[image: image5.jpg]

ISAC Legislative Update: 2.17.17
Connect with ISAC!

87th Iowa General Assembly, First Session, Week Six
This week was dominated by activity that brought historic change to Iowa’s public employment collective bargaining law under Iowa Code Chapter 20. On Monday, hundreds of Iowans came to the Capitol for a public hearing to express their support and opposition to the changes passed out of committees of both the House and Senate last week. On Tuesday, debate began on companion bills in the House (HF 291) and Senate (SF 213). Debate continued on Wednesday and through the entire night in the Senate. On Thursday, both the House and Senate passed motions setting time certain on each bill which cut off debate in each chamber and called for a final vote. On final passage, the House passed these changes by the vote 53-47 and the Senate 29-21. These companion bills became one in substitution as HF 291 which is expected to be signed by the Governor next week. Below again is an outline of the changes in this bill, and we will continue to inform members as this legislation is implemented.

NEW Public Employee Collective Bargaining
NEW Hands-Free Communication While Driving
NEW Preemption of Local Government Authority Involving the Minimum Wage and Other Items
NEW Local Government Bonding Authority
Legislative Tracking Tool
 Legislative Forums
 County Day at the Capitol March 8
New and Noteworthy
 NEW Top 10 Reasons to Attend ISAC County Day at the Capitol and Legislative Conference
 NEW ISAC Educational Webinar: Preservation with Purpose

 NEW NACo County Economies Report
 NEW NACo Stepping Up Webinars – Reducing Mental Illnesses in Jails

 NEW IGFI Annual Workshops

 2017 Iowa Employment Conference
Public Employee Collective Bargaining

Negotiations

· Establishes different requirements for collective bargaining units with at least 30% of members who are public safety employees and units where less than 30% of members are not public safety employees.

· For bargaining units where less than 30% of members are public safety employees, only base wages and other mutually agreed upon items are mandatory subjects of bargaining.

· All bargaining units prohibited from negotiating retirement systems, dues checkoffs, and other payroll deductions for political action committees or other political contributions.

· For bargaining units where less than 30% of members are public safety employees, the following are prohibited subjects of bargaining: insurance, leaves of absence for political activity, supplemental pay, transfer procedures, evaluation procedures, procedures for staff reductions, and subcontracting for public services.

· Agreements shall not exceed five years.

Arbitration

· Requires arbitrator to address factors considered in making a final determination.

· Prohibits parties from introducing and the arbitrator from considering evidence on subjects that are excluded from the scope of negotiations.

· For bargaining units where the majority of members are public safety employees, items considered by the arbitrator remain the same except consideration of the employer’s power to levy taxes is removed.

· For bargaining units where the majority of members are not public safety employees, the arbitrator shall not consider past agreements or the employer’s power to impose or increase taxes, fees, or charges, and the arbitrator shall not award an increase in base wages that exceeds the lesser of 3% or the 12-month increase in the consumer price index for the Midwest Region.

Certification Elections

· Puts in place a two-year waiting period for a certification vote following the last election where certification was not approved, the last retention and recertification election where the organization was not retained, or the last successful decertification vote.

· Removes the provisions for a runoff election of the top two vote recipients if one of the employee organizations on a certification ballot does not receive a majority of the vote. If no organization receives a majority of the vote, the employees shall not be represented by an employee organization.

Effective Date

· The bill would become effective upon enactment. Agreements already ratified or in place would be in effect until the expiration date. Agreements in the process of being negotiated would be subject to the new requirements of the bill.

Click here to comment on public employee collective bargaining.
Hands-Free Communication While Driving

[image: image1.jpg]

On Wednesday, the “Stay Alive: Don’t Phone and Drive” Coalition hosted a day at the Capitol which was highlighted at a press conference during which Governor Branstad, Lt. Governor Reynolds, Iowa County Sheriffs’ and Deputies’ (pictured speaking is Major John A. Godar, Second Deputy, Linn County Sheriff’s Office), affected families and students as well as the telecommunication industry spoke on the dangers of distracted driving and the need to pass legislation that would require hands-free use of communication devices while driving. Click here to visit the coalition’s Facebook page that contains photos and a video from the event.
Click here to comment on hand-free communication while driving.
Preemption of Local Government Authority Involving the Minimum Wage and Other Items

As highlighted last week, HF 295 was introduced and has passed out of the House Local Government Committee. This legislation preempts all local government from increasing the minimum wage above the existing state wage and rescinds the increases that have recently passed by four Iowa counties. Further this bill provides further state preemption on local authority to pass any resolution or ordinance that would further regulate the marketing of consumer merchandise. Specifically, it would preempt local government providing restrictions on the containers of these items as there seems to be an apparent concern about local authority to ban the use of plastic bags and other containers. This bill also has language that restricts the ability of local government to provide greater protections to their citizens as provided under the Iowa Civil Rights Act of 1965. ISAC continues to be adamantly opposed to this legislation as we believe it totally infringes on county “home rule”. A public hearing has been requested by House members to seek further public input on this legislation. We will inform ISAC members when this public hearing is set. We encourage members to attend not only this hearing to express opposition to this legislation, but also to attend forums in their districts this weekend.

Click here to comment on this bill.
Local Government Bonding Authority

Last week, HSB 91 was introduced. The bill changes the bonding authority of regional transit districts from an essential county purpose to a general county purpose, which means such bond issues would have to be approved by the voters. It also prohibits a 28E from acquiring a city convention center or veterans memorial auditorium (or projects related to these types of buildings) via TIF and changes the bonding authority for such transactions from an essential county purpose to a general county purpose. The bill also makes several changes of city bonding authority from essential corporate purpose (no voter election required) to general corporate purpose (voter election required). Of the changes to city bonding authority, counties could be impacted by these two changes: 1) projects related to airports owned by a multi-member governmental body, of which the city is a member; and 2) projects undertaken jointly or in cooperation with any other governmental body which, if undertaken by the city alone, would be for an essential corporate purpose. ISAC is registered Against this legislation as we believe it is an infringement on local government authority to fund projects that are essential to county development.

Click here to comment on local government bonding authority.
Legislative Tracking Tool

One of the important duties of the ISAC legislative team during session is to track legislation that is significant to counties. ISAC members can access these bills via our online tracking tool that provides links to the bills, affiliate affected, ISAC staff monitoring, and ISAC position. This can be found here: http://www.iowacounties.org/legislative/tracking-tool/.

Legislative Forums
Most legislators conduct forums back in their home districts on Fridays and on the weekends to seek constituent feedback on a variety of topics. We strongly encourage ISAC members to attend these forums as these are effective tools to advance and address issues that are vital to counties. A link to these forums can be found here:

http://www.iowahouserepublicans.com/forums
http://iowahouse.org/forums/
http://www.senate.iowa.gov/democrats/events/
http://www.iowasenaterepublicans.com/events/
Click here to comment on bills, legislative interaction, etc. This legislative comment form is convenient to use and allows ISAC to receive feedback that is extremely helpful.
County Day at the Capitol March 8
Join us on Wednesday, March 8, 2017 for County Day at the Capitol. This event will begin at the State Historical Building (please note the new location) with special presenters on the hot issues of the time. From there, the group will travel to the Capitol.
The time at the Statehouse will give county officials the opportunity to participate in the lobbying process by meeting with their legislators. We have secured space in the Capitol Rotunda for affiliate displays. This will give each individual affiliate the opportunity to introduce legislators and the public to your important roles in the effective administration of county government.
Lunch will be provided for legislators and attending county officials in the Capitol Rotunda West Wing. This will again give county officials the opportunity to interact with legislators.

In order to have the opportunity to meet with your legislators on this day, each county is encouraged to set up meetings with their legislators in advance. Most days of the session are extremely busy and having a scheduled time with your legislators is very important to make the most of your day.

As an ISAC member county it is important to be involved in the legislative session and to work to promote ISAC's legislative priorities and objectives. County Day at the Capitol will give our members an opportunity to support ISAC's efforts and work towards improving county government. It is our hope that by making a concentrated effort to focus on county issues on just one day, that we will have the greatest impact at the Capitol.
Please mark your calendars now for March 8, 2017! If you have any questions regarding the event, please contact Kelsey Sebern at ksebern@iowacounties.org.

[image: image4.png]County Day at the Capital

¢ Legislative Conference

March 8-10 | Des Moines

Top 10 Reasons to Attend ISAC County Day at the Capitol and Legislative Conference
There are many reasons for county officials and employees to attend the 2017 ISAC County Day at the Capitol and Legislative Conference, but here are our TOP 10.

1. Introduce legislators and the public to the important roles of county government during County Day at the Capitol.

2. Participate in your affiliate meetings and presentations.

3. Enjoy watching the children of county officials and employees be awarded $25,000 in college scholarships.

4. Meet with your legislators at the Capitol to advocate for improvements to county government.

5. Vote to approve ISAC’s FY 2018 budget.

6. Make valuable networking connections throughout various conference events.

7. Visit the exhibit hall to learn how new products and services can assist your county.

8. Hear about the hot legislative issues of the time from ISAC staff and special presenters at the Iowa Historical Building.

9. Attend one of the great educational seminars – civility, supervisory training and Supreme Court update.

10. Learn from and socialize with hundreds of your county colleagues and friends in the same place!

Click here to pre-register for these important events prior to the Friday, February 24 deadline.

ISAC Educational Webinar: Preservation with Purpose

Join representatives from Madison County from 2:00 pm – 3:00 pm on March 22 as they present Preservation with Purpose: How Historic Preservation Can Make a Tangible Difference in Your County. Click here to register!

Historic preservation is uniquely positioned to capitalize on a community’s historic character, boost economic development and build local pride. In Iowa, two dozen county governments have established historic preservation programs and participate in the National Park Service’s Certified Local Government Program for Historic Preservation. This webinar will explain how the program works and the potential benefits to your county. Madison County, which has a model preservation program, will be discussed as a case study. The chairs of the Madison County Board of Supervisors and the Madison County Historic Preservation Commission will share how they have used the program and how preservation has made a positive difference in their county. Presenters include: Brenda Hollingsworth, Madison County Historic Preservation Commission; Paula Mohr, State Historical Society of Iowa; and Aaron Price, Madison County Board of Supervisors.
NACo County Economies Report Released
NACo released its fourth edition of the County Economies report, which identified growth and recovery patters for 2016 by examining annual changes in jobs, employment rate, economic output (GDP) and median home prices. While many counties have retured to or surpassed pre-Great Recession levels on a number of key indicators, some counties continue to lag and economic growth has slowed across the country. Click here to view the full report, and click here to access individual county profiles.
NACo Stepping Up Webinars – Reducing Mental Illnesses in Jails
The Stepping Up Initiative, which aims to reduce the number of people with mental illnesses in jails, will be holding two webinars this spring. Stepping Up Network Call: Introduction to the Network and Making the Six Questions Work for you will be held on March 2 – Click here for more information and to register, and Stepping Up: Conducting Timely Mental Health Screening and Assessment in Jails will be held on April 6 – Click here for more information and to register.
IGFI Annual Workshops
The Iowa Government Finance Initiative (IGFI) is holding “tool-based trainings” across the state for elected and appointed officials on issues relating to public finance and community and economic development. Click here to register online and for all workshop details. The training dates and locations are as follows:

April 6 – Ottumwa

April 13 – Storm Lake

April 20 – Altoona/Des Moines

April 27 – Mason City

May 4 – Atlantic

May 18 – Cedar Rapids
2017 Iowa Employment Conference

The 2017 Iowa Employment Conference which covers employment, training, benefits and wellness will be held on April 5-6 at The Meadows Events and Conference Center in Altoona. This two-day conference will feature leaders in employment and labor laws from around the Midwest who will present on timely and important topics for employers, including ACA updates, immigration law, harassment and retaliation developments, employee mental health and more. Click here for more information and to register.

Contact Information:

Iowa State Association of Counties (ISAC)
5500 Westown Parkway, Suite 190, West Des Moines, IA 50266

Phone: 515.244.7181 Fax: 515.244.6397

www.iowacounties.org
This ISAC Update is being sent to all ISAC members.
