
By: Barrientos, West
S.B. No. 194

A BILL TO BE ENTITLED

AN ACT

relating to the operation and expansion of the Communities in Schools program.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Section 216.021, Labor Code, is amended to read as follows:

Sec. 216.021. DESIGNATION OF PARTICIPATING SCHOOLS. (a) The state coordinator, in cooperation with the program directors in the counties or cities in which a Communities in Schools program is located [was established on September 1, 1991], shall designate for participation [not more than 32 elementary schools and 76 secondary schools in those counties to participate] in the program in the first year of the 1996‑1997 state fiscal biennium the campuses that were participating in the program as of August 31, 1995, for continuation in the program and additional campuses if the coordinator determines that funding is available for participation in the program by additional campuses. This subsection expires August 31, 1996.

(b) To determine participation in the second year of the 1996‑1997 state fiscal biennium and subsequently, the [The] state coordinator[, in cooperation with the program directors in four additional counties designated by the state coordinator,] shall implement a formula for the funding of Communities in Schools campuses that reduces, over a five‑year period beginning September 1, 1996, the funds annually contributed by the state to an amount not less than 50 percent of the amount contributed by the state for funding of the program in the first year of the 1996‑1997 state fiscal biennium [designate additional elementary and secondary schools to participate in the Communities in Schools program]. The formula must consider the financial resources of individual communities and school districts. Savings accomplished through the implementation of the formula may be used to extend participation in the program to additional campuses in counties or cities that are participating in the program and to campuses in counties and cities that have not previously participated in the program.

(c) Each local Communities in Schools program shall develop a five‑year funding plan for campuses located in the county or city that participate in the program under which levels of service to those campuses are maintained as the proportion of state funding is reduced [The designation of secondary schools to participate in the Communities in Schools program must be distributed among high schools and junior high or middle schools].

(d) A Communities in Schools program may accept federal funds, state funds, private contributions, grants, and public and school district funds to support a campus participating in the program.

SECTION 2. Section 16.152, Education Code, is amended by adding Subsection (p) to read as follows:

(p) From the total amount of funds appropriated for allotments under this section, the commissioner of education shall, in each year of the 1996‑1997 state fiscal biennium, withhold $16.3 million or a greater amount as determined in the General Appropriations Act and distribute that amount for the Communities in Schools program under Chapter 216, Labor Code. After deducting the amount withheld under this subsection from the total amount appropriated for the allotment under Subsection (a) of this section, the commissioner of education shall reduce each district's tier one allotments in the same manner described for a reduction in allotments under Section 16.254 of this code. This subsection expires August 31, 1997.

SECTION 3. (a) In addition to the changes in law made by this Act to the Communities in Schools program, this Act conforms Section 216.021, Labor Code, to certain changes made by Section 1, Chapter 183, Acts of the 73rd Legislature, Regular Session, 1993.

(b) To the extent of any conflict, this Act prevails over another Act of the 74th Legislature, 1995, relating to nonsubstantive additions to and corrections in enacted codes.

SECTION 4. Notwithstanding Section 311.025, Government Code, this Act prevails over any revision, recodification, or reenactment of Titles 1 and 2, Education Code, by the 74th Legislature, Regular Session, 1995, including S.B. No. 1.

SECTION 5. This Act takes effect September 1, 1995.

SECTION 6. The importance of this legislation and the crowded condition of the calendars in both houses create an emergency and an imperative public necessity that the constitutional rule requiring bills to be read on three several days in each house be suspended, and this rule is hereby suspended.

