GENERAL ASSEMBLY OF NORTH CAROLINA SESSION 2023

Η

H.B. 687 Apr 18, 2023 HOUSE PRINCIPAL CLERK

D

HOUSE BILL DRH10303-ST-34

Short Title:	Clarify Vacancy Filling Partisan Bd. of Ed.	(Public)
Sponsors:	Representative Hardister.	
Referred to:		

1	A BILL TO BE ENTITLED
2	AN ACT TO CLARIFY THE PROCESS TO FILL A VACANCY ON A LOCAL BOARD OF
3	EDUCATION ELECTED USING THE PARTISAN METHOD OF ELECTION.
4	The General Assembly of North Carolina enacts:
5	SECTION 1. G.S. 115C-37.1 reads as rewritten:
6	"§ 115C-37.1. Vacancies in offices of county local boards of education elected on a partisan
7	basis in certain counties.<u>basis.</u>
8	(a) All vacancies in the membership of county boards <u>a local board</u> of education which
9	are is elected by public or local act on a partisan basis shall be filled by appointment of the person,
10	board, or commission specified in the act, except that if the act specifies that appointment shall
11	be made by a party executive committee, then the appointment shall be made instead by the
12	remaining members of the board.in accordance with this section, notwithstanding the public or
13	local act specifications for filling a vacancy.
14	(b) If the vacating member was elected as the nominee of a political party, then the
15	person, board, or commission required to fill the vacancy shall consult with the county executive
16	committee of that party and appoint the person individual recommended by that the county
17	executive committee of that political party executive committee, shall be sworn in at the next
18	regular meeting of the local board of education if the party executive committee makes a
19	recommendation recommends a qualified voter of the local board of education within 30 days of
20	the occurrence of the vacancy.
21	(c) Whenever only the qualified voters of less than the entire county were eligible to vote
22	for the member whose seat is vacant (either because the county administrative unit was less than
23	countywide or only residents of certain areas of the administrative unit could vote in the general
24	election for a district seat), vacant, the appointing authority must accept the recommendation
25	only if the county executive committee restricted shall restrict voting to committee members who
26	represent precincts all or part of which were within the territory of the vacating school board
27	member.member when making a recommendation in accordance with subsection (b) of this
28	section.
29	(c1) If the county executive committee of the political party fails to make a
30	recommendation in accordance with this section, the vacancy shall be filled by vote of the
31	remaining members of the local board of education. If the number of vacancies on the local board
32	of education is such that a quorum of the local board of education cannot be obtained, the clerk
33	of superior court of the county shall fill the vacancies upon the request of any remaining member
34	of the local board of education or upon the petition of any five qualified voters of the local board
35	of education.


	General Assembly Of North Carolina Session 2023
1	(c2) If for any other reason the vacancy is not filled in accordance with this section within
2	60 days after the day the vacancy occurs, the superintendent shall immediately report the vacancy
3	to the clerk of superior court of the county. The clerk of superior court shall, within 10 days after
4	the day the vacancy is reported, fill the vacancy.
5	(d) This section shall apply only in the following <u>school administrative systems or</u>
5	counties: Alleghany, Beaufort, Brunswick, Burke, Caldwell, Carteret, Cherokee, Clay, Craven,
7	Dare, Davie, Graham, Guilford, Harnett, Hyde, Iredell, Lee, Lincoln, Madison, New Hanover,
3	Onslow, Pender, Rutherford, Stanly, Stokes, Surry, Vance, Washington, and Yancey."
)	SECTION 2. This act becomes effective October 1, 2023, and applies to vacancies
)	occurring on or after that date.