Rep. Ford/End of Session/page 2 con’t

[image: image1.wmf]

News…
From the Office of State Representative La Shawn K. Ford
For Immediate Release:

May 31, 2008

For More Information:

State Rep. La Shawn K. Ford

(773) 378-5902

Ford: General Assembly Wraps up Session, Passes Budget to Help Illinois Families
SPRINGFIELD, IL – State Rep. La Shawn K. Ford (D-Chicago) and his colleagues in the General Assembly avoided a budget stalemate by sending a spending plan to the governor’s desk by the constitutional deadline of May 31. Ford took the opportunity to reflect on legislation he sponsored or supported to help homeowners facing foreclosure, help ex-offenders find gainful employment, and reform our nation’s outdated Electoral College.
“Last year’s legislative session was a disaster because we went so far into the summer without a budget agreement – and when it ended, it wasn’t with an agreement,” Ford said. “The people I represent expect more from their government and I am glad that we were able to pass a budget that meets the needs of Illinois families.”

The budget passed by the General Assembly provides more than $500 million in new funding for schools across Illinois. Under Ford’s budget plan, schools in Chicago will see an additional $73 million in state funding, bringing their total funding to a record $1.6 billion. Schools in Cook County will receive $55 million, bringing total state support to $928 million. Early childhood education programs will also receive $32 million in additional funding.
“The system that funds schools primarily from local property taxes is unfair and makes these state resources that much more important,” Ford said. “Until we are able to reform our education funding system, I will continue working to make sure local schools receive their fair share of state dollars. It is also critical that the Austin community gets its own high school, and that will continue to be among my top priorities.”

A licensed real estate broker who has dedicated his efforts to helping families caught in the national housing crisis, Ford worked on various legislative measures that would allow families to avoid foreclosure proceedings. Senate Bill 1979 would provide grants of up to $6,000 to families to go towards mortgage payments. Further, the legislation also asks that a representative of the Illinois Housing Development Authority work with the homeowner to negotiate new loan terms with the lender. He also passed House Bill 4195, which requires that a notice of the hearing confirming a judicial sale of a property be sent to all mortgagors. The bill also requires that the notice be sent by first-class mail and contain a conspicuous section informing the resident of their legal right to remain in possession of the home for a 30-day period following the entry of an order of possession.

“Families are losing their homes, often through no fault of their own, and we need to do all that we can to make sure they have every option to avoid homelessness,” Ford said. “The federal government led by the Bush Administration loves to make announcements on how they will bail out the poor, struggling banks, but I’m proud to be from Illinois where our priority is helping the people who were misled by these banks.”
Ford also passed a measure that would make Illinois a part of a national movement to render the federal Electoral College obsolete. Known as the National Popular Vote bill, Ford’s House Bill 1685 creates an interstate compact that would award Illinois’ Electoral College electors to the presidential candidate that wins the national popular vote, provided that enough states equaling a majority of electoral votes (270) also ratify the agreement. Ford’s measure, if fully enacted, would prevent a repeat of the 2000 presidential election, which saw a candidate who did not win the most popular votes become president.
Although Ford played a role in the passage of some meaningful legislation, he continues to work on a few matters that were not ready to be called for votes before final adjournment. His House Bill 4612 would allow more ex-offenders to get interviews for state jobs by eliminating the question from the job application as to whether the applicant had been convicted of a non-violent felony. The bill also would increase the state hiring preference for veterans, which Ford feels is necessary given the increased number of waivers the U.S. military is granting to allow the service of persons with criminal histories.
With the adjournment of the spring legislative session, Ford will now return to the 8th District full time to continue working with local families and nonprofit organizations to address quality of life issues. It is unclear whether Gov. Rod Blagojevich will sign the budget passed by the General Assembly, and it is possible that a veto will require legislators to return to Springfield to decide how to proceed under that scenario.
For more information, please contact Rep. Ford’s constituent service office at (773) 378-5902.

#
~more~

