Protecting the Rights of Washington State Residents to Obtain Higher Education

An act relating to protecting the rights of Washington State residents to obtain higher education degrees. By adding new sections to RCW 28B. 10: and creating new sections.
Intent
NEW SECTION Sec. 1. Whereas the number of foreign students attending American colleges hit an all-time high in 2008, capping three consecutive years of vigorous growth and some 671,616 international students attended U.S. institutions in 2008-9, an increase of almost 8 percent from a year earlier versus some 262,416 US Students studied abroad.
(1) Whereas the University of Washington has over 2,884 international students that comprise 6.7% of the student population. Washington State University has over 1,430 international students that comprise 6% of the student population.
(2) Whereas foreign students to come to our universities, they take that knowledge and go home. In the short term, our economy benefits from their living here and paying higher tuition rates. However, they are taking seats that could be filled by residents of our state, who will use that knowledge and help our economy.

(3) Whereas the Findings -- Intent -- 2006 c 180 from RCW 28B10.056 states, “ legislature recognizes the vital importance to the state's economic prosperity and the economic benefit of placing a priority on enrolling and conferring degrees upon students in the fields of engineering, technology, biotechnology, science, computer science, and mathematics.

 a. The legislature has significant concerns that other countries are outpacing the United States in graduating qualified engineers, and that major corporations within Washington state are searching out-of-state and even outside the United States to find the qualified and trained employees they need.

 b. The legislature has significant concerns that other countries are outpacing the United States in graduating qualified engineers, and that major corporations within Washington state are searching out-of-state and even outside the United States to find the qualified and trained employees they need.

 c. Therefore, it is the intent of the legislature to promote increased access, delivery models, enrollment slots, and degree opportunities in the fields of engineering, technology, biotechnology, sciences, computer sciences, and mathematics. It is recognized that these areas of study and training are integrally linked to ensuring that Washington state's economy can compete nationally and globally in the twenty-first century marketplace. It is also recognized that community colleges play a unique role in supporting degree attainment in the fields of science, technology, engineering, and mathematics through the development of transferable curricula and the maintenance of viable articulation agreements with both public and private universities." [2006 c 180 §
(4) Whereas the regional universities, state universities, community colleges and vocational schools are funded or subsidized by taxes collected from Washington State residents, and the legislature recognizes a significant problem with residents obtaining higher education degrees and continues to allow foreign students to obtain an education at the expense of Washington State residents, we direct that any educational system in the State of Washington that receives any funding from taxpayer dollars will only no longer offer an education to foreign students. We are of the opinion that charity and education begins at home.
Protecting the Rights of Washington State Residents to Obtain Higher Education

NEW SECTION to RCW 28B. 10 Sec 2. Any regional universities, state universities, community colleges and vocational schools funded or subsidized by taxes collected from Washington State residents, will no longer educate foreign students at the expense of Washington State residents. We do recognize that exceptions to this rule need to be considered and the following students are entitled to receive an education in the Washington State higher educational system:

(1) Washington international exchange scholarship program
(2) Students from neighboring states that offer reciprocal educational benefits to Washington State residents.

(3) Students that have been recruited for various student athlete programs.

	
	

CONSTRUCTION CLAUSE

NEW SECTION. Sec. 3. The provisions of this act are to be liberally construed to effectuate the intent, policies, and purposes of this act.

SEVERABILITY CLAUSE

NEW SECTION. Sec. 4. If any provision of this act or its application to any person or circumstance is held invalid, the remainder of the act or the application of the provision to other persons or circumstances is not affected.

MISCELLANEOUS

NEW SECTION. Sec. 5. This act shall be known and cited as the “Right of the Washington Residence to Obtain Higher Education.
NEW SECTION. Sec. 6. This act takes effect immediately upon voter approval in the November 2011 election .
-- END--
