

Intergovernmental Relations Committee

Tuesday, January 19, 2016 at 1:30 p.m.
Charlotte-Mecklenburg Government Center
Room 280

Committee Members: Ed Driggs, Chair
James Mitchell, Vice Chair
Julie Eiselt
Claire Fallon
Kenny Smith

Staff Resource: Ron Kimble

- I. Federal Update – Holland & Knight and Dana Fenton**
 - **Presentation attached**
- II. 2016 “Short” Session – Dana Fenton**
 - **Presentation attached**
- III. Legislative Calendar – Dana Fenton**
 - **Attached**
- IV. Trending Topics**

Next Meeting:

- February 15, 2016, 12:00 pm, Room 280

Distribution: Mayor/City Council
Ron Carlee
City Manager’s Executive Team
Bob Hagemann
Stephanie Kelly

Federal Update

Intergovernmental Relations Committee

January 19, 2016

Overview

- Final Report: 2015 Federal Legislative Agenda
- 2016 Federal Legislative Agenda
- National League of Cities

Final Report: 2015 Federal Legislative Agenda

- ✓ Airport Control Tower:
 - Design work is complete
 - Funding is allocated for construction
 - Federal Aviation Administration informed Airport that construction contract will be awarded in 2nd quarter of federal FY 2016
 - Commissioning in late 2019 / early 2020
- Investing in Manufacturing Communities Partnership
 - Led by Centralina Council of Governments
 - Region did not secure "Manufacturing Community" designation
 - Congress has not enabled the program

Final Report: 2015 Federal Legislative Agenda (cont.)

- ✓ Surface Transportation Program
 - Congress passed long term, surface transportation program reauthorization bill
 - Expires September 30, 2020
 - \$300 billion over 5 years for highways, rail and transit
- ✓ 2030 Transit System Plan
 - Funding for LYNX Blue Line appropriated
 - Funding for CityLYNX Gold Line Phase 2 appropriated
 - TIGER grant for Charlotte Gateway Station

2016 Federal Legislative Agenda

- Airport Control Tower:
 - Continue working with Congress and the Administration to commission the new Tower
- Applied Innovation Corridor:
 - Explore partnerships with the private and not-for-profit sectors and colleges and universities in identifying and securing federal resources for the development of the Applied Innovation Corridor
- 2030 Transit System Plan:
 - Continue working with Congress and the Administration to secure federal resources for the build-out of the 2030 Transit Corridor System Plan

National League of Cities

- March 5 – 9, Washington, DC
- Schedule time with our US Senators for Mayor and Council to brief them on City's legislative priorities
- Since US House will be in recess, House Members will be in their districts
 - Schedule in-district meetings with Members
- More discussion on February 15

2016 "Short" Session

Intergovernmental Relations Committee

January 19, 2016

Overview

- 2015-2016 State Legislative Agenda
- 2016 "Short" Session
- Emerging Issues (2016 and beyond)
- Member Engagement
- 2016 Focus

2015-2016 State Legislative Agenda

- Four initiatives enacted into law:
 - ✓ Civil Service Board (HB 70 – Bishop)
 - ✓ Firefighters’ Retirement System (HB 143 – Bishop)
 - ✓ Gang Nuisance Abatement (SB 60 – Bingham)
 - ✓ Special Assessments / Infrastructure (SB 284 – Hartsell)

- One initiative advanced from House to Senate:
 - ✓ Stormwater Management (HB 141 – Jeter)

- General Assembly did not take action:
 - Replacement Revenue / Privilege License Tax

2016 “Short” Session

- Convenes April 25th @ 7:00 pm

- Expected length of session:
 - July 4th is traditional date targeted for adjournment
 - National party conventions:
 - Republican: July 18 – 21
 - Democrat: July 25 – 28

- Legislators can consider limited set of bills:
 - “Carryover” bills from 2015 long session
 - Local bills with unanimous support of Delegation
 - Revenue and appropriation measures
 - Full list found in adjournment resolution (SR 721)

Emerging Issues (2016 and beyond)

- Transportation
 - Managed Lanes
 - Strategic Transportation Investments formula
 - State-aid for local streets (Powell Bill)
 - Light Rail Cap
- Economic Development
 - Recommendation to replace development tier system used for business incentive grants
- Sales Tax Redistribution
 - Second verse, same as the first

Member Engagement

- 2015 Long Session:
 - Mayor/Council trips to Raleigh
 - Excellent response from Delegation members
 - Hometown meetings:
 - Joint Delegation – Council meeting
 - Charlotte CoC Quarterly Elected Officials meetings
 - Councilmember Townhall & District meetings
- 2016 Short Session:
 - Enhance Mayor/Council trips to Raleigh
 - Targeted engagement (i.e. legislative leaders)
 - Call upon Council focus area committee chairs
 - Enhance the hometown meetings
 - Delegation member/Council member engagement

Member Engagement (cont.)

- Mayor & Council to Raleigh:
 - Wednesday, April 27
 - Wednesday, May 4
 - Wednesday, May 18
 - Wednesday, June 1
 - Wednesday, June 8 (NCLM Town Hall Day)
 - Wednesday, June 29
- Charlotte CoC Quarterly Elected Officials:
 - March
 - June
 - September
 - December

2016 Focus

- Continue implementing the 2015-2016 State Legislative Agenda
- Emerging Issues
- Member Engagement

		Calendar	
Date	Event		
February 15	Intergovernmental Relations Committee meets		
February 22	Brief Council / Needed Changes to 2015-2016 State Agenda		
March 14	Council Consideration / Needed Changes to 2015-2016 State Agenda		
March 21	Intergovernmental Relations Committee meets		
TBD	Joint Delegation – Council Meeting		
April 18	Intergovernmental Relations Committee meets		
April 25	2016 Short Session starts		
April 27	Mayor & Council to Raleigh		
May 4	Mayor & Council to Raleigh		
May 16	Intergovernmental Relations Committee meets		
May 18	Mayor & Council to Raleigh		
June 1	Mayor & Council to Raleigh		
June 8	NC League of Municipalities Town Hall Day		
June 20	Intergovernmental Relations Committee meets		
June 29	Mayor & Council to Raleigh		

City of Charlotte 2015-2016 Legislative Calendar

September 21, 2015	Intergovernmental Relations Committee
October 11-13, 2015	NC League of Municipalities Annual Meeting, Winston-Salem
October 19, 2015	Intergovernmental Relations Committee
November 4-8, 2015	National League of Cities Congress of Cities, Nashville
November 9, 2015	Brief Council on proposed 2016 Federal Legislative Agenda
November 12-13, 2015	Metro Mayors Coalition Meeting,
November 23, 2015	Council consideration of proposed 2016 Federal Legislative Agenda
January 3, 2016	US Congress convenes
January 19, 2016	Intergovernmental Relations Committee
January 20-22, 2016	US Conference of Mayors Winter Meeting, Washington, DC
February 15, 2016	Intergovernmental Relations Committee
February 22, 2016	Brief Council on proposed 2016 State Legislative Agenda
March 5-9, 2016	National League of Cities Congressional City Conference, Washington, DC
March 14, 2016	Council consideration of proposed 2016 State Legislative Agenda
March 21, 2016	Intergovernmental Relations Committee
TBD	Joint Meeting with State Delegation
April 18, 2016	Intergovernmental Relations Committee
April 25, 2016	2016 "Short" Session Starts
April 27, 2016	Mayor & Council to Raleigh
May 4, 2016	Mayor & Council to Raleigh
May 16, 2016	Intergovernmental Relations Committee
May 18, 2016	Mayor & Council to Raleigh
June 1, 2016	Mayor & Council to Raleigh
June 8, 2016	NC League of Municipalities Town Hall Day, Raleigh
June 20, 2016	Intergovernmental Relations Committee
June 29, 2016	Mayor & Council to Raleigh