

President Karen Hunt, Mayor, Coppell Executive Director Bennett Sandlin

December 8, 2020

The Honorable Bryan Hughes Senate State Affairs Committee P.O. Box 12068 Austin, Texas 78711-2068

Dear Chairman Hughes,

Thank you for the opportunity to weigh in on the committee's interim charge concerning local governments' ability to advocate at the state legislature.

Since the onset of the COVID-19 pandemic in March, local leaders have been on the front lines of the recovery efforts, working diligently to protect the public health of our residents and promote the economic vitality of our communities under challenging circumstances. The leadership shown by state leaders—from the governor and lieutenant governor to state legislators and state agencies—has been indispensable to our efforts. The result has been true partnership of state and local leaders working towards a common goal. And the continuation of this partnership is absolutely vital to our continued success as a state.

Given the gravity of the unprecedented challenges we face, we are asking this committee to promote policies that afford local leaders a voice at the state capitol this session and beyond. The monumental issues the Texas Legislature will address this session—public health, economic development, closing the digital divide, public safety, and critical infrastructure needs—are not uniquely state-level issues. They're also local issues. And we firmly believe that local leaders have a valuable perspective on these vital topics that needs to be heard. Not for our sake, but for the Texans we all collectively represent.

Passing legislation to deny communities' ability to advocate for the issues above would permanently fracture the relationship between state and local governments, depriving the legislature of valuable information from local governments on the most pressing issues of our time. Local elected officials, meanwhile, would lose the ability to meaningfully participate in the statewide discussions that keenly affect local governments and the diverse group of Texans they represent. In fact, it is the hardworking citizens of the State of Texas who lose should this proposal move forward.

The concept of restricting community advocacy represents a limited view of public discourse and policymaking, not to mention a potentially dangerous understanding of the constitutional guarantees afforded to all citizens. Limiting the ability of certain groups—in this case local officials—to engage in the state policy making process raises concerns under both the Equal Protection Clause of the Federal and Texas Constitutions, as well as the bedrock First Amendment

right of citizens to petition the government for redress of grievances. Our democracy doesn't demand that we always agree, but the law favors a robust policy dialogue that doesn't discriminate based upon a particular viewpoint.

Let's build upon the cooperative spirit that has defined our approach to the COVID-19 pandemic. Let's acknowledge that whatever disagreements some might have about the role of local government, Texans are best served by having state and local leaders work together to reach common-sense solutions that benefit everyone. To effectively do so, we must move beyond policy proposals that openly seek to prevent participation in the legislative process. This moment demands it.

Let's continue our good work together.

Sincerely,

uener bart

Karen Hunt, TML President Mayor, City of Coppell

Ron Nirenberg, Mayor City of San Antonio

nu

Betsy Price, Mayor City of Fort Worth

Steve Adler, Mayor City of Austin

Jeff Williams, Mayor City of Arlington

Sylvester Turner, Mayor City of Houston

Dee Margo, Mayor City of El Paso

or micoul

Joe McComb, Mayor City of Corpus Christi

Harry LaRosiliere, Mayor City of Plano

Ron Jenson, Mayor City of Grand Prairie


Joe Zimmerman, Mayor City of Sugar Land

6.M

George Fuller, Mayor City of McKinney

Val

Paul Voelker, Mayor City of Richardson

Elora Braly

Flora Braly, Mayor City of Andrews

Josh Schroder, Mayor City of Georgetown

Onnie & Schroeder

Connie Schroeder, Mayor City of Bastrop

Denzanin (

Benjamin Gomez, Mayor City of San Benito

fild + Stapfer

Rick Stopher, Mayor City of Irving

Jeff Cheney, Mayor City of Frisco

Victor Gonzales, Mayor City of Pflugerville

Michael D. Bay

Michael Barnhart, Mayor City of Lake Dallas

Jesse Davis, Interim Mayor Pro Tem City of Denton

Olan Kelley

Olan Kelley, Mayor City of Highland Haven

Bill Heidemann, Mayor City of Corinth

Joe Chow, Mayor City of Addison

Mary Condon

Mary Condon, Mayor City of Florence

Linda Anthony

Linda Anthony, Mayor City of West Lake Hills

Henry Wilson

Henry Wilson, Mayor City of Hurst

Rick Carmona, Mayor City of Terrell

Celeten Cuyaly - Dipp

Cissy Gonzalez-Dippel, Mayor City of Floresville

Paul Johnson, Mayor City of Jonestown

Dr. Larry Wallace Jr., Mayor City of Manor

Andy Brauninger, Mayor City of Huntsville

Sandrey Go

Sandy Cox, Mayor City of Lakeway

Andrew Nelson, Mayor City of Bryan


Patrick McNulty, Mayor City of South Padre Island

Trevor Cheatheam

Trevor Cheatheam, Mayor City of Granger

Bill Founds

Bill Foulds, Mayor City of Dripping Springs


Mayor City of Plainview

Milton Tate

Milton Y. Tate, Jr., Mayor City of Brenham

Janet Moerbe

Janet Moerbe, Mayor City of La Grange

De ,at

George Galbreath, Mayor City of Thorndale