

EDUCATION REFORM

A big component of bringing our state's economy back to strong health in the long-term is creating a well-educated and talented work force. Our never ending goal is to create an education system that will provide students with future employment opportunities, and businesses with a quality workforce. Only then can the state again become a place to raise families and attract businesses.

This session, I along with other members of the Education Committee, wrote a major piece of legislation that will provide long-needed reform to our education system. Together we were able to successfully advance a comprehensive package of innovative ideas that shakes up the status quo and sends a clear message that we need to take action now.

The legislation:

- » Strengthens the state's application for Federal Race to the Top education funds
- » Develops new programs to help turn around low-achieving schools
- » Improves vocational schools by adding manufacturing and vocational education experience to the state Board of Education criteria and requiring public hearings before closures.
- » Protects our children with better maintenance of buses and better bus drivers
- » Establishes school governance councils
- » Increases parental involvement in the school system
- » Makes sure students with autism get quality services through their special education individualized education plans (IEP)

State Representative

PATRICIA BILLIE MILLER

sign up for email updates:
www.housedems.ct.gov/Miller

State Representative

Patricia Billie Miller

Proudly Serving Stamford | 145th District

STATE REPRESENTATIVE of the CONNECTICUT GENERAL ASSEMBLY

www.housedems.ct.gov/Miller

Legislative Office Building
Room 4016
Hartford, CT 06106-1591

Capitol: 800.842.8267
www.housedems.ct.gov/Miller

State Representative

Patricia Billie Miller

Proudly Serving Stamford | 145th District

Capitol Update

The 2010 legislative session has been one of both challenge and compromise as we worked to address the state budget deficiency. In the end, we saw real results as legislative leadership and the Governor worked together to craft a sound, responsible and fair state budget. I am proud that we were able to work together, across party lines, to create a compromise and close the 2010 and 2011 fiscal years with no deficit or widespread tax increases.

As your representative, I will continue to serve you with honor and humility in Hartford. If you would like further information on any of the items in this newsletter, please do not hesitate to contact me by calling my capitol office (1-800-843-8267) or e-mailing me at Patricia.Miller@cga.ct.gov.

State Representative

Patricia Billie Miller

Proudly Serving Stamford | 145th District

If you need additional assistance or have questions, please contact me.

State Representative Patricia Billie Miller

Capitol Phone 800.842.8267

District Phone 203.325.3315

www.housedems.ct.gov/Miller

Good News for Seniors

- » Reduced seniors' cost-share for the state-funded Home Care Program for Elders from 15% to 6%— saving up to \$240 per month
- » Re-opened the Alzheimer's Respite Care Program that provides up to 30 days of respite care relief to family caregivers
- » Protected seniors' assets when a spouse enters a nursing home under Medicaid

PROTECTING FAMILIES

State Budget

By working hard and reaching across party lines to create a compromise, we were able to balance this year's state budget:

- » No tax increases
- » No cuts to municipal aid or education funding (ECS)
- » Maintained funding for hospitals, schools, libraries, and courthouses
- » Funding for dental care and prescriptions for seniors and the disabled
- » A \$500 individual property tax credit to help offset local property taxes
- » Guaranteeing an average 60% reduction to a fee on your electric bill

I was glad that we were able to balance the budget while preserving key programs and services for our most vulnerable citizens.

Responding to Domestic Violence in our Communities

The legislature made the most sweeping reforms to our domestic violence laws in the past 25 years, which will empower educators, service providers, law enforcement officers and victims with new tools that make:

- » Improvements to educator training and the enforcement of protective orders
- » Employment and housing protections
- » GPS monitoring for high risk offenders
- » Additional domestic violence court dockets
- » Increased staffing at 24 hour emergency shelters

HEALTH CARE

Moving Forward on Health Care Reform

The recent passage of the historic federal health care reform law will lead to welcome improvements in the quality, access and affordability of health care for Connecticut residents. This session, the Connecticut legislature built on those improvements, taking steps to lower costs and enhance transparency and accountability in our health care system.

The legislation:

- » Saves money for towns by allowing them to join the state in bulk purchasing of prescription drugs
- » Requires insurance companies to disclose denial rates so consumers can compare the quality of different plans
- » Extends state COBRA coverage from 18 to 30 months so laid off employees can keep their health insurance as they look for new jobs
- » Requires insurance companies to refer consumers to the state Office of the Health Care Advocate for assistance with denials of coverage
- » Improves coverage for chemotherapy patients
- » Enhances patient safety by improving hospital safety by improving hospital reporting of medical errors

STATE EDUCATION FUNDING (ECS)

For years the Stamford delegation has fought to increase Stamford's level of ECS funding. I am pleased to report that we are the only municipality in the state to see an ECS increase in the current two-year budget. More needs to be done to secure our fair share of state education dollars, but we have made a very good first step towards that end.

KEEPING KIDS SAFE

Banning Cadmium in Children's Jewelry

In recent years, Connecticut has become a national leader in banning toxic chemicals in children's products. In 2008 for instance, the General Assembly passed An Act Concerning Child Products Safety, prohibiting the manufacturing, distribution, and sale of any children's product that has been designated as a banned hazardous substance.

This legislative session I was proud to support a bill that phases out another harmful substance in children's toys. Cadmium is an extremely toxic metal that has found its way into children's jewelry and other toys manufactured overseas.

It is completely unacceptable that we allowed this metal in our children's toys and I am glad that we were in a position to do something about it.

School Bus Safety

To ensure that our children are protected on public school buses, I voted to:

- » Increase fines for bus companies that do not meet state safety inspection rules
- » Increase fines for negligent school bus operators
- » Provide incentives for school districts that require newly purchased buses to have seat belts

CREATING JOBS

The Number One Priority --Dig our of the Recession

Working with the Governor, we passed a significant new jobs bill that will help put Connecticut on the road to economic recovery with:

- » Up to \$500,000 in loans and lines of credit for small businesses and non profits
- » Student loan reimbursement for careers in new and emerging fields
- » Income tax credits for investments in new technology businesses
- » Sales tax exemption for machinery, supplies and fuel in renewable energy industries
- » Tax credits for small businesses of up to \$200 per month, per new employee
- » Up to \$150,000 in pre-seed financing and technical services to businesses developing innovative concepts
- » Better environmental rules to speed up business permitting process

Protecting Homeowners in Tough Times

All signs indicate that the mortgage foreclosure crisis is far from over. The recently created state's foreclosure mediation program has been very successful and has already prevented numerous foreclosures. Late last years, Judicial Branch officials announced that the program was running a settlement rate in excess of 70%.

To build on last year's success, we have passed a bill that improves the program and extends it to 2012.

Cut along dotted line. ✂

State Representative
PATRICIA BILLIE MILLER

To receive more information on any of the following issues, e-mail, call or mail me the completed form. Make sure to give your name, address and e-mail, and indicate which issues you're interested in.

- | | |
|---|------------------------------------|
| <input type="checkbox"/> 2010 Major Acts | <input type="checkbox"/> Jobs |
| <input type="checkbox"/> Business | <input type="checkbox"/> Seniors |
| <input type="checkbox"/> Criminal Justice | <input type="checkbox"/> Energy |
| <input type="checkbox"/> Health Care | <input type="checkbox"/> Children |
| <input type="checkbox"/> Environment | <input type="checkbox"/> Education |

NAME _____

ADDRESS _____

TOWN & ZIP _____

YOUR E-MAIL _____

Legislative Office Building
Room 4016
Hartford, CT 06106-1591

Save a stamp!
Reply at my website or call my office:

www.housedems.ct.gov/Miller
Capitol: 800.842.8267

