STATE LEGISLATIVE COMMITTEE MEETING ROLE-PLAY CHARACTER SLIPS:

Legislator & Lobbyist Roles
Make a photocopy of the character slips so you can cut apart the slips and have the participants drawn them from a hat to choose the characters they will portray.
ROLES FOR LEGISLATIVE COMMITTEE MEMBERS

Note that at the time this book was written, the Republican Party had the majority in the Michigan Senate, so Republicans chaired all committees and had more members on each committee. If the Democrats win a majority of Senate seats, and thus take control of the Senate, a Democrat will chair the committee and there will be more Democratic senators on each Senate committee.

1. Committee Chairperson: Female, Republican, first term in Senate, served three terms in House; former county treasurer; from Holland. (Sponsor of the bill.)
Suggestions for chairing the meeting: Before the meeting begins, ask the legislative committee aide (the adult advisor for your issue group) to have lobbyists who want to testify fill out information cards (the index cards). You may want to sort the cards to determine in what order the lobbyists will give testimony.
Your responsibility will be to:

· Call the meeting to order.

· State the bill number and intent. Note that the committee is considering whether to pass the bill out of committee.

· Request that the legislative aide begin the meeting by giving information to legislators. Ask for questions from legislators.

· Call on lobbyists to testify. Each person has up to 5 minutes. Recognize legislators who want to ask questions of those testifying.

· Before the vote, call on legislators who want to discuss the issue.

· At the end of the meeting, call for the vote. Ask each legislator to state his or her name and say why they voted a specific way.

2. Committee Member: Male, Republican, age 50, first term in Senate, former prosecuting attorney and county commissioner in Wayne County

3. Committee Member: Male, Republican, age 55, first term, former agriculture teacher, farmer, Sturgis (St. Joseph County)

4. Committee Member: Male, Republican, age 56, first term in Senate, former school superintendent, Muskegon

5. Committee Member: Female, Democrat, age 52, first term in Senate, also served in House, former teacher and former mayor, city of Ann Arbor, environmental activist

6. Committee Member: Male, Democrat, age 56, first term, former small business owner, Warren

7. Committee Member: Female, Democrat, 36, second term, former lobbyist for environmental protection group

ROLES FOR LOBBYISTS

8. President of Michigan United Conservation Clubs – Supports the bill. Talks about how his organization coordinated the petition drive in 1976 to get the bottle bill placed on the ballot. The new law made Michigan a state that was notable nationally for controlling its litter. Now, with people drinking more juice and bottled water, it is necessary once again to take action to control the litter that is beginning to increase along roadsides.

9. Lobbyist, Michigan Farm Bureau – Supports the bill. Explains how this organization worked hard for the passage of Michigan’s original bottle bill because farmers find roadside litter a real impediment to their work in the fields. Bottles and cans often cause problems with their equipment. Now, after 30 years of not having to worry much about this, it has once again become a major problem.

10. Lobbyist, Michigan Grocer’s Association – Opposes the bill. Tells about the serious problems that grocery stores face with the bottles now covered by the law. She tells about how the state’s new Food Code has more stringent rules in terms of cleanliness in grocery stores. Often people bring their bottles in with all sorts of debris, which puts the grocer at risk for incurring fines. Adding more bottles to this mix will only worsen the situation.

11. Chairperson, Senate Republican Task Force on Recycling – Opposes the bill. Outlines the recommendations from this task group, which favors a new solid waste fee to support recycling programs. The group feels that Michigan has fallen behind other states on recycling efforts because the most valuable commodity – aluminum – is removed from the waste stream because of the deposit on cans. He explains that the group recommends that attention be given to expanding recycling before the bottle bill is expanded.

12. Student, Michigan State University – Supports the bill. Explains how she has earned a great deal of money during her three years at MSU by making the rounds of campus classrooms collecting bottles and cans and redeeming them. She also talks about the fact that about one-half of the containers remaining in a classroom can’t be redeemed because they aren’t covered by the present law.

13. Lobbyist, Michigan Chamber of Commerce. Opposes the bill. Emphasizes how much this bill would hurt the business climate in Michigan as one more indication that the state is not supportive of businesses. The cost for small businesses to implement even the current law is nearly prohibitive. It is unthinkable what will happen if the law is expanded.

14. Manager, 7-11 Store in Lansing. – Opposes the bill. Tells about how his store no longer redeems bottles, which means that they simply lose the cost of the deposit. However, this loss is far less than what it costs to have enough staff to handle bottle returns. The “reverse vending machines” that take in returned bottles cost more than $15,000 each, an expense that is simply not feasible for small stores.

15. Lobbyist, Michigan Environmental Council – Supports the bill. Feels that expanding recycling is certainly important, but that it is equally important to expand the bottle bill. Michigan has been a national leader in terms of controlling litter and we need to continue to maintain that leadership role.

16. Lobbyist, Michigan Bottlers’ Association – Opposes the bill. Talks about the problems caused by Michigan’s deposit law and how it increases the cost of doing business here. In the long run, the association maintains, the bottle bill costs jobs for the state’s workforce.

17. Professor, Resource Development, Michigan State University – Supports the bill. Details his study of the economic and environmental impact of the bottle bill in Michigan. He explains that overall it has greatly benefited the state in terms of providing jobs and reducing littler.

18. President, Michigan Recycling Coalition – Opposes the bill. Emphasizes that Michigan ranks 28th in the nation in terms of recycling. Her group feels that this could be vastly improved if an emphasis was put on recycling plastic bottles and other containers that are not presently redeemed.

[image: image1.png]

34
Guide for Creating an Effective 4-H Youth Conservation Council ● 4-H Youth Development ● MSU Extension

© 2010 Michigan State University Board of Trustees. These materials may be copied for purposes of 4-H programs and other nonprofit educational groups.
Michigan State University is an affirmative action, equal-opportunity employer.

