   [image: image1.jpg]


LWVCT BOARD & COUNCIL REPORT

May 24, 2010
CALENDAR 2010
June 2010

6/7

LWV Hamden North Haven annual dinner w/Linda Greenhouse, Hamden

6/11-15
LWVUS Convention, Atlanta, Georgia

6/22

LWVCT Board meeting, Hamden

6/24

League Leaders Conference Call Kick-off
6/27

LWVCT “This Old Hat: Patriots of Liberty,” Danbury Music Centre

6/30

League Leaders Conference Call: Treasurers – Tips for Managing League’s Finances

July 2010

7/1

League Leaders Conference Call: Voters Service –Tips for Successful Voter Service
Activities

7/14

Pre primary gubernatorial candidates’ debates , Yale Law School, 7:00-9:30 p.m.

7/20

LWVCT Board Advance
September 2010
9/7

LWVCT & local Leagues’ Presidents’/Boards’ Meeting, Courtyard by Marriott,

Shelton

9/28

LWV New Haven et al. Regional Round Table Lunch, New Haven

October 2010

10/13-20
LWVCT on-line auction

November 2010

11/17

LWVCT’s Regina Barecca performance, Westport

Announcements
Linda Greenhouse at Hamden-North Haven Annual Dinner

The LWV of Hamden-North Haven Annual Dinner will be Monday, June 7, at the Playwright Restaurant, 1232 Whitney Avenue, Hamden (corner of Whitney and Putnam) with 5:30 p.m. cash bar, 6:00 buffet dinner.  The featured speaker will be Pulitzer-Prize-winning journalist Linda Greenhouse, who will talk about the implications of the recent Supreme Court decision on the financing of political campaigns.  Ms. Greenhouse covered the U.S. Supreme Court for the New York Times from 1978 to 2008, and is currently a lecturer, research scholar and Distinguished Journalist in Residence at Yale Law School.  She is the author of a best-selling biography of Justice Harry Blackmun and has received wide recognition for her work in both legal and journalistic fields.

Guests and prospective members are welcome.  Parking is available at Whitney and Ralston, one block north of the restaurant.  Reservations and checks ($30 per person) must be received by May 25. Please make checks payable to LWV Hamden-North Haven and send to Nancy Rosenbaum, Treasurer, 221 Thornton Street, Hamden, CT 06517.
Regional Round Table Luncheon “Whither or Whether”
The League of Women Voters of New Haven and a consortium Including the Amity, Cheshire - Wallingford, East Shore, Hamden, New Haven / West Haven and North Haven Leagues invites you to a Regional Round Table Luncheon buffet at the Graduate Club, 155 Elm Street, New Haven, at 12:00 noon on Tuesday, September 28, 2010.  Cost is $15.00, to be paid at the door.  The topic will be “Whither or Whether the Round Table Lunches?”  RSVP to LWVNewH@aol.com.

___________________________________________________________________________
90th Anniversary

6/27 Patriots of Liberty Performance

On June 27 we’ve scheduled a benefit performance of “This Old Hat: Patriots of Liberty” at the Danbury Music Center, followed by a reception with actress Patty Carver.  Winner of the 2005 DAR Nutmeg Award, Carver, in a tour de force performance, portrays five female patriots of liberty: Elizabeth Cady Stanton, Betsy Ross, Deborah Sampson, Harriet Tubman and Amelia Earhart.  This event promises to be informative and fun for adults and children alike.  Keep a lookout for e-mail and flyer in near future.

“This Old Hat: Patriots of Liberty” would be ideal for families of middle school students and for Girl Scout troops.  Can you contact troops and PTAs in your area to let them know about it?
Please spread the word to your friends and at your Local League events and make reservations to attend both events.

In the works…

On November 17th, noted author, humorist, and Professor of English Gina Barecca will be featured at event to be held in Westport.  Please save the date.  Details to follow.

90th Anniversary Exhibit Still Travelling

The 90th Anniversary Exhibit schedule is at http://www.lwvct.org/events/90-exhibit.htm.  There is still time to sign up your League and/or community.
Report from Council
LWVCT Board Changes
Budget Passes (PMP stays at $16.50)

Board changes announced: Several board changes will be taking place on 6/1, including the stepping down of long-time LWVCT President Jara Burnett, being succeeded by VP Public Issues Cheryl Dunson.

A tribute and gift were presented to Jara for her outstanding service and tenure as LWVCT President.

Budget and Program: the LWVCT, Inc., budget was adopted as was the proposed amendment to the LWVCT School Finance position. The updated position will be posted on the Action Page (near bottom under Program Planning) of the LWVCT website.

History of Suffrage and LWV: Jara Burnett and Cheryl Dunson presented the sweep of suffrage and LWV history starting with the Woman’s Right Convention in 1848 through the present day. If you are interested in scheduling this presentation for your League, please contact Jean Rabinow at the office at lwvct@lwvct.org.

How the LWVCT Can Help Your League

The LWVCT will...

· Send dues renewal notices to your members. Call Jean at 203-288-7996 to discuss arrangements. 

· Provide you with past members lists.

· Call all new members to welcome them to the LWV.

· Not increase state dues (Per Member Payments) for the upcoming year.
____________________________________________________________________________
Advocacy

Public Issues Team Report

Submitted by Cheryl Dunson with

Directors Karen Burnaska, Christine Horrigan, Naomi Schiff Myers and Specialists

Announcements: We are pleased to announce the addition of Charlotte Koskoff of Plainville, CT, as Campaign Finance Reform Specialist to the PI Team as of 7/1. Charlotte is a retired attorney (University of Connecticut School of Law. J.D. with High Honors) and educator (University of Connecticut School of Education, Ph.D., Elementary Education). She has been a member of New Britain Area LWV since 1993.  Welcome Charlotte!
GOVERNMENT
End of Session Wrap Up — Disappointed Again:  The legislative session ended in bitter disappointment on May 5.   We lobbied hard for HB 5441 AAC Certain Revisions to Elections Related Statutes and Concerning Participation by the Staff and Members of the Citizen’s Ethics Advisory Board in Political Campaigns, HB 5442 AAC Absentee Voting by Members of the Military and Citizens Living Abroad and HB 5471 AAC Independent Expenditures, three bills that had passed the House by unanimous or near unanimous votes.  We repeatedly contacted Senate Majority and Minority leadership, sent out action alerts and Cheryl Dunson gave an interview (Link to story: http://www.publicnewsservice.org/index.php?/content/article/13792-1) which was circulated to the media, regarding the importance of passing the military voters bill (HB 5442).  Ultimately, HB 5471 was placed on the consent calendar, with the House and Senate now in concurrence.  However, no action was taken in the Senate on HB 5441 or HB 5442 for reasons unknown to the League.
Of the 12 non-budget “good government,” election law and campaign finance reform bills that the League followed and testified on, only HB 5471 AAC Independent Expenditures, which responds to the Supreme Court’s decision in Citizens United v. Federal Election Commission, ultimately passed the House and Senate.  Of the remaining 11 bills, SB 364 AAC Post-Election Audits received a public hearing with no further action taken, HB 5321 AAC A Pilot Program for Municipal Primary Registration failed to make it out of the Appropriations Committee, two bills passed the House of Representatives, but as noted earlier were never called for a vote in the Senate, and seven bills which made it out of committee were never brought up for a vote.
Campaign Finance Reform:  The legislature continues to raid the Citizens’ Election Fund as a means of dealing with the ongoing fiscal crisis.  During April, the legislature cut $10,000,000 from the Citizens’ Election Program as part of HB 5545 AAC Deficit Mitigation for the Fiscal Year Ending June 30, 2010.  At the urging of League and coalition partners, this cut was delayed to January, 2011 so as not to interfere with funding for the 2010 state elections.  The legislature cut another $5,000,000 on the last day of the legislative session as part of SB 494 AA Making Adjustments to State Expenditures for the Fiscal Year Ending June 30, 2011.
The Senate has made it clear that it will not take up any bill to “fix” the 2005 campaign finance law until the Second Circuit Court of Appeals rules on the constitutional challenges to the law.  During April, the House and Senate passed HB 5544 AAC The Citizens’ Election Fund on an emergency basis.  This bill extends the period before the campaign finance law reverts back to the pre-2005 law from 7 to 30 days (in most cases) in the event a court prohibits the expenditure of funds from the Citizens’ Election Fund.  The governor signed the bill (PA 10-2).  With just moments to spare on the last day of the legislative session, the House and Senate passed SJR 48, which calls them into a special session for the limited purpose of dealing with issues related to the Citizens’ Election Program.
As of this writing, the Second Circuit Court of Appeals has not issued a decision in the case challenging the constitutionality of the Citizens’ Election Program.
Election Laws Study Update:  Members of the Study Committee have completed their initial research and submitted written reports on various study aspects.  The Committee chair is in the process of compiling these reports into one master document.  Although no formal decisions have been made, it appears unlikely that the Committee will recommend a concurrence statement to the general membership.

Media Issues Portfolio
Net Neutrality:  On 4/16/2010 - DC district court decision in Comcast  v. FCC threw the Net Neutrality adherents into tizzy.  It may upset the FCC’s brand-new plan for broadband deployment in the nation.  An FCC posting outlines their “third way” response to the court decision, a proposal to keep everyone happy:

http://www.broadband.gov/third-way-legal-framework-for-addressing-the-comcast-dilemma.html  

The League wrote to LWVUS for permission to lobby our Congressional delegation, to ask them to support the FCC’s authority in this area; we have received no response from LWVUS as of 5/6/2010.

Broadband Internet:  The Broadband Internet Coordinating Council (CBICC) met with the Energy & Technology Committee on 4/20 to deliver an interim report on their study and efforts to collaborate on grants to expand broadband availability.  The League was not in attendance and the meeting was not recorded by CT-N.  However, the PowerPoint presentation is on the CBICC website: 

http://www.ct.gov/cbicc/lib/cbicc/CBICC_Report_to_the_E&T_CMTE,_CT_Legislature_042010.pdf
Community Access TV : the following bills died:

· SB 350 AAC Satellite Television

· HB 5509 AAC Public Access Channels and the Definition of Public Service Companies:
· HB 5469 AAC Cable Subscriber Rights:
· HB 5463 AAC Periodic Review of Video Provider Performance 

If SB 493 (the big energy bill) becomes law, the DPUC will be reconfigured in a big way in July, 2011, which will impact the periodic review bill if introduced next session.
Audit Working Group:  The Secretary of the State (SOTS) Working Group is still working. They've met once in person. As a follow-up, SOTS office asked for edits to their Guidelines.  LWVCT rep Carole Young-Kleinfeld and Luther Weeks (CTVotersCounts) submitted numerous changes. SOTS staff came out pretty solidly behind Wilton's procedures (4-person teams), blind counting, careful preparation, transparency, detailed completion of report forms, and reliance on advice of UConn for any major changes in selection criteria.
LWVUS Action Alert:  In response to LWVUS action alert, LWVCT wrote to the CT delegation in support of the Disclose Act.  The DISCLOSE Act will create strong new disclosure rules, require more complete disclaimers by those running ads, bar election spending by foreign corporations, create clearer coordination rules, and prohibit election ads by large federal contractors or corporations that receive federal bailout funds.
NATURAL RESOURCES

Environmental Rollbacks: SB 453 which in the guise of empowering economic recovery, sought to roll back and obstruct Connecticut's environmental protection, was amended to another bill HB 5208 An Act Concerning Expedited Permitting For Economic Development passed in the final hours of the session. The most deleterious provisions of the original bill were removed due to the strenuous advocacy of the environmental community. The final provisions, supported by advocates, expand existing DEP efforts to streamline its permitting process for businesses and establishes an ombudsman in the Department of Economic and Community Development to help businesses more quickly and efficiently navigate the agency permitting process for projects.

Transportation:  HB 5474  An Act Requiring The Preparation Of A Plan For The Establishment Of Electronic Tolls Presented testimony in opposition to border tolls and in support of congestion pricing at the March 9 Transportation Committee Public Hearing. Bill died.

CGA passed the FY 2011 budget adjustments (SB 494 as amended). The FY 2011 funding for Bus Operations; ADA Para Transit Program; and Non-ADA Dial-A-Ride remain at the levels appropriated by the Connecticut General Assembly on October 2, 2009 Additionally, the approved budget restored $ 3,155,532 to the Transportation for Employment Independence Program in FY 2011. The FY 2011 budget bill is expected to be signed by Governor

Water Resources: SB 174 An Act Concerning The Standards Of Water Quality would require that all proposed changes to water quality standards undergo the rulemaking procedures; as happened to SB 453, it was amended to HB 5208 and passed.

SOCIAL POLICY 
School Finance: Kathy Wilson

Education funding for the current biennium suffered only minor cuts during the 2010 legislative session, but in the hope of securing federal Race to the Top dollars, the General Assembly passed a massive school reform package during its final hours that, no matter what, will cost the state and local districts many millions down the road.

State Budget:  The deficit mitigation plan passed in mid-April (HB 5545) made no cuts in education funding for FY ’10, but together with the final budget bill passed May 5 (SB 494) cut the State Department of Education budget for FY ’11 by a total of $13.9 million, .5% of its original appropriation.  Only $4.7 million of those cuts affect aid to local governments, a tiny fraction of that $2.4 billion portion of the education budget.  The largest reductions were to Interdistrict Cooperation, Magnet Subsidies, and the After School Program; the $1.9 billion ECS grant, though still underfunded by about $1 billion, escaped untouched.

School Reform:  The final package embodied in SB 438 combines several earlier bills and includes provisions with both shorter and longer term fiscal impacts.
Local League Support

“Listening” Teleconferences
The LWVCT will host a series of focused conference calls more or less tied to the LWV calendar. To start this venture off, we’ll host a “listening session” call in order to identify topics of interest to LLs. Our new year begins 7/1 and it’s a big election year, so the following calls are already scheduled:

· 6/24, noon: League Leaders Conference Call Kick-off

· 6/30, noon: League Leaders Conference Call: Treasurers – Tips for Managing Your League’s Finances

· 7/1, noon: League Leaders Conference Call: Voters Service – Tips for Successful Voter Service Activities: Part I

· 9/TBD

At its June Board meeting, the LWVCT will set dates for calls on other topics, e.g., membership, PR, advocacy, etc.

LWVUS Convention
Going to LWVUS Convention?

If your League is planning to send a delegate to the LWVUS Convention in Atlanta this June, can you please let us know who she or he is?

If you’re not planning to send a delegate, would you be willing to let someone from another League represent you?  Please let us know, if you haven’t already.


