THE NAVAJO NATION LEGISLATIVE BRANCH INTERNET PUBLIC REVIEW PUBLICATION

LEGISLATION NO: _0031-22__ SPONSOR: <u>Carl R. Slater</u>

TITLE: An Action Relating to the Health, Education and Human Services

Committee and the Naabik'íyáti' Committee; Supporting and Requesting Arizona

Legislature to Approve by Vote for Public Schools, K-12, to Exceed the Aggregate

Expenditure Limitation as Required by the Arizona Constitution for One-Year

Date posted: February 11, 2022 at 5:03PM

Digital comments may be e-mailed to comments@navajo-nsn.gov

Written comments may be mailed to:

Executive Director Office of Legislative Services P.O. Box 3390 Window Rock, AZ 86515 (928) 871-7586

Comments may be made in the form of chapter resolutions, letters, position papers, etc. Please include your name, position title, address for written comments; a valid e-mail address is required. Anonymous comments will not be included in the Legislation packet.

Please note: This digital copy is being provided for the benefit of the Navajo Nation chapters and public use. Any political use is prohibited. All written comments received become the property of the Navajo Nation and will be forwarded to the assigned Navajo Nation Council standing committee(s) and/or the Navajo Nation Council for review. Any tampering with public records are punishable by Navajo Nation law pursuant to 17 N.N.C. *§374 et. seq.*

LEGISLATIVE SUMMARY SHEET

Tracking No. 0031-22

DATE: February 11, 2022

TITLE OF RESOLUTION: AN ACTION RELATING TO THE HEALTH, EDUCATION AND HUMAN SERVICES COMMITTEE AND THE NAABIK'ÍYÁTI' COMMITTEE; SUPPORTING AND REQUESTING ARIZONA LEGISLATURE TO APPROVE BY VOTE FOR PUBLIC SCHOOLS, K-12, TO EXCEED THE AGGREGATE EXPENDITURE LIMITATION AS REQUIRED BY THE ARIZONA CONSTITUTION FOR ONE-YEAR

PURPOSE: If approved, this resolution will support and request Arizona legislature to approve, on or before March 1, the Senate and House of Representatives by two-thirds majority to approve public school districts to exceed the aggregate expenditure limitation.

This written summary does not address recommended amendments as may be provided by the standing committees. The Office of Legislative Counsel requests each Council Delegate to review each proposed resolution in detail.

Health Education & Human Services Committee 5-DAY BILL HOLD PERIOD: Website Posting Time/Date: Posting End Date: 1 Naabik'íváti' Committee Eligible for Action: PROPOSED STANDING COMMITTEE RESOLUTION 1 24th NAVAJO NATION COUNCIL—Fourth Year, 2022 2 3 **INTRODUCED BY** 4 5 6 **Primary Sponsor** TRACKING NO. 00.31-22 7 8 AN ACTION 9 10 11 12

RELATING TO THE HEALTH, EDUCATION AND HUMAN SERVICES COMMITTEE AND THE NAABIK'ÍYÁTI' COMMITTEE; SUPPORTING AND REOUESTING ARIZONA LEGISLATURE TO APPROVE BY VOTE FOR PUBLIC SCHOOLS, K-12, TO EXCEED THE AGGREGATE EXPENDITURE LIMITATION AS REQUIRED BY THE ARIZONA CONSTITUTION FOR ONE-**YEAR**

16 17

18

19

20

21

22

23

24

25

26

27

28

29

30

13

14

15

WHEREAS:

- A. The Health, Education and Human Services Committee is a standing committee of the Navajo Nation Council empowered to represent the Navajo Nation at local, state, and federal levels in actions affecting health, environmental health, social services, education, veteran services, employment, training and labor. 2 N.N.C. §401(B)(7).
- B. The Naabik'íyáti' Committee is a standing committee of the Navajo Nation Council empowered to assist and coordinate all requests for information, appearances and testimony relating to proposed county, state, and federal legislation impacting the Navajo Nation; and to coordinate with all committees, Chapters, branches and entities concerned with all Navajo appearances and testimony before Congressional committees, state legislatures and departments and county and local governments. N.N.C. §§ 700 (A), 701 (A)(6)(8).
- C. In 1980, the Arizona Constitution was amended and imposed limitations on school districts to limit its expenditure on an aggregate system. Generally, allowable budgeted

Thence

expenditures are based on changes in student population and inflation. The aggregate expenditure limit for school districts to increase/decrease is based on data from the previous year.

- D. During the 2020-2021 school year, student enrollment in public schools (K-12) dropped significantly due to COVID-19 pandemic. As a result, school districts in Arizona have a lower spending limit during the FY2022 school year.
- E. The Navajo Nation understands that the aggregate expenditure limit can be exceeded pursuant to ARS 15-911 which requires on or before March 1, the legislature, by two-thirds majority of both the Senate and the House of Representatives, approve action to exceed the Arizona Constitutional limitation.
- F. If the Arizona legislature does not authorize to exceed the limitation, then, school districts will inherit negative economic impacts such as budget cuts to school programs, services, and employees. The total amount exceeds \$1.1 billion that schools will be unable to spend.
- G. The Navajo Nation will be negatively impacted because fourteen (14) public schools, K-12, are on or near the Navajo Nation where most Navajo students attend, and where Navajo families are employed. More than \$37 million is at stake for the fourteen (14) public school districts if the Arizona legislature does not act to approve for school districts to exceed the aggregate expenditure limitation imposed by the Arizona Constitution. See **Exhibit A** (School Districts and Projected Cuts).
- H. The Chinle Unified School District No. 24 is in Chinle, Navajo Nation, Arizona and the governing board passed a resolution, attached as **Exhibit B**, for the Arizona legislature to vote and approve for school districts to exceed the aggregate expenditure limitation imposed by the Arizona Constitution. If the Arizona legislature does not approve, the Chinle School District will be forced to cut \$4,624,806. The Navajo Nation along with the Chinle Unified School District is in support of the Arizona legislature to vote and approve school districts to exceed the aggregate expenditure limitation.
- I. The Navajo Nation, through the Naabik'íyáti Committee, is supporting and requesting the Arizona State legislature to vote and approve for school districts to exceed the

aggregate expenditure limitation. The Navajo Nation will be negatively impacted and is concerned about the \$1.1 billion at risk.

NOW, THEREFORE, BE IT RESOLVED:

- A. The Navajo Nation hereby supports and requests the Arizona legislature, on or before March 1, the Senate and the House of Representatives by two-thirds majority approve for school districts to exceed the aggregate expenditure limitation to avoid negative economic impact for school districts.
- B. The Navajo Nation hereby authorizes the Speaker of the Navajo Nation Council, President of the Navajo Nation, and/or their respective designees, to advocate on the behalf of the Navajo Nation and requesting the Arizona legislature to approve school districts to exceed the aggregate expenditure limitation.