UNOFFICIAL COPY AS OF 02/08/00
00 REG. SESS.
00 RS SB 96/SCS

AN ACT relating to state employees.

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

Section 1. KRS 18A.140 is amended to read as follows:

(1)
No person shall be appointed or promoted to, or demoted or dismissed from, any position in the classified service, or in any way favored or discriminated against with respect to employment in the classified service[services] because of any of the following:

(a)
Religious opinions or affiliations;

(b)
Ethnic origins;

(c)
Sex;

(d)
Age, if over forty (40);

(e)
Disability;

(f)
Political activities permitted under this section; or

(g)
Refused to engage in any prohibited activity as described in this section[his political or religious opinions or affiliations or ethnic origin or sex or disability. No person over the age of forty (40) shall be discriminated against because of age].

(2)
No person shall use or promise to use, directly or indirectly, any official authority or influence, whether possessed or anticipated, to secure or attempt to secure for any person an appointment or advantage in appointment to a position in the classified service, or an increase in pay or other advantage in employment in any such position, for the purpose of influencing the vote or political action of any person.

(3)
An employee in the classified service may:

(a)
Be a candidate for public office in a nonpartisan election;
(b)
Register to vote and vote;

(c)
Assist in voter registration drives;

(d)
Express opinions about candidates and issues;

(e)
Contribute money to a political campaign;

(f)
Attend political fundraising functions;

(g)
Campaign for or against referendum questions, constitutional amendments, or municipal ordinances; and

(h)
Campaign for or against candidates in partisan elections[No employee in the classified service or member of the board or its executive director or secretary shall, directly or indirectly, pay or promise to pay any assessment for political purposes, or solicit or take any part in soliciting for any political party, or solicit or take any part in soliciting any political assessment, subscription, contribution, or service. No person shall solicit any political assessment, subscription, contribution, or service of any employee in the classified service].

(4)
No employee in the classified service or member of the board or its executive director shall:

(a)
Use official authority or influence to interfere with an election;

(b)
Solicit or discourage political activity of anyone doing business with that individual's respective agency;

(c)
Solicit or receive any political contributions;

(d)
Be a candidate for public office in a partisan election;

(e)
Wear political buttons while on duty;

(f)
Engage in any activity as described in subsection (3) of this section while:

1.
On duty;

2.
In a government office;

3.
Wearing an official uniform; or

4.
Using a government vehicle; or

(g)
Take part in the management of any political party or in the management of a political campaign.
(5)
No person shall:

(a)
Request, demand, levy, solicit, or require a contribution, payment, assessment, subscription, service, or activity from an employee in the classified service for any of the activities specified in subsection (3) of this section;

(b)
Threaten or cause an employee in the classified service to be threatened, in any manner, with the loss of employment, denial of promotion, demotion, reprisal, or any other action for activities permitted by subsection (3) of this section, or because the employee supports, or fails or refuses to support a political candidate, party, issue, or campaign, or because the employee takes part or refuses to take part in activities permitted by subsection (3) of this section; and

(c)
Use his or her authority or influence to commit, encourage, request, demand, or solicit an act prohibited by the provisions of this section[be a member of any national, state, or local committee of a political party, or an officer or member of a committee of a partisan political club, or a candidate for nomination or election to any paid public office, or shall take part in the management or affairs of any political party or in any political campaign, except to exercise his right as a citizen privately to express his opinion and to cast his vote. Officers or employees of the classified service may be candidates for and occupy a town or school district office if the office is one for which no compensation, other than a per diem payment, is provided and the election is on a nonpartisan basis].

Section 2. KRS 151B.090 is amended to read as follows:

(1)
No certified or equivalent employee shall be appointed or promoted to, or demoted or dismissed from, any position or in any way favored or discriminated against with respect to employment because of any of the following:

(a)
Religious opinions or affiliations;

(b)
Ethnic origins;

(c)
Sex;

(d)
Age, if over forty (40);

(e)
Disability;

(f)
Political activities permitted under this section; or

(g)
Refusal to engage in any prohibited activity as described in this section[political or religious opinions or affiliations, ethnic origin, sex, disability, or age].

(2)
No person shall use or promise to use, directly or indirectly, any official authority to influence, whether possessed or anticipated, to secure or attempt to secure for any person an appointment or advantage in appointment to a position requiring certification or equivalent, or an increase in pay or other advantage in employment in any such position, for the purpose of influencing the vote or political action of a person.

(3)
Any certified or equivalent employee may:
(a)
Be a candidate for public office in a nonpartisan election;
(b)
Register to vote and vote;

(c)
Assist in voter registration drives;

(d)
Express opinions about candidates and issues;

(e)
Contribute money to a political campaign;

(f)
Attend political fundraising functions;

(g)
Campaign for or against referendum questions, constitutional amendments, or municipal ordinances; and

(h)
Campaign for or against candidates in partisan elections[No certified or equivalent employee nor the commissioner shall directly or indirectly, pay or promise to pay any assessment for political purposes, or solicit or take any part in soliciting for any political party, or solicit or take any part in soliciting any political assessment, subscription, contribution, or service. No person shall solicit any political assessment, subscription, contribution, or service of any certified or equivalent employee].

(4)
No certified employee,[or] equivalent employee, member of the board, or its executive director shall:

(a)
Use official authority or influence to interfere with an election;

(b)
Solicit or discourage political activity of anyone doing business with that individual's respective agency;

(c)
Solicit or receive any political contributions;

(d)
Be a candidate for public office in a partisan election;

(e)
Wear political buttons while on duty;

(f)
Engage in political activities while:

1.
On duty;

2.
In a government office;

3.
Wearing an official uniform;

4.
Using a government vehicle; or

(g)
Take part in the management of any political party or in the management of a political campaign.
(5)
No person shall:

(a)
Request, demand, levy, solicit, or require a contribution, payment, assessment, subscription, service, or activity from an employee in the classified service or equivalent employee for any of the activities specified in subsection (3) of this section;

(b)
Threaten or cause an employee in the classified service or equivalent employee to be threatened, in any manner, with the loss of employment, denial of promotion, demotion, reprisal, or any other action for activities permitted by subsection (3) of this section, or because the employee supports, or fails or refuses to support a political candidate, party, issue, or campaign, or because the employee takes part or refuses to take part in activities permitted by subsection (3) of this section; and
(c)
Use his authority or influence to commit, encourage, request, demand, or solicit an act prohibited by the provisions of this section.

(6)
Any person who willfully violates any provision in this section shall be guilty of a Class B misdemeanor.
(7)
Any person, other than an employee or officer, who is convicted of a violation of this section shall, for a period of five (5) years, be ineligible for appointment to or employment in a position by the Commonwealth, and if he is an officer or employee of the Commonwealth, shall forfeit his office or position.
(8)
Any officer or employee in the classified service who is convicted of a violation of this section shall forfeit his office or position, and for one (1) year shall be ineligible for any office or position in the Commonwealth's service. Violation of this section shall constitute a misdemeanor subject to a sentence of from thirty (30) days to a maximum of six (6) months in jail[be a member of any national, state, or local committee of a political party, or an officer or member of a committee of a partisan political club, or a candidate for nomination or election to any paid public office, or shall take part in the management or affairs of any political party or in any political campaign, except to exercise the right as a citizen privately to express an opinion and to cast a vote. Certified or equivalent employees may be candidates for and occupy a town or school district office if the office is one for which no compensation, other than a per diem payment, is provided and the election is on a nonpartisan basis].

Section 3. KRS 18A.990 is amended to read as follows:

(1)
Any person who willfully violates any provision of KRS 18A.005 to 18A.200 or of the administrative regulations promulgated thereunder[rules] shall be guilty of a Class B misdemeanor[, and shall upon conviction be punished therefor with a sentence of from thirty (30) days to a maximum of six (6) months in jail].

(2)
Any person, other than an officer or employee, who is convicted of a violation of the provisions of[misdemeanor under] KRS 18A.005 to 18A.200 shall, for a period of five (5) years, be ineligible for appointment to or employment in a position by the Commonwealth, and if he is an officer or employee of the Commonwealth, shall forfeit his office or position.

(3)
Any officer or employee in[of] the classified service who is convicted of a violation[willfully violates any] of the provisions of KRS 18A.140 shall forfeit his office or position, and for one (1) year shall be ineligible for any office or position in the Commonwealth's service. Violation of KRS 18A.140 shall constitute a misdemeanor subject to a sentence of from thirty (30) days to a maximum of six (6) months in jail.

Page 1 of 7
SB009640.100-1555

SENATE COMMITTEE SUB

