[image: image1.png]Kentuckiy™

EDUCATION CABINET

Office of Career and Technical Education

Certified And Equivalent Staff

Discrimination and Political Activities Prohibited – 151B

(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 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) No certified or equivalent employee nor the executive director shall directly or indirectly pay

or promise to pay any assessment for political purposes, or solicit or take 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 or equivalent employee shall 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.

Employee Acknowledgement

My signature below is my acknowledgment that I have received and reviewed the above

informational copy of KRS 151 B.

	Employee’s Signature:
	

	Employee’s Social Security Number:
	

	Date:
	

Equal Education and Employment Opportunities M/F/D

OCTE

PPM

Rev: October 18, 2006

Human Resources – New Hires

