative information on educators to be developed and administered by the PPC and used by potential employers

1990
Introduced a bill establishing minimum standards for local school board policies on grievance procedures for teachers that led to negotiations with the State Board of Education and the minimum standards being incorporated in SBE policy. Standards must be adopted by all local boards of education by July 1, 1990

1992
Legislation adopted and signed by Governor establishing minimum standards for local school board policies governing grievance procedures for professional personnel

1993
Legislation adopted protecting negotiated agreements between school boards and employees regarding references distributed to prospective employers

1993
Amended the Georgia Open Records Act to provide access to personnel records needed in the representation of school employees during hearings

1994
Legislation adopted prohibiting local boards of education to terminate an educator’s employment contract for refusing to alter student grades

1995
Amended legislation abolishing administrative due process rights by permitting administrators to negotiate up to three-year contracts of employment with local boards of education and authorizing local boards to adopt due process policies for administrators

1995
Amended legislation creating the Office of State Administrative Hearings to ensure that PPC tribunals continue to make findings of fact and recommendations on certificate revocation proceedings

1997
Expanded maximum number of days from 120 to 200 that a local board of education can employ a newly hired teacher under a temporary contract to allow for the receipt of the results of a criminal records check

1998
Requirements added that educators under investigation will receive written notification of the complaint, limit investigation to 60 days, expunge records if educator is exonerated, and probable cause must be determined by an administrative law judge

2000
Requirement that any certificated employee receive written reason for termination. (Due process /fair dismissal rights eliminated for any person who first began teaching after July 1, 2000.)

2003
Reinstatement of fair dismissal rights equally for all teachers. This GAE legislative accomplishment reversed action in 2000 that eliminated fair dismissal rights for new teachers

2003
Local boards of education are required to include the salary and benefits in teacher employment contracts before requiring a signature. Letters of intent to return to the school district cannot be legally binding

2005
Protected due process rights for charter school employees in revision of charter school laws

2007
Senate Study Committee created to review the current grievance procedure law
2009…….Amended legislation that would have extended for two years the deadline date for teacher contract renewals and teachers electing not to accept employment for the ensuing school year. Amended legislation only allowed local boards school year 2009-2010 to extend contract renewals to May 15, 2009 and letters of resignation to be tendered no later than June 1, 2009
2010…….Defeated an amendment to the dual enrollment formula legislation. Amended language called for performance evaluations for teachers, assistant principals, and principals prior to July 1, 2011. Statewide instrument would have taken student achievement into consideration when assessing personnel

2012…….Local school board’s RIF policies mandated to use job performance as the primary factor in determining a reduction in force and student performance “may” be one such performance measure. Local boards prohibited from using length of service as the primary measure to identify employees for RIF. Legislation also created a Professional Learning Rules Task Force for the purposes of reviewing professional learning and making suggestions to improve professional learning
EDUCATION SUPPORT PROFESSIONALS (ESP)

(see also Retirement & Health Insurance sections)
1989
Legislation introduced and studied during the interim mandating written contracts and job descriptions for educational support personnel

1990
Created Senate study committee to conduct hearings on the employment status and needs of educational support personnel. (Study committee was not appointed by lieutenant governor, so it did not function)

1991
Senate Education Committee agreed to conduct hearings on the employment status and needs of educational support personnel prior to '92 session (sub-committee met once and made no recommendations)

1991
Legislation adopted which provides for increases in the state base salary of school bus drivers (not funded in FY '92 Budget)

1992
Legislation mandating that ESP's children be allowed to attend the school where the parent works

1992
Created Senate study committee to conduct hearings on the employment status and needs of educational support personnel

1993
Legislation authorizing retired ESP to participate in state health insurance program by paying employee's share of premium on a quarterly basis to State Merit Personnel Board. (Currently only those school employees whose monthly retirement benefit is great enough to allow these costs to be deducted by PSERS or TRS may participate)

1994
4% salary increase for school lunchroom workers and bus drivers

1995
5% salary increase for school lunchroom workers and bus drivers

1995
Increased food service managers’ supplement from $350 to $400

1996
4% salary increase for school lunchroom workers and bus drivers

1997
4% salary increase for school lunchroom workers and bus drivers

1997
Educational support personnel in all school safety legislation originally introduced to protect teachers

1998
4% salary increase for school lunchroom workers and bus drivers

1999
3% salary increase for school lunchroom workers and bus drivers

2000
3% salary increase for school lunchroom workers and bus drivers

2000
Legislation providing bonuses to paraprofessionals in “A” and “B” rated schools

2000
HOPE Scholarship extended to teacher assistants (most paraprofessional positions were eliminated in HB 1187)

2001
3.5% salary increase for school lunchroom workers and bus drivers

2001
Protection of personal information (social security numbers, home addresses, and telephone numbers, etc.) for all public school employees

2002
Legislation to require codes of conduct on school buses, including prohibition of cell phone & pager use; students and parents must sign that they received the bus code of conduct and grants discipline authority to all school employees to deal with student misbehavior

2002
Legislation to protect all school employees and students from verbal or physical assault, including the consequences for such actions

2004
2% salary increase for school lunchroom workers and bus drivers

2004
School safety/discipline laws expanded to cover bus drivers and bus stops

2005
2% salary increase for school lunchroom workers and bus drivers effective July 1

2006
4% salary increase for school lunchroom workers and bus drivers effective July 1
2007
3% salary increase for state paid paraprofessionals, bus drivers, and cafeteria workers

2008
2.5% salary increase for state paid paraprofessionals, bus drivers, and cafeteria workers effective July 1, 2008

2008
3rd week in October declared “School Bus Safety Week.”
2008
3rd Monday in October declared “Bus Driver Appreciation”

EMPLOYEE RIGHTS & BENEFITS

2005
Granted tax deduction to teachers for personal cost of certain school supplies, equipment, & materials for classroom use (retroactive to 2004)
2005
Defeated anti-public employee legislation that would have required stringent record keeping and limited the ability of public employees to participate in the political process
2005
Expansion of “Whistleblower protection” for state employees, but GAE proposal to include educators excluded
2005
Professional liability insurance provided free to all certificated personnel in local school systems and to student teachers (Widely viewed as administration’s effort to diminish value of employee organizations’ liability insurance coverage, and thereby to discourage membership in same. Not a real benefit, as it duplicates coverage already provided free by most school systems)
2005
Amended bill intended to target and weaken education organizations’ member recruitment of college education majors, so that it applied evenly to all degree programs in university system

2006
Teacher “Purchase Card” provided free to all classroom teachers, allowing $100 purchase of classroom supplies during tax-free holiday ($10 million cost)

2007
Whistleblower protection law expanded to include public education employees from retaliation when they report waste, fraud, or abuse in public schools
2007
“Grade Integrity Act” prohibits a teacher being forced, required, or coerced into changing a student’s grade. If an administrator or superintendent changes a student’s grade, his/her name must be noted in the student’s record. The teacher shall also not be required to grant a grade other than what the student earned
2007
Teacher “Purchase or Gift Cards” in the amount of $100 were provided to all full-time classroom teachers and one per school media center

2008
Teacher Protection Act established requiring students who accuse educators of misconduct to provide a statement in support of their claims

2008
Professional liability insurance reduced by $600,000 (passed in 2005 – widely viewed as an attempt by Governor’s office to diminish value of employee organizations’ liability insurance coverage thereby discouraging membership in these organizations.)

2008
Teacher “Purchase Card” provided free to all classroom teachers and one per media center allowing $100 purchase of classroom supplies—could also be used in conjunction with tax-free holiday
2010…….School employees email addresses added as an exemption to requirement for disclosure of public records. Also information relating to tests administered by the PSC was exempted from disclosure
2011…….Defeated legislation impacting membership in labor organizations

2012…….Defeated legislation that would have made it more difficult for organizations such as GAE to collect membership dues via payroll deduction. It would have required GAE to annually sign up every member rather than allowing memberships to roll over each year via payroll deduction. Additionally the bill would have impacted First Amendment rights of citizens to peacefully protest in many settings
2012…….”Teacher Bill of Rights” – if a teacher is dismissed due to economic circumstances, a note must be placed in that teacher’s file stating that he/she was not terminated due to performance. Also added …”In the event that a local school system furloughs teachers and other school personnel during any school year, such furlough day shall be on a Monday or Friday or in conjunction with a holiday, unless the local board of education provides otherwise….”
2013…….Protected payroll deduction rights for payment of membership dues for organizations like GAE, firefighters and police officers
2013…….Defeated legislation barring public employees, and specifically targeting educators,

 from using all forms of public facilities (computers, fax, email, phones, etc.) to take a
 position promoting or opposing any legislation from the General Assembly or
 Governor
2015……..Eight hours of paid leave provided for full-time state employees, not including
 teachers, to promote education. Time may not be spent in political activity

PROFESSIONAL PRACTICES COMMISSION (PPC)
1973
Initial funding $50,000

1974-97
Continued funding of PPC

1997
Legislation authorizing reappointment of PPC member to additional three-year term on hearing panel

1998
Combined Professional Practices Commission with the Professional Standards Commission to streamline services and decrease costs

PROFESSIONAL STANDARDS COMMISSION (PSC)

1976
Legislation establishing PSC, which should increase teacher participation in establishing standards for the teaching profession

1979
Legislation continuing PSC until 1982

1976-97
Continued funding of PSC

1982
Legislation continuing PSC

1991
Created new PSC in charge of teacher certification and composed of a majority of classroom teachers

1998
Combined services of the Professional Practices Commission with the PSC

2001
Protection of personal information for all public school employees

2002
Legislation providing educators an opportunity for a hearing if the PSC denies, suspends, or revokes a teaching certificate

2002
Notification of PSC action and findings of investigative officers must be sent to educators and their attorneys; also, an educator cannot be under investigation without notification from the PSC

2002
Minor misdemeanors no longer a part of the complaint process for reviewing an educator’s certification. Allegations against an educator must be based on a felony, crime of moral turpitude, or violation of the professional code of ethics for educators. PSC must decide action within 60 days of receipt of the findings of the investigation

2008
PSC provided the ability to expedite investigations against certified educators accused of unethical conduct

2009…….Current holders of education leadership degrees and those who earn the degree prior to July 1, 2010 shall continue to be placed on the salary schedule based on the leadership degree, regardless if they are or are not working in a leadership position. On or after July 1, 2010, those earning the degree will only be placed on the salary schedule at education leadership step if they are actually employed in a leadership position as defined by the State Board of Education
2010…….Amended education leadership law stating that an educator must have begun the program by April 1, 2009 and completed Master by 2012; 6-year degree by 2013; and doctorate by 2014 in order to be paid on a leadership degree on the salary schedule but not yet working in a leadership position
2010…….Adopted legislation allowing the PSC to accept additional methods of payment for recertification including cashier’s check, money order, credit card, debit card, or other approve method

2011…….PSC authorizing agent to adopt rules and regulations relative to criminal background checks—no longer the State Board of Education

2011…….PSC required to revise certification renewal rules based on impact of professional learning on educator’s performance and student learning effective July, 2015

2011…….PSC and DOE authorized to develop an online course on educator ethics with emphasis on best practices for administering state-mandated assessments

2011…….PSC allowed to expunge certain records

2011…….PSC commended for its support of the rule change on certification upgrades for advanced degrees coming from providers that meet established quality standards and for degrees that are in a field for which the PSC offers a certificate

LEAVE BENEFITS FOR PERSONNEL
1970
Three days personal and/or professional leave provided
1977
Clarification of personal leave law - personal leave cannot be denied for failure to give reason(s)

1977
Legislation allowing jury duty without loss of pay

2006
Sick leave bank provisions provided locally must allow participating employee to donate up to ten sick leave days to spouse employed in same system

2015……..Eight hours of paid leave provided for full-time state employees, not including
 teachers, to promote education. Time may not be spent in political activity

CERTIFICATION
1980
Introduced constitutional amendment that requires State Board of Education to reimburse tuition for required courses

1986
Reimbursement of TCT registration fee (once)

1987
Legislative study committee created to examine the teacher certification process and the frequency and variety of standardized tests given to students and teachers

1988
Exempted teachers employed in Georgia schools or students graduating from Georgia teacher training programs from payment of newly created certification fees

1989
Legislation exempting certain educators from requirement to pass the Teacher Performance Assessment Instrument (TPAI)

1990
Legislation abolishing the TPAI and extending exemptions secured in 1988 to additional educators

1990
Funding to increase stipends paid to supervisors of student teachers from $125 to $250

1990
Created Senate Teacher Certification Study Committee to investigate certification conditions and problems

1990
Created Senate Study Committee on Minority Educators to investigate the declining number of minority students in teacher training programs

1991
Removed teacher certification from the domain of the State Department of Education and created a teacher certification board (Georgia Professional Standards Commission (PSC)

1992
Original T-5 or higher-level certificate granted based on highest degree held; degree need not be in "education"

1992
Made "special education" course prerequisite for certification less strict

1996
Special 5% salary increase and payment of fees ($2,000) for teachers earning National Board for Professional Teaching Standards (NBPTS) certification

1996
Resolution honoring the four GAE members who were Georgia’s first and only teachers to be certified by the National Board for Professional Teaching Standards
1997
Removed the legal requirement that candidates must have three years of practical teaching experience to qualify for the office of State School Superintendent; retained Constitutional requirements: U.S. citizen for 10 years; legal resident of Georgia for four years; 25 years old, four-year degree from accredited college or university; and no conviction for any crime of moral turpitude

2000
10% salary increase applied to the state salary schedule for teachers earning National Board certification

2000
Teachers earning National Board certification are re-certified in Georgia for the life of the NBPTS certificate

2000
Technology skills competency requirement added for re-certification

2000
Criminal background check required for re-certification

2000
Requirement that teachers receive a satisfactory evaluation in order to be re-certified

2000
School administrators required to work as a classroom teacher for at least five days annually in order to be recertified

2002
Funding correction for the salary increase for NBPTS-certified teachers: 10% supplement must be adjusted annually as salary increases, not frozen at initial level
2002
10% supplement funded when National Board Certificate is earned, ending the one-year delay
2003
Professional Standards Commission (PSC) permitted to adopt a policy granting certification reciprocity to teachers from other states. The policy may recognize the successful passage of a teacher certification test administered in another state

2004
Online courses approved for in-service and certificate renewal

2005
Master Teacher and Academic Coach programs created

· Master Teacher certificate to be created, but for recognition of excellence only (unfunded), certificate required to become an Academic Coach
· Academic Coach program to provide some teachers an avenue for higher pay while remaining in teacher position (funding to be approved)

· Academic Coach will mentor teachers in low-performing schools

2005
Newly-certified NBPTS-certified teachers must teach in a “high-needs school” to receive 10%increase, but maintained NBPTS bonus for teachers in “high-needs schools” after designation is lifted due to improvement
2006
Basic computer skills competency test (for recertification) must be made available at assigned school by school system
2007
Graduation Coach Program expanded to middle schools. School systems will earn one coach per middle and high schools except for high schools with a graduation rate of 95% or higher. Local systems will allocate between middle and high schools depending on highest risk of dropout
2007
10% salary increase provided for teachers earning National Board Certification who teach in “high-needs schools”

2007
Local school systems allowed to create alternative certification programs for persons with a master’s, doctorate, or Juris Doctor degree to begin teaching and participating in a certification process. Applicant is not granted a clear renewable certificate until he/she has completed the program created by the local and approved by the Professional Standards Commission

2008
10% salary increase for National Board Certified teachers to local systems (jointly administered between the Department of Education and the Professional Standards Commission)

2009…….Original language in HB 243 repealed the law granting a 10% stipend for National Board Certified Teachers. Bill amended restoring the 10% stipend for teachers who have earned NBC and also included those enrolled in the program on/or before March 1, 2009, however the stipend is subject to General Assembly appropriations. The 10% will be based on the teacher’s current salary
2009…….Removed sunset provision for the Master Teacher Program

2010…….Requirement for professional learning units (PLUs) for certification renewal for clear renewable certification are waived from July 1, 2010 through July 1, 2015 including certificate renewals for paraprofessionals. Additionally the computer skill competency course was eliminated
2011…….Resolution adopted expressing House of Representatives intent to restore funding for National Board Certified teachers at the earliest possible date, as funding permits

2011…….Resolution adopted directing the State Board of Education to revise its professional learning rules, to establish a Professional Learning Rules Task Force and directing the PSC to establish certification renewal rules that require the impact of professional learning on educator performance and student learning

2013…….Revises the evaluation instrument for teachers, assistant principals, and principals. All teachers of record, assistant principals, and principals shall have a pre-evaluation conference, midyear evaluation conference, and a summative evaluation conference.

2015…….Certification renewal professional learning waiver extended to June 30, 2017.

STUDENT ACHIEVEMENT – SCHOOL IMPROVEMENT

2006
“High Performance Principals” grant program provides salary supplement for qualified principals selected to serve in “Needs-Improvement” schools. (Maximum 3-year supplement of up to $15,000 per year). Future of grant dependent on continued funding
2006
“Graduation Specialist” position funded for every high school to improve graduation rate

2006
Dropout Prevention measures require parent conference and permission before student between 16 and 18 years old is allowed to dropout
2007
Students who serve as pages at the General Assembly shall be counted present at school the same as if they were on a school field trip
2007
Deaf Child’s Bill of Rights established and requires that all methods of assistance, including enrollment in the Georgia School for the Deaf, be considered in the creation of a hearing impaired student’s IEP

2007
American Sign Language to be counted as a foreign language credit

2008
Board of Regents urged to include more instruction in classroom management in the required curriculum for teacher education

2008
Students attending schools within a system that has lost accreditation remain eligible to receive the HOPE Scholarship as long as the school system was accredited by SACS within the previous seven years
2008
Defeated the BRIDGE Bill which would have established a curriculum and a checks and balance system for students who may not have been on a college preparatory track. This legislation encouraged the notion that some children learn differently from others and that all students do not desire to become physicians or attorneys

2009…….”Move on When Ready Act” - public school students, in grades 11 and 12, given the option to attend a community college or technical school while working to complete their high school diploma. Student allowed to attend any accredited public or private college that accepts him/her and agrees to the state funding as full payment
2009…….Legislation adopted basing school calendar on a 180-day school year or the equivalent of such. Revised provision for full-day kindergarten program. Also beginning with school year 2010-2011, all public elementary and secondary schools may be closed for instruction on November 11 each year to enable students, teachers, and administrators to participate in Veterans Day programs
2009…….School systems allowed to conduct an annual fitness assessment program one time each school year for students in grades 4-12

2009…….Public school student allowed to attend another school within the district provided permanent classroom space available and parents assume responsibility and cost for transportation. Charter schools and newly opened schools with available classroom space for a period of four years after school opens are exempt from this law

2010…….Adopted BRIDGE (Building Resourceful Individuals to Develop Georgia’s Economy Act) Bill. Individual graduation plans developed detailing the courses necessary for a

 high school student to graduate and successfully transition to postsecondary education

 and the workforce

2010…….Expanded the definition of “textbook” to include digital materials, which include any computer hardware, software, and technical equipment necessary to support said material

2010…….Georgia Student Finance Commission is required, beginning school year 2010-2011, to provide students in grades 6 through 12 with web based counseling advisement, career awareness and information to assist them in evaluating their academic skills and career interests and students in grades 8 through 12 will be provided a web based resource to develop a graduation plan detailing necessary course work for graduation and transitioning to postsecondary education and the workforce
2011…….Provides for and expands career pathway options for high school students ensuring career and college readiness; minimizes the need for college remedial course work, core academic standards required to be embedded in career, technical, and agricultural education courses, and enables high school students to attain soft skills certification
2012…….Implementation of the career pathways program rolled back a year
2012…….State Board of Education directed to maximize the number of students, beginning with students entering ninth grade in the 2014-2015 school year, to take online courses and by the 2015-2016 school year, the State Board of Education make all end-of-course assessments available online and maximize the number of students and school systems utilizing such online assessments
2013…….Performance data of students in certain placements (i.e., Department of Juvenile Justice or the Department of Human Services, or Department of Behavioral Health and Developmental Disabilities) to be included in resident school system data and are eligible for enrollment in educational programs of that local school system
2013…….Legislation defeated that would have mandated teaching to the U.S. Constitution, the Declaration of Independence and many other U.S. historical documents the week of September 17 each year

2013…….Legislation defeated allowing Georgia’s +participation in Common Core Standards Curriculum and Race To The Top

2014…….Defeated legislation that would have disannulled the state’s participation/partnership in the Race To The Top federal program and Common Core Standards

2014…….Defeated legislation that would have opened the door for businesses and municipalities to create their own charter schools with employees of the businesses and residents of the municipalities having priority attendance to those schools
2014…….Governing board of nonprofit organizations which are charter school petitioners and charter schools required to participate in governance training to be provided by the State Charter Commission and State Board of Education. Law will apply to both state and local charter schools
2015…….Allows students that did not pass some element of the High School Graduation Test (or even Basic Skills Test) to now be granted a diploma by their school system

2015…….Allows students to be dually enrolled in secondary and postsecondary schools. Students may leave high school after the 10th grade (after receiving two units each of science, math, social studies, and language arts) and enroll in any postsecondary institution in the Technical College System of Georgia (TCSG) or the University System of Georgia (USG) for which they can gain admission. If the student completes an associate degree or two certificate programs carrying industry certification, the student will be awarded a diploma by his/her home high school with no further coursework or testing
2015…….Once the State Department of Education has granted an occupancy certificate to a school or school system, locals agencies may not prevent building from being occupied or impose fees

2015…….Senate Study Committee created to study the costs and process of school construction.
KINDERGARTEN & EARLY LEARNING
1970
No funding

1975
$8 million for handicapped

1977
25% funding

1978
50% funding

1979
100% funding

1986
Full-day mandatory kindergarten (100% state funding)

2001
Paraprofessionals funded for all kindergarten classes

2005
Created Joint Early Learning Initiative Commission to review & recommend education available to three- and four-year-old at-risk children

2007
Legislation requiring schools, upon parents request, to place twins or other multiples in the same class

2015…….All child care facilities required to conduct background checks on all employees

CLASS SIZE/PUPIL-TEACHER RATIO
1970
25/1 ADA (Average Daily Attendance) in grades 1-3; 28/1 ADA in grades 4-7; 25/1 ADA in grades 8-12

1975
25/1 ADA in grades 1-12

1979
20/1 ADA in grades 1-2; option to utilize aides

1985
New formula based on ADM (Average Daily Membership)

1996
Reduced the QBE funding class size in kindergarten from 20 to 15; in grades 1-3 from 23 to 17.125; and in remedial education from 20 to 15 via redirection of funds

2000
Maximum pupil/teacher ratios will be phased in over a four-year period until the following grade class sizes are met:

· Kindergarten: 18 with no paraprofessional; 20 with a paraprofessional

· Grades 1-3: 21

· Grades 4-5: 28 in English, math, science, & social studies

· Grades 6-8: 28

· Grades 9-12: 28 in English, math, science, social studies & foreign language

· Grades 9-12: 35 in all other subject areas

· Vocational Labs: 24

· Remedial: 18 with no paraprofessional; 24 with a paraprofessional (Grades 4-5 & 9-12)

2001
Funding changes to phase in class size reduction in academic classes:

· Grades K-3: 17- cannot use paraprofessionals to reduce class sizes
· Grades 4-12: 23

2003
Requirements for local boards of education to continue reducing class sizes in grades K-3. Class size reductions in grades K-12 will be delayed until at least the ’04-05 school year. To meet the system-wide average maximum class size, school system may add up to two students in a class only if another class is reduced by two

2004
Class size reductions in K-12 delayed again for another year, but defeated efforts to permanently eliminate last phase of reduction

2004
Defeated efforts to permanently allow system wide class-size averaging

2005
Class-size reduction requirements (from 2000) for grades 4-12 postponed for two years, until 2007-’08 school year
· State board to adopt rules for system average maximum class-size limits (not to exceed funding class size by more that 20% in core subjects)

· Use of system average class-size set throughout the Code; number of students per instructional period not to exceed system maximum class size by more than two students

2006
System-wide averaging of class size ended for grades K-8, and maximum class size is reduced in grades 4-8, ending a three-year delay of further reductions beyond third grade that were mandated by HB 1187 in 2000
2007
Flexibility in class sizes permitted. Allows class sizes in grades 9-12 to be 39% over the funding level of one teacher for every 23 students, which means in core curriculum courses teachers can have up to 32 students per class
ADEQUATE PROGRAM FOR EDUCATION IN GEORGIA (APEG)

1974
APEG replaced the MFPE as the foundation legislation for education

1983
Governor's Review Commission to study education

QUALITY BASIC EDUCATION (QBE) ACT
1985
QBE replaced APEG as the foundation law for education

1986
Weighted funding formula (based on student needs) funded; Equalization funded; Art, Music, P.E. instructors in elementary grades funded

1987
Funding formula revised to increase funds for Special Education

1987
Funding of professional development stipends

1987
Funding of Middle School Incentive Grants

1987
Partial funding of Special Instructional Assistance Program

1988
Full funding of professional development stipends

1988
Full funding of Middle School Incentive Grants

1988
Beginning funding of In-School Suspension Program

1988
"Snow Bill" adopted. Forgives up to 4 days of school lost due to "acts of God"

1988
Defeated legislation subjecting teachers to GBI investigations and criminal penalties if suspected of "teaching the standardized tests" to students

1989
Full funding of Special Instructional Assistance Program

1989
Funding for one teacher for each high school for In-School Suspension Program

1989
Funding of English to Speakers of Other Languages Program

1989
$165 million (new dollars from one cent sales tax increase) increase in QBE funding formulas

1989
Required that educator’s children be allowed to attend the school where parent works

1989
Legislation making the verbal abuse of teachers, administrators and school bus drivers a misdemeanor

1989
Legislation creating a minority educator study committee

1990
Beginning funding for elementary and middle school counselors at a ratio of 1:1500 FTE counts in grades 6, 7, and 8

1990
Funding for one teacher in every middle school for In-School Suspension Program

1990
Funding ($10.9 million) to maintain Equalization Grant at FY 90 millage level

1991
Reduced the number of student standardized tests mandated by the state

1991
Decreased mandatory minimum school enrollment age from 7 to 6 years of age

1991
Resolution adopted commending the GAE Restructuring of Schools Task Force Report

1991
Created an employer tax credit up to $150 for each employee who completes basic skills education program
1991
Expanded remedial education services from students in grades 2-5 and 9 to students in grades 2-5 and 9-12

1991
$6 million added for Middle School Incentive Grants

1991
$8.9 million to fund middle school counselors in grades 6-8 at a ratio of 1:624 FTEs

1991
$7.6 million to fund preschool handicapped program 1991

1991
$600,000 to fund scholarships for all public high school valedictorians, salutatorians, and STAR students

1991
$3 million to fund pilot pre-kindergarten programs for at-risk four-year olds (deleted in '91 Special Session FY 92 budget cuts)

1991
Legislation to secure 30-minute duty-free lunch period for K-5 teachers and $1.7 million to begin state funding (funds deleted in '91 Special Session FY 92 budget cuts)

1992
Mandatory duty-free lunch period for K-5 teachers

1992
Restored 2.5% funding for local school systems (funds deleted in '91 Special Session FY 92 budget cuts)

1992
Funding for at-risk four-year old pilot programs

1992
Funding for elementary school foreign language pilots

1992
Funding for hearing-impaired portion of Good Touch-Bad Touch Program

1992
Funding for satellite classes in critical subjects to remote areas

1992
Established Governor's Leadership Institute to train school administrators

1993
Established Charter Schools to enable school faculties and administrations the opportunity to determine the total school operation free from state policies and regulations

1994
Legislation adopted mandating summer school programs for at-risk students in grades K-8 to be state funded (partial funding in 1994)

1994
Legislation adopted requiring all school systems to establish school breakfast programs by 1996 if 25% of K-8 students and 40% of 9-12 students qualify for free and reduced lunch

1994
Funding for minimum of 1 counselor per system in grades 4-5 at 1:624 FTE counts

1995
Redirected $15.6 million in QBE funding for local systems’ central office administration to classroom funding

1995
Funding for 1 technology specialist in each school

1995
Legislation adopted providing a Georgia High School Graduate Warranty guaranteeing student competencies in reading, math, and writing

1995
Improved Charter Schools Act by increasing length of charters to five years, reducing the percentage of votes required to approve charter, adding a $5,000 incentive grant for ten schools and preferential treatment for available grants

1995
Legislation adopted permitting educators and local school systems to add textbooks to state approved textbook list

1995
Legislation adopted extending 15 model elementary foreign language programs to third grade

1995
Funding to operate nine technology centers

1995
Funding for National Geographic Geography Program

1995
Funding for 30 new programs and 50 new planning grants for development of statewide Youth Apprenticeship Program

1996
Secured state funding of employer’s share of teachers’ Medicare coverage

1996
Increased maintenance & operation funds from $236 to $261 per FTE

1996
Amended QBE to provide for revision of the Quality Core Curriculum and the development of Criterion Referenced Tests to measure QCC (prohibited attempts to replace existing state mandated student testing program with all norm-referenced testing program)

1996
Amended QBE funding to allow state dollars to follow special needs students when enrolled in a regular classroom
1998
Improved the Charter School Law to encourage educators, private individuals, and state agencies to initiate a charter school designed to increase student performance

1998
Permitted boards of education to provide one-half Carnegie unit credit for driver’s education

1998
Required 100% of funds allocated for purchase of media materials to be spent only on those materials

1998
Expanded funding to offer after school programs for high school dropouts

1998
Added the legal consequences of parenthood to sex education curriculum

1999
Provided teachers the authority to remove from class any student disrupting the learning of others or interfering with the teacher’s ability to teach; Faculty empowered to elect a placement review committee to settle student placement disputes between the principal and teacher

1999
Doubled funding for alternative schools

1999
Established the Governor’s Education Reform Commission to review and recommend changes in the Quality Basic Education Act

1999
Local boards of education may offer a course in preparation for the SAT exam for ½ Carnegie credit

1999
Legislation adopted allowing local boards of education to include nonprofit organizations in liability insurance coverage

2003
Local boards of education get flexibility in expenditure of funds for 2003-04

2003
Local boards of education required to conduct a performance audit for SPLOST capital outlay project expenditures

2003
Local boards of education permitted to spend up to 15% of funding for 20 extra instructional days on student transportation

2003
Approved Georgia’s accountability plan to identify Adequate Yearly Progress (AYP) and student testing program to meet federal guidelines

2004
Local boards of education permitted flexibility in spending state funds for the 2004-05 school year, but attempts to make provision permanent defeated
2005
Protected school media funds: 100% of must be spent on at the system level

2005
Insured public school students have priority access to newly created Georgia Virtual School, which offers free online courses to all state students under 22 years old. (Systems lose QBE funds for those students during class segments.)
2005
Increased slightly instructional program weights in all programs except vocational lab (9-12), which was slightly lowered

2005
Required systems to publicize individual school site budgets and expenditures and to include site average class sizes by grade (as accountability measure for again extending expenditure control flexibility for 2005-06 school year)
2005
Retained community-level approval of charter applications as part of major revision of charter school law
2005
Created Joint Agricultural Education Study Committee (result of DOE proposal to transfer some of agriculture ed funds to core curriculum areas, specifically science)

2006
Provided remediation for grades 6-8 students (previously only for 9-12), with a $3.8 million appropriation
2006
“High Performance Principals” grant provides certain meritorious principals a salary supplement (see under Student Achievement/School Improvement)
2006
Exemption from bill’s penalties allowed (for making AYP and for “extraordinary” circumstances) in “Classrooms First – 65% Solution” bill. Otherwise, all systems must spend 65% of entire budget on “direct classroom expenditures,” as narrowly defined by the law. (“An anti-public school wolf in sheep’s clothing,” GAE protested, citing exclusion of critical support systems and personnel from the arbitrary formula.)
2006
Children in the custody of Department of Juvenile Justice placed in residential homes are to be enrolled immediately with the local school system
2007
Allows the creation of Charter School Systems. Up to five school systems can become a charter system and receive a grant from the state. The local school board is required to hold at least two public hearings for teachers, parents, and the community to give their feedback about becoming a charter system

2008
$50 million restored in QBE cuts
2008
Redirected over $1.5 million from the foreign language program for elementary students to austerity reductions

2008
$218.1 million to fully fund QBE enrollment growth
2008
$548.5 million to fully fund the growth in equalization grants
2008
$1.8 million to provide an additional 2,500 slots in the Georgia Virtual School, bringing the total number of slots funded to 6,500

2008
$200,000 to create a new Mentor Teacher program to provide stipends for highly effective teachers who mentor new teachers

2011…….Established the State Education Finance Study Commission to evaluate the Quality Basic Education Formula and undertake a comprehensive study of the method of funding schools in Georgia

2012…….Resolution that places an amendment on the November 6, 2012 ballot clarifying the authority of the state to establish special schools, which include the ability of the state to approve charter schools bypassing the local school board. Ballot language reads, “Shall the Constitution of Georgia be amended to allow state or local approval of public charter schools upon the request of local communities?” This legislation was in response to the Supreme Court ruling in 2011that rendered the state Charter School Commission unconstitutional; essentially the state had no right to approve special charter schools that move local public education dollars without local board of education approval. GAE opposed this legislation
2012…….Enabling legislation that becomes effective on January 1, 2013 only if a constitutional amendment authorizing the General Assembly to create charter schools as special schools passes. Legislation establishes the State Charter Schools Commission as an authorizing entity for charter schools and provides for the appropriation of funds for the state charter schools. Additionally it provided $24 million in the 2013 budget in additional to the Governor’s $8 million
2012…….Legislative revising the method of calculating equalization grants under QBE

2012…….Clean-up legislation for some Title 20 codes: repealed school-wide group pay for performance, which has been transposed by Race to the Top; repealed a prohibition against students using personal electronic communication devices enabling local school systems to set policies allowing students to use smart phones to assist in learning
2013…….Re-establishment of the Career and Technical Education Advisory Commission. The commission will conduct periodic reviews and issue an annual report to the Georgia General Assembly

2013…….Continuation of work of Education Study Finance Commission to delete obsolete, unused, and unnecessary provisions of Title 20. It also revised the Quality Basic Education formula program weights

2013…….Defeated legislation, “Flexibility and Accountability Act for Student Achievement.” It would have given local school systems flexibility in relaxing some Title 20 provisions such as certification, class size caps, and the state salary schedule based on system-wide College and Career Readiness Performance Index (CCRPI) results
2014…….Created a House Study Committee to Review the Role of the Federal Government in Georgia’s Education

2014…….Renamed the Youth Apprenticeship Act to Work Based Learning Act which allows the partnering of businesses and schools offering students an opportunity to work and learn in a real-world environment and prepare them for future careers. The program would be open to students as early as 16 years old and older
2014…….High schools receiving funding under the Quality Basic Education Act are prohibited from participating in/or sponsoring interscholastic sport events conducted by any athletic association unless the association publishes annual financial reports
2014…….Legislation creating the High School Athletics Overview Committee, which shall periodically inquire into and review the operations of high school athletic associations.
2014
Defeated Anti-Common Core legislation

2015…….Fourth Title 20 Cleanup bill which eliminated outdated terminology and updated wording “curriculum to content standards.” Additionally changed names of school systems:
· Flexibility System Models to Charter School Systems

· IE2 Systems to Strategic Waivers Systems

· Status Quo School Systems to No Waivers Systems

2015…….School systems encouraged to become totally digital by 2020
2015…….Implementation of policies and requirements with respect to the collection and
 disclosure of student data was established.

2015…….Reorganized dual enrollment and payment for such placed under the Georgia Student
 Finance Commission (GSFC).
2015…….School systems encouraged to adopt Positive Behavior Intervention System (PBIS) as
 an adjunct to their discipline and school climate improvement efforts
2015…….Charter schools permitted to give priority to disadvantaged students in admissions if a
 lottery system is used.

Education Reform Commission
2015……Governor announced creation of the Commission during his January 2015 State of the State Address. The Commission will study the state’s education system, including its funding formula and provide recommendations intended to improve the system, increase access to early learning programs, recruit and retain high quality teachers, and expand school options for Georgia’s families
CHILD PROTECTION – SCHOOL SAFETY
1986
Legislation to allow criminal record check on persons supervising children

1986
Creation of a Missing Children Information Center

1987
Legislation reconstituting the House Study Committee on School Completion (dropouts, teenage pregnancy, child labor laws to be studied)

1987
Established Governor's Task Force on Adult Illiteracy

1987
Legislation increasing penalties for illegal drug use by students (teacher-student relationship protected)

1992
Established legal right of school systems to provide child care programs before and after school and during vacation periods

1994
Adopted “Safe Schools Act” including mandatory local school safety plans, increasing penalties for weapons on school properties, mandatory reporting of student criminal acts to law enforcement, etc.

1995
Legislation adopted mandating one-year expulsion of students possessing weapons on school grounds

1995
Legislation adopted requiring written corrective plans for chronic disciplinary problem students and conferences with parents

1995
Legislation adopted authorizing local boards of education to refuse admittance to students expelled by other school systems

1995
Funding to expand the Crossroads Alternative Program for disruptive students

1997
Established legal right of school systems to provide academic, enrichment, and other types of programs for middle school students during non-school hours (beginning funding appropriated)

1997
Legislation adopted requiring local boards of education to adopt Student Codes of Conduct and file the codes with State BOE by August 15, 1997; requires disciplinary action against students violating codes; mandates Superior Courts to notify local school superintendent of students convicted of felonies and requires administrators to inform teachers to whom students are assigned
1997
Increased the penalties that can be imposed against juveniles who physically attack school employees; a juvenile 13 years of age or older who commits a battery against a school employee engaged in official duty or while on school property may be imprisoned for one to five years or fined up to $10,000

1997
Expanded local boards of education authority to refuse enrollment to students transferring from another school system; expanded requirements on transferring students in grade six or higher; mandates transferring school system to provide complete information on student to requesting schools; requires courts to notify schools of adjudications against students and requires administrators to inform teachers of students assigned to them who are convicted felons

1997
Created Class D Drivers License for teenagers 16-18 years old; prohibits school dropouts under 18 from receiving a driver’s license with a few exceptions; suspends licenses of students suspended from school for ten or more days, who threaten to physically harm or harms a school employee, or who possess drugs, alcoholic beverages, or weapons on school property, etc.

1998
Adopted Peach Care for Kids Act that provides health insurance, vision and dental coverage to children whose family’s income is two times the poverty level or less

1999
Legislation adopted requiring students to adhere to an age-appropriate Code of Conduct, including mandatory penalties for verbally or physically assaulting other students or school employees

1999
Bullying prohibited; students violating the policy three times are required to attend an alternative school; added razor blades as prohibited weapons within the school safety zone

1999
All school safety officers permitted to carry a registered handgun if certified by the Georgia Peace Officer Standards and Training Council

1999
Legislation passed that each school must adopt a school safety plan to prepare for natural disasters, acts of terrorism, and violence

2001
Strengthens laws for teen drivers with curfews and passenger limitations

2001
Electronic textbooks must be provided to visually impaired students

2002
Visitors to public schools must sign in and will be removed from premises if they do not have a legitimate reason to be on campus

2002
All K-12 public schools will receive a list of registered sexual offenders from the Department of Education, and childcare facilities will receive a list from the Office of School Readiness

2002
Students approved to use asthma medication may self-administer the medication without liability to the school district

2003
Local boards of education permitted to adopt policies allowing students to possess electronic devices and cellular telephones; however the policy must prohibit the use of these devices during classroom instruction

2004
Discipline code applied to buses and bus stops

2004
Penalties for assault on students and employees strengthened

2005
Required state board to develop single, comprehensive, pre-participation physical examination form; strengthened requirement on who can conduct physical
2006
Child abuse reporting law strengthened: Oral report of suspected abuse required within 24 hours; reporter’s notification report protected from alteration.
2008
Local boards of education required to provide the Department of Transportation information regarding the lack of safety devices at railroad crossings

2008
Public high schools with interscholastic athletic programs required to have at least one life-saving defibrillator on campus in case of emergency

2009…….Certain information about Meningococcal Meningitis Disease and its vaccine required to be disclosed to parents
2009…….School systems required to adopt policy authorizing the carrying and administration of auto-injectable epinephrine prescriptions. System, employees, and agents shall not incur any liability other than willful or wanton misconduct for injury to a student caused by use of the injectable
2010…….Sexual encounters between school staff and students criminalized. Sexual assault
defined within the educational setting

2010…….DOE required to provide each school system access to the Sex Offender Lists. It no longer has to be mailed

2010…….Local school boards permitted to refurbish buses rather that purchase new ones. Refurbished buses, however, must meet safety standards

2010…….Definition of bullying expanded. State Board of Education will be required to create a model policy and place on the Department of Education’s website no later than January 1, 2011, and no later than August 1, 2011 each local board of education will be required to adopt a policy prohibiting bullying. Parents/guardians are to be notified if their child is a victim of bullying or the one who commits a bullying offense

2010…….Zero Tolerance Policy was amended to provide school administrators discretion when addressing weapon offenses on school grounds/school functions….language now reads “a child who violates this subsection may be subject to the provision of this code section

2010…….Legislation requiring all state funded K-12 and other educational institutions to verify certification of a motor carrier or contract carrier by the Public Service Commission or any other similarly required certifying agency before contracting with them to carry students. All parties to the agreement are to receive a copy of the carrier’s proof of legally required minimum insurance coverage and a valid certification number
2011…….Revises current law and defines auto injectable epinephrine as a disposable drug delivery device that is easily transportable and contains a premeasured single dose of epinephrine used to treat life-threatening allergic reactions
2011…….Legislation granting excused school absences to foster care students to attend court proceedings relating to such students’ foster care. Students will be counted as present

2011…….School Bus Safety Study Committee formed to look at the overall conditions, needs, issues, and problems impacting school bus safety and recommend any action or legislation which the committee deems appropriate or necessary
2011…….Motorists can be charged with a civil monetary violation if found guilty of duty when meeting and overtaking a school bus as recorded on a video recording device mounted on a school bus with a clear view of vehicles passing the bus on either side and showing the date and time the recording was made and an electronic symbol showing the activation of amber lights, flashing red lights, stop arms, and brakes
2012…….Anyone employed or serves as a volunteer in the education sector (private and/or public from the pre-k level through all higher education institutions)—including recreational organizations—are mandated to report within 24 hours of acquiring child abuse information. Legislation further expands the list of adults required to report abuse and mandates that all employees and volunteers at hospitals, schools, and social agencies report suspected abuse or face criminal penalties

2013…….Requires students in grades 9 through 12 to be trained in cardiopulmonary resuscitation and the use of an automated external defibrillator

2013…….Created Joint Study Committee on Mental Health and School Violence. Study committee will focus on conditions, needs, issues, and problems associated with mental health and school violence

2013…….”Return to Play Act” Public and private schools that offer youth athletic activities/programs required to provide information to parents on the nature and risk of concussion and head injuries and to establish concussion management and return to play policies
2013…….Schools to designate an employee trained in the possession and administration of auto-injectable epinephrine to be responsible for the storage and maintenance and distribution of the auto-injectable epinephrine stocked by the school

2013…….Legislation defeated that would have allowed local school boards to designate personnel to be armed in and on school property as well as on school buses and at school events

2014…….School buildings code changed to allow public school buildings to be built from wood so long as they’re in compliance with state minimum standard codes

2015…….School personnel required to report child abuse shall be notified by child protective agency (DFACS) upon receipt of report and completion of investigation
2015…….Cyber bullying, on or off school campuses impacting school climate, added to the list of bullying offenses

2015…….State Department of Education to develop a suicide prevention protocol and make available to all schools

2015…….Albuterol may be administered by qualified school staff to students suffering an asthma attack

FINANCE – TAXATION

2005
Delayed proposal to prohibit local property taxes for schools and replace with statewide education sales tax (requires constitutional amendment)
2005
Created House Education Funding Study Committee to study possibility of replacing local school system’s ad valorem (property) tax for education with a statewide and state-distributed 3% sales tax

2006
House Comprehensive Tax Reform Study Committee formed, with seven meetings authorized and end date set by House Speaker
2006
House Tag Tax Study Committee formed to consider removing this tax, whose revenues provide about $500 million annually to local governments and school districts
2006
Senate Study Committee on Comprehensive Tax Reform formed by Pres. Pro Tempore

2006
Senate Study Committee on Limited Taxation formed by Pres. Pro Tempore to consider tax and expenditure limiting legislation, such as TABOR (“Taxpayer Bill of Rights”)

2007
Defeated legislation that would limit expenditures allowed for in the state budget (TABOR or Taxpayers Bill of Rights). This type of legislation is bad public policy and harmful to public schools and other vital local and state government programs. It also requires a constitutional amendment

2008
Defeated a property tax reform proposal (also known as the GREAT Plan) eliminating all property taxes and funds for schools, etc. would be funded through sales tax

2009…….Tightened definition of redevelopment area associated with Tax Allocation Districts (TADs) – eliminated vague, overbroad, and undefined terms. TADs limited to “urbanized” areas according to the US Census
2010…….Legislation establishing the Special Council on Tax Reform and Fairness for Georgians and the Special Joint Committee on Georgia Revenue Structure. The committee is mandated to conduct a thorough study of the state’s current revenue structure and make a report of its findings and recommendations for legislation to the Speaker and Lt. Governor no later than January 10, 2011
2010…….State will be required to provide a report detailing the tax incentives that are awarded by the state

2012…….A ten-year projection of costs of revenues or expenditures required of any new education program at the Georgia Department of Education

2013…….Authorizes the State Board of Education to transfer any donations, gifts, devises, or bequest of real, personal, mixed properties of any kind and character held in trust by the State Board to the Georgia Foundation for Public Education to be managed and administered
2013…….Public school systems exempt from paying motor fuel excise taxes for transportation purposes from July 1, 2013 and ending July 30, 2015

2014…….Legislation creating a Joint Study Committee to Review the Impact of Property Tax Digest on Education Funding. Study will include evaluation of equalization and the five mill share

2014
Reinstatement of the sales tax holiday for school supplies for 2014 and 2015. Dates: August 1-2, 2014 and July 31 and August 1, 2015

2014
Reinstates the energy efficient product tax holiday for 2014 and 2015. Dates: October 3-5, 2014 and October 2-4, 2015
2014
Ballot initiative that is the first step toward the so-call “fair tax,” which is the first step toward drastically reducing or eliminating Georgia’s income tax in favor of a vastly expanded sales tax. The Constitutional Amendment will read: “Shall the Constitution of Georgia be amended to prohibit the General Assembly from increasing the maximum state income tax rate?” A NO vote supports public education
2015…….Transportation legislation amended in order that there would be no impact on the Education Local Option Sales Tax (ELOST) or on the state’s education budget.

LOCAL BOARDS OF EDUCATION
1989
Legislation requiring each member of the Georgia Board of Education to hold annual district public hearings

1991
Resolution adopted mandating a referendum on a constitutional amendment to require members of all local boards of education to be elected by the voters and the appointment of local school superintendents by elected boards

1992
Affirmed the legal right of local boards of education to grant payroll deduction privileges to employees for GAE dues

1993
Legislation enacted to implement new Georgia Constitutional Amendment requiring members of local boards of education to be elected and local school superintendents to be appointed

1995
Legislation adopted requiring school systems to advertise and post professional staff vacancies

1999
Legislation adopted requiring that all public records be available for inspection within three business days of the request and limiting copying fees

1999
Funding to low wealth school systems for their top construction projects if they increase their millage rates and pay a portion of the construction cost

1999
Permitted boards of education to provide health insurance coverage for members in the State Health Insurance Program, however premiums include both the employer and employee share of the coverage and the coverage may not be provided at state expense

1999
Provided that construction contracts over $100,000 must be advertised and bid upon
1999
Boards of education limited to discussing only announced agenda items in executive session

1999
Boards of education meeting agendas must be posted for public knowledge at least two weeks prior to the meeting

2000
Creation of charter schools by the State Board of Education

2000
School councils will be established and make recommendations for the operation and management of schools

2001
Required systems to provide 18 year-old students the opportunity to register to vote

2001
Boards of education shall provide all public school employees the opportunity to purchase computers through payroll deduction

2002
Revision of the Charter School Act including local boards must act on petition for charter school within 60 days and if petition is denied they must give reasons; religious, for profit, home schools, or other private for profit schools cannot receive charter status; faculty and parents/guardians must vote to approve conversion to a charter school; faculties and parents/guardians may vote to withdraw the charter; funding will be equalized for charter schools; discrimination in student enrollment is prohibited; and educators can transfer to charter schools without reprisals

2002
School construction funds of $620,730,000 to build new schools, renovate older schools, and build new classrooms to help with class size reductions

2004
Local boards must develop policy to allow or prohibit recess for grades K-8

2005
Created House Local School District Development Impact Fees Study Committee to consider school system impact fee on development construction as a way to address funding needs created by growth. (Only cities and counties may use this presently)

2007
Permissive legislation allowing not requiring school systems to hire a business manager by using state funds allocated for assistant principals

2007
Parents required to be the majority on school councils and a parent serves as the chairperson of the council. This is a reversal from what is currently required in the law that teachers and parents have equal numbers on the council. GAE worked hard in the A+ Education Reform Act to ensure they have equal numbers
2010…….Sunset date extended to June 30, 2015 for provisions relating to advance funding, exceptional growth, and low-wealth capital outlay grants
2010…….Contracts for certified personnel must be made by May 15 for school years through 2012-2013 only. Certified personnel not accepting employment for the ensuing school year must notify local school board not later than May 1 or June 1 for school years through 2012-2013 only
2010…….Legislation denying superintendents and administrative personnel the right to receive bonuses or raises when public school personnel are being furloughed. Local school boards are required to provide notice and a hearing if local or private funds are intended to be used for such salary increases. This does not apply to step increases on the salary schedule

2010.........Local school boards given authorization to solicit and accept donations for field trips and other educational purposes

2010…….Provisions revised relative to eligibility for local school board elections – among the revisions was limiting the size of local boards
2011……Extends the date to June 30, 2015 school systems must notify DOE of their intention to request flexibility—temporarily extends expenditure waivers for cost of direct instruction, media center, staff and professional development and additional days of instruction; temporarily extends flexibility in maximum class size and certain deadlines relative to annual teacher contracts

2011…….Effective January 1, 2012, members of local boards of education will be elected to a term of office of not less than four years unless a local act or constitution amendment provides a longer term. On/after January 1, 2013, counties that collect a homestead option sales and use and county tax for educational purposes will be required to have a seven-member local board of education. School systems that are on the verge of losing accreditation or lose accreditation because of local governance reasons and do not regain it by July 1, 2011, the State Board of Education shall conduct a hearing in not less ten days and not more than 30 days and recommend to the governor whether all members of the local board of education should be suspended with pay. If the State Board of Education makes such recommendation, the governor may in his/her discretion suspend all board members with pay and in consultation with the State Board of Education appoint temporary replacement members
2011…….Defeated legislation that would have required local boards of education to rewrite their RIF policies

2012…….Local school board’s RIF policies mandated to use job performance as the primary factor in determining a reduction in force and student performance “may” be one such performance measure. Local boards prohibited from using length of service as the primary measure to identify employees for RIF. Legislation also created a Professional Learning Rules Task Force for the purposes of reviewing professional learning and making suggestions to improve professional learning

2012…….Removes barriers for transfer and re-enrollment for children of military families

2013…….Provides for a recreational joint-use agreement, which is a written agreement between the governing authority of a school and a public or private entity authorizing that entity access to the school’s facilities for the purpose of conducting or engaging in recreational, physical, or performing arts activities

2013…….Continuation of State Board of Education hearing, upon petition by a majority of local board members, when a local school system is place on the level of accreditation preceding loss of accreditation for school board related issues
2013…….Defeated legislation requiring school superintendents to be elected rather than appointed

2013…….Legislation defeated that would have allowed the creation of more local school systems
FUNDING (BUDGETS)
2014…….Restoration of 29% of public education austerity cuts, which allowed some school systems to return to 180 days of student instruction eliminating the need for furlough days
2014…….Defeated legislation that would have had an impact on local school funding with the expansion of virtual schools; charter schools without parity and/or oversight; online learning programs without the Department of Education’s oversight; and created a fourth 501 (c) 3 for private dollars impacting public policy without transparency
2015…….K-12 budget received $288 million in austerity restoration reducing FY 2016 budget cut to $466 million
2015…….Defeated the Governor’s proposal to eliminate health insurance coverage in the State Health Benefit Plan (SHBP) for part-time, non-certified school workers. Local systems and employees though will receive no help from the state and will bear the full 100% cost of the premiums
VOUCHERS – SCHOOL CHOICE
2005
Defeated proposed constitutional amendment (“Families & Faith-based Initiative”) that would open the door for publicly funded vouchers for private and religious schools draining precious dollars from our public schools

2006
Defeated proposed constitutional amendment resolution that would remove barrier to publicly funded vouchers for private and religious schools

2007
Defeated proposed constitutional amendment resolution that would remove barrier to publicly funded vouchers for private and religious schools

2007
Special Needs voucher legislation allowing public tax dollars to be used for public school students with disabilities to attend other public or private schools with virtually no accountability and quality control measures required. Passage of legislation required Speaker of the House to cast the deciding vote. Legislators understand that this is bad public policy and will unnecessary shift public taxpayer dollars to private schools.
2008
Defeated legislation that would have created a voucher system for a public school or school system that loses accreditation, fails to gain accreditation, or appears on the Needs Improvement list for at least six years. Parents would have been offered other options, including the ability to enroll their child in another school within their district, enroll the child in a school in another district (at the discretion of the other district), or provide the child with a voucher to attend a private school. Legislation would not have done anything to rehabilitate the public school

2009…….Defeated legislation that would have amended the 2008 tax credit program for Student Scholarship Organizations (SSOs). These tax shelters were created to funnel public tax dollars from public schools to allow students to receive a taxpayer funded scholarship to attend private pre-kindergarten, primary, or secondary schools.
2009…….Defeated legislation that would have allowed students to attend private schools funded by a public taxpayer voucher

2010…….Successfully lobbied and stopped legislation from moving forward that would have repealed the Blaine Amendment to the Constitution. If repealed, it would have allowed religious and faith-based organizations to secure public funding for social services—opening the door for vouchers
2011…….Defeated attempt to expand the Scholarship Program for Special Needs Students program by authorizing State Board of Education to waive prior school year requirement on a case-by-case basis for specific medical needs of student upon request by parent/guardian
2011…….Defeated attempt to expand Special Needs Scholarship program to students: Section 504; foster care; and military families
2011…….Defeated attempts to increase the current limit of $50 million for Student Scholarship Organizations
2013…….Amends language allowing the State Board of Education to authorize a local board of education to expedite a student’s Individualized Education Program (IEP) and to waive the prior school year requirement in its sole discretion on a case by case bases. This waiver would be based on specific medical needs of students

2013…….Defeated “Parent Trigger” legislation (also known as Parent and Teacher Empowerment Act). Allows for a petition submitted by a majority of parents/guardians to a local school board to impose changes on a low achieving school. Changes could include school being converted to a charter school or impose turnaround models. Petitions could have also been brought by a majority of the faculty and instructional staff
2014…….Expansion of private school voucher thwarted. Legislation would have created a taxpayer funded scholarship for ‘low income students’ to attend private schools
2015…….Military parents of students utilizing the special needs scholarship now qualify for an expedited IEP and no longer required to spend one year in a regular Georgia public school

2015…….Requires written notification of special needs scholarship qualification at initial IEP meeting and each year thereafter via electronic or other means
2015…….State Charter School Commission given authority to create a non-profit foundation enabling it to receive donations

2015…….Defeated legislation that would have created an Education Savings Account Act allowing state funds, which would have been used by the student if enrolled in public school, to be deposited in a savings account for qualifying educational expenses.
LOTTERY-FUNDED EDUCATION PROGRAMS
1993
To initiate implementation of pre-kindergarten program

1993
To establish HOPE Scholarship Program to enable all Georgia high school seniors with at least a B average to attend college

1993
To purchase computer hardware/software for classrooms

1993
To establish Educational Technology Centers

1993
To equip each school with a satellite dish

1993
To fund Next Generation School Project

1993
To provide tuition for post-secondary options students (SB 417 adopted in 1992 session)

1994
To provide funds to expand Pre-K Program for at-risk four-year olds to every county and to increase the number of children and families served

1994
To provide funds for Educational Technology Centers and four mobile units for teacher training

1994
To provide funds for drug and anti-violence education in local schools

1994
To provide equipment for Applied Technology Labs, Next Generation Schools, and Alternative Schools

1994
Established model technology grants

1994
To provide funding to install security fences for satellite dishes

1994
Expanded HOPE Scholarship availability for all four years of college

1994
Increased eligibility for annual adjusted family income for HOPE recipients from $66,000 to $100,000

1995
Funding up to $100 per quarter for textbooks and payment of student fees for HOPE recipients

1995
Removed family income cap as eligibility requirement for HOPE Scholarship

1995
Authorized students who lose HOPE Scholarship because of grades to qualify for readmission

1995
Established HOPE scholarships of up to $10,000 annually for 1000 Georgia teachers to complete advanced degrees

1995
Expanded voluntary Pre-K Program for at-risk four year olds to all four-year olds

1995
Funded model technology grants for gifted students

1995
Funded an additional Learning Logic site in each Congressional district

1996
Pre-K Program enrollment expanded to serve 58,000 four-year olds

1996
Funded capitol outlay for fast growing school systems

1996
Increased classroom technology funding ($20 per student)

1996
Funded 11 new Alternative Schools

1997
Pre-K Program enrollment expanded to serve 60,000 four-year olds

1997
Increased classroom technology funding from $20 to $27.485 per FTE with a minimum grant per school of $53,000

1997
Funding for assistive technology for special needs students

1997
Increased funding for Postsecondary Options Program based on student needs

1997
HOPE Scholarship expanded to include college students maintaining a “B” average during their freshman year; currently students must earn a “B” average for two years to earn the scholarship while in college

1998
Authorized a constitutional amendment to protect the Pre-K, Hope Scholarship, and technology programs to supplement; Lottery funds may only supplement – not supplant – existing education programs. Amendment subsequently approved by voters

2008
$6.4 million provided in lottery funds to provide 1,000 additional Pre-K slots, bringing the total number of slots funded to 79,000

2009…….Relative to the HOPE Scholarship – grades for coursework classified as advanced placement or international baccalaureate allowed to be weighted by the Georgia Student Finance Commission in calculating the overall grade point averages for students

2011…….Amended Comprehensive Revisions to HOPE legislation; reinstated full-day Pre-K program but shortened school year to 160 days
2013…….FY 14 Budget increased funding to add days to Pre-K school year from 170 days to 180 days. Funds were also added to transportation

2013…….Defined and provided for “Dual Credit Course” which is any arrangement whereby an eligible student takes one or more courses, including virtual courses, at or through an eligible institution while still enrolled as a public high school student and receives credit both at the high school and at the eligible institution
2013…….Student seeking a diploma or certificate at a branch of the Technical College System of Georgia must earn at least a 2.0 cummulative grade point average at the end of the quarter or semester in order to qualify for a HOPE grant

2014…….Schools required to provide 10th, 11th, and 12th grade students their Georgia Student Finance Commission calculated grade-point average for HOPE eligibility at the conclusion of each school year

SEX EQUITY

1983
Legislation passed which removes the legal assumption that the male is the head of household

A+ EDUCATION REFORM ACT OF 2000 (HB 1187)

· The “A+ Education Reform Act of 2000” replaced the Quality Basic Education Act

· Students tested annually in grades 1-8 in English, language arts, mathematics, and reading; and in grades 3-8 in science and social studies. Promotion to the next grade level will be based on successful passage of the tests

· Established an Office of Educational Accountability (OEA), which began on July 1, 2000, and functions independently from the Department of Education (DOE). OEA will adopt standards for the grading of schools, and a bonus will be paid to the staff in schools earning either an “A” or “B” grade. Penalties will be assessed to school staffs earning either a “D” or “F” grade

· Mandatory school age changed to 6-16 years of age

· Provided for an accountability system, seamless education system, safe school environment, access to nursing services, academic intervention programs, alternative education environment, student assistance and advice in planning their careers and academic goals, an evaluation system for all school personnel, and an environment where parents and community participate in the establishment of school activities and programs
· Replaced the SIA program in grades 1-3 with Early Intervention programs

· Reduced the common planning time from 85 to 55 minutes and increased the instructional day from 4 ½ to 5 hours for middle schools performing below the 65%

· Funded more counselors, school social workers, psychologists, technology specialists, and nursing services
· Encouraged teacher/parent/student compacts

· Established required local school council that will recommend policies, rules, and regulations for the operation of each public school to the local board of education for consideration and adoption. Council members will be two teachers elected by the faculty, two parents elected by parents and guardians of children attending the school, two business leaders, and the school principal, who shall serve as chairperson

School Reforms
2015…...Constitutional amendment on November 2016 ballot to allow the Governor’s office to
 take over schools the Governor’s Office of Student Achievement identified as failing.
 Ballot language “Shall the Constitution of Georgia be amended to allow the state to
 intervene in chronically failing public schools in order to improve student

performance?”
2015…...Enabling legislation to support the takeover of public schools deemed as failing
 (Opportunity School District or OSD)
PAGE

