
	[image: image1.jpg](i<

	LEGISLATIVE CHAIR REPORT

 MACROBUTTON unit/council {Insert council or unit here}
March Report

 MACROBUTTON name {Insert name here}

	
	

Suggestions for your March Legislative Chair Report

LOCAL INFORMATION:

Now is a great time to plan a Town Hall for your state elected officials or your upcoming school board candidates. Town Halls are very easy to plan and a great advocacy event for your Unit. Hosting a Town Hall is an Advocacy Through Legislation Award (At Law) for Unit and Councils Award requirement and also the individual member line item. Missouri PTA would be happy to assist you in planning and hosting this event.

The Missouri General Election will be held on Tuesday April 4th . This is generally when most school districts elect new school board members. Remember PTAs, due to our 501(c)(3) status, cannot support or oppose candidates running for school board. However PTAs can host candidates’ forums and publish candidates’ questionnaires. Such forums and questionnaires serve a dual function of informing community members about their choices among candidates and demonstrating the value of PTA. If your PTA decides to host a forum or publish a questionnaire remember all candidates must be invited to participate. Occasionally individual candidates will contact PTAs and ask if they can address members during a unit meeting. Under IRS guidelines allowing an individual candidate a platform to speak during a unit meeting is seen as showing preferential treatment. Simply put if a candidate would like to address your membership during an upcoming meeting in order to accommodate that request your unit would also have to invite all the other candidates to address the membership during the same meeting. If you have a candidate who requests access to your membership (via membership lists, ads in newsletters, pass out candidate information, etc.) just let them know that you are unable to accommodate them due to your 501(c)(3) status.

Your school district may also have a Bond or Levy on the April ballot. PTAs can choose to support these issues. If your unit is supporting an issue from which the school district will benefit, such as a bond or levy, please check with your Principal or administration before sending or posting support information on or through services connected with the school. For instance, posting pro-vote information on a PTA website hosted by a district server or sending newsletters with pro-vote articles home via the backpack. There are legal guidelines to which the district must adhere. PTAs need to make sure they do not inadvertently place the district in legal trouble regarding the campaign of a bond or levy. If you are using another email message system not connected with the school this would be a great mechanism to pass along pro-vote information. PTAs can also purchase ads of support, pass out yard signs, and submit Ed-ops to local papers.

Of course the best way to support our schools is to encourage members to simply vote. The deadline to register for the April election is March 8th.

Brain Injury Awareness Month

Organizations across the country promote March as Brain Injury awareness month. Child safety has been a primary concern and focus of PTA since the beginning. Every year brain injury deaths, hospitalizations, and ER visits number in the millions. PTA’s resolution on Head Injury Reporting encourages PTAs to educate both members and school personnel on the seriousness of head injuries. Safe Kids Worldwide provides a downloadable Concussion Guide for Youth and High School Coaches. This resource provides facts and signs of which both parents and school personnel should be aware. There is also currently one bill moving through the legislative process in Missouri that address the topic of brain injuries and students. Missouri HB 646 this bill establishes the “Youth Sports Brain Injury Act.” The bill requires the Department of Health and Senior Services, in cooperation with health care providers and a statewide nonprofit organization to be named by the department, to make available to each municipality, business, or nonprofit organization that organizes a youth athletic activity for which an activity fee is charged specified brain injury prevention information. The information must include guidelines for concussion management, pertinent information for individuals to recognize a possible concussion, and forms to educate coaches, youth athletes, and parents or guardians of youth athletes of the nature and risk of concussion and brain injury including continuing to play after concussion or brain injury. The primary focus of which is for the safety and protection of youth athletes. Missouri PTA is in support of both of this bill.

STATE INFORMATION:

Missouri PTA Legislative Session

The 2017 Legislative session began January 4, 2017. This is the 99th General Assembly of Missouri. There are many bills that have been filed that MO PTA will be watching closely below are bills that are progressing through the House and Senate.

Powdered Alcohol

HB 29 would designate powdered alcohol as a controlled substance. Missouri PTA supports legislation that would mark this as a controlled substance and the restrictions on marketing of these products. MO PTA filed testimony in support of this bill.

Education Saving Plan

HB189 this bill creates the "Missouri K-12 Education Savings Program" and establishes the "Missouri K-12 Education Saving Board." This is a voucher bill. Missouri PTA opposes this.

Rise the Age

HB430 this bill changes the definition of "child" to include any person under 18 years of age and "adult" to mean any person 18 years of age or older. The bill repeals the definition of a "status offense." MO PTA supports this bill. Missouri PTA has sent testimony in support of this bill. A JC/DC Alert was sent out urging our members to contact the House Judiciary Committee.

Charter Schools

HB 634 this bill allows charter schools to be operated in any school district of the state. National and Missouri PTA does recognize and support charter schools when they are public and have to meet all the same evaluation standards that a non- charter public schools must meet. However, Missouri PTA opposes this bill based on the fact that it is allowing the charter schools to be affiliated with non-public organizations and that currently the evaluation for charter schools still does not meet or exceed the expectations of non-charter public schools. Missouri PTA has sent testimony in opposition to this bill.
Streamlined Sales Tax

HB667 implements the Streamlined Sales and Use Tax Agreement. MO PTA supports this bill.

Education Saving Account

HB773 establishes the education savings account program. This is a voucher bill. MO PTA opposes this bill.
Elimination Of Corporate Income Tax

SB 17 would phase out corporate income taxes over the next 3 years. This would be detrimental to the children of Missouri. Corporate taxes are a huge part of the funding piece for public schools and colleges. MO PTA sent testimony in opposition of this bill. This bill is now waiting for a full vote of the Senate. A JC/DC Alert will be sent out soon.

Missouri Empowerment Scholarship Fund

SB32 this act establishes the Missouri Empowerment Scholarship Accounts Program. This is a voucher bill. MO PTA sent testimony in opposition to this bill. The Senate Committee approved this bill. It is now in the Committee for Perfections and a vote of the full Senate. Missouri PTA will continue to oppose this measure.

Raise the Age

SB 40 would make it law the youth under the age of 17 must be tried in a juvenile court unless certified as an adult. It would also prohibit children under 18 from being held in an adult facility at anytime unless certified as an adult. MO PTA sent testimony in support of this bill.

Streamlined Sales Tax

SB 105 this bill requires the Department of Revenue to enter into the Streamlined Sales and Use Tax Agreement. Missouri PTA supports this bill.

In addition the session will have bills on childhood vaccinations, LGBTQ and legalization of marijuana. As bills begin to progress in the process please be watching for JC/DC Action Alerts and take action. Please encourage your membership sign up for the alerts too. Sign up is easy and just take a few moments. The bigger presence we have with our legislators the more we can advocate for the children of Missouri.

A complete list of bills currently being followed by Missouri PTA can be found on mopta.org under Advocacy –Capitol Chatter.

NATIONAL INFORMATION:

National PTA’s statement on Betsy DeVos

Media Contact:
Heidi May Wilson
Media Relations Manager
(703) 518-1242
hmay@PTA.org
ALEXANDRIA, VA. (Feb 07, 2017)—The following statement can be attributed to National PTA President Laura Bay:

“Today, Betsy DeVos was confirmed as U.S. Secretary of Education. Throughout the confirmation process, National PTA joined other education, civil rights, disabilities and community organizations in expressing strong concerns for Secretary DeVos’ lack of experience with public education; unfamiliarity with the challenges and opportunities facing the nation’s public school students, families and educators; and support of programs that divert critical public school resources.

“National PTA looks forward to informing Secretary DeVos on all of our public policy priorities, including equitable public education for all, healthy and safe schools, protections for our nation’s most vulnerable youth and the importance of family engagement in education. Where we are in alignment, we stand ready to work together, however, policies of the administration that attempt to weaken public education will continue to meet National PTA’s opposition.

“National PTA has long stood and advocated for high-quality public education to ensure all children have the opportunity to reach their full potential. Our association remains steadfast in our belief that public education must be strengthened with the support of adequate funding and continue to be governed by public officials. We oppose any private school choice system—vouchers, tax credits or deductions—that would divert public school resources.

“In addition to investing in public education, National PTA urges Secretary DeVos to improve the Department of Education’s role in advancing family engagement as a tool to increase student achievement and transform schools and communities. We strongly encourage the administration to carefully consider how family engagement can be integrated into all appropriate policy initiatives that it advances or supports. In particular, we urge the administration to fund the Statewide Family Engagement Centers (SFECs) program and for the Department to utilize the appropriate resources to assist in the dissemination of research and best practices to support family engagement in local communities.

“Furthermore, National PTA hopes that Secretary DeVos will ensure continued implementation of the Every Student Succeeds Act (ESSA). We also hope she will continue to prioritize stakeholder engagement in the implementation of the law. It is essential that parents and other stakeholders have a seat at the table as states and districts develop new education plans to provide valuable input and hold them accountable.

“National PTA is committed to working collaboratively with Secretary DeVos and the Department of Education to implement these recommendations and advance policies that ensure all children reach their highest potential. Critical progress has been made to improve education, provide educational equity for all children and make sure every child is prepared for long-term success. We cannot go backward.”

National PTA’s Response to President Trump’s Address to Congress

Media Contact:
Heidi May Wilson
Media Relations Manager
703-518-1242
hmay@pta.org
ALEXANDRIA, Va., (March 1, 2017)—Last evening, President Donald Trump delivered his first address to Congress, outlining his vision for the country. In the address, President Trump called for the passage of school choice legislation.

National PTA supports educational choices within public schools to meet the needs of all students and believes parents and families should be involved in all aspects of public school choice plans. However, there is a difference between public school choice programs and the use of taxpayer dollars for private school voucher programs.

“National PTA opposes any private school choice system—tax credits, vouchers or deductions—that would drain public school resources. Equitable, high-quality public education for all students is critical to children and the nation’s long-term success,” said Laura Bay, president of National PTA. “Our association has long advocated for high-quality public education. Taxpayer dollars for education must carry the responsibility for providing public access, governance and accountability. National PTA believes public dollars must remain invested in public schools for the benefit of all students. Public education is a vital investment in our children, families and communities that will improve our nation’s economic competitiveness.”

In addition to calling for school choice legislation in his speech, President Trump highlighted his budget blueprint, which would shift $54 billion from domestic programs.

“National PTA is concerned that the budget proposal laid out by the administration will cut critical education programs,” said Nathan R. Monell, CAE, executive director of National PTA. “Federal investment is crucial to ensuring all children receive a high-quality education that enables them to reach their full potential and make their dreams a reality. Congress must make certain the vital programs that support the education and well-being of every child are protected.”

As has long been a top priority, National PTA remains committed to advocating for investments in programs that promote educational equity and opportunity for all children. The association also continues to call for dedicated funding for family engagement in education.

Specifically, National PTA advocates to:

Fund the Statewide Family Engagement Centers program to help all schools engage more families in their child’s education

Ensure programs that support low-income students and students with special needs receive substantial funding

Invest in programs that provide all students with a well-rounded education that includes access to arts, technology, vocational and advanced education opportunities

“Across the country there are great disparities between available resources as well as the quality of and access to educational opportunities,” added President Bay. “As we have throughout our history, National PTA will work closely with the administration and Congress to ensure investments are made so that all children are provided a high-quality education and every child’s potential becomes a reality.”

National PTA to host webinars on Advocacy

Want to learn more about Advocacy? Consider participating in one of the following webinars:

· National PTA and National Education Association: Educators and families working together on the new education law
· National PTA and the Congressional Management Foundation: How Elections Shift Power in Congress
· National PTA and Council of Chief State School Officers: A Parent's Role in ESSA Implementation
 HOW TO BE AN ADVOCATE:
· Plan now for next year’s voter registration drive

· View PTA resources for families on ESSA
· Encourage members to share healthy meals and snacks that are kid tested and approved.

· Join the JC/DC Network - You can also join online under the ‘Sign up for the JC/DC Network’ link at the bottom of the homepage on the Missouri PTA website for Missouri alerts and online at ‘PTA take action network’ for National alerts.

· Check out the PTA One Voice Blog

· Do you tweet? Follow Missouri PTA (@MissouriPTA) and National PTA (@NationalPTA).

everychild. onevoice.(

