

Virginia Association for Pupil Transportation

Kermit Shaffer
Spotsylvania County
President
540-582-5125

James Day
Arlington County
Vice President
703-228-6642

Anne Pilson
Patrick County
Secretary
276-694-3268

David Pace
Virginia Beach
Treasurer
757-263-2928

Michael Ashby
Past President
804-365-6521

Board of Directors

*Region 1 – Allen D. Buford
Hopewell City*

*Region 2 – Lonnie C. Reavis
Suffolk City*

*Region 3 – Margaret G. Hill
Stafford County*

*Region 4 – Cheryl Fisher
Fauquier County*

*Region 5 – Charmane White
Albemarle County*

*Region 6 – Donna Carter
Franklin County*

*Region 7 – Tom Williams
Washington County*

*Region 8 – Bill Mayhew
Charlotte County*

Standing Committees

*Audit- James Lash
Conference –James Day,
Kermit Shaffer, David Pace
Conference Site Selection-John
Hazelette
Constitution/Bylaws-David Pace
Hall of Fame-Fred Valentine
Historian-Rebecca Mummau
Legislative-Harold Grimes
Membership-Bertha Thomas
Newsletter-Cheryl Fisher
Nominating-Linwood Horne
Poster-Anne Pilson
Resolutions -Michael Ashby
Road-e-o-Sharon Utley
Scholarship-Linwood Horne
Website-Tim Parker*

Special Committee

*Position Papers- Barry
Sudduth
Procedural Manual– Barry
Sudduth
Technicians-Robert Clinebell*

The Virginia Association for Pupil Transportation (VAPT) respectfully offers the following resolution in opposition to Senate Bill No. 900 as currently written.

WHEREAS: The pupil transportation department of the local school divisions throughout the Commonwealth of Virginia are dedicated to providing the safest and most efficient transportation for all students; and

WHEREAS: Attaching outside advertising to the bus would involve penetrating the body of the bus; and

WHEREAS: Any device(s) used for securing advertisements must be designed to prevent the snagging of children's clothing, backpacks or other items; and

WHEREAS: Covering the bus with advertisement would make buses vulnerable to graffiti and other vandalism; and

WHEREAS: There are no guarantees that revenues derived from the sale of advertising won't replace revenues appropriated to support student transportation; and

WHEREAS: **Advertising changes the definitive and identifiable features that make the school bus "sacred": distinctive school bus yellow, unique flashing warning lamp systems, stop arm signal, front safety crossing gate, yellow reflective tape around various areas of the bus; and**

WHEREAS: These distinctive features send a clear message to motorists that children are present and extreme caution is required; and

WHEREAS: Advertising will mar the distinctive safety features; and

WHEREAS: Driver inattention and distraction cause motor vehicle crashes; and

WHEREAS: No amount of revenue generated from advertising on school buses can justify the loss of one child due to driver distraction, the safety of students must come first; now therefore, be it

RESOLVED: The Virginia Association for Pupil Transportation does hereby oppose Senate Bill No. 900, a bill to amend and reenact 22.1-131 and 22.1-177 of the Code of Virginia, relating to the sale of advertising space on school buses.

Given under my hand this fourteenth day of January in the year two thousand and thirteen.

Michael Ashby
Chairman, VAPT Resolutions Committee