UNOFFICIAL COPY AS OF 03/10/00
00 REG. SESS.
00 RS HB 524/HCS

AN ACT relating to land use and planning, and making appropriations therefor.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

SECTION 1. A NEW SECTION OF KRS CHAPTER 100 IS CREATED TO READ AS FOLLOWS:

The General Assembly of the Commonwealth of Kentucky recognizes the need for the efficient use of land, both developed land and greenspace, the need to concentrate development in a manner that reduces pollution to air, water, and land; and the need to maintain resources, both natural and fiscal, that protect the distinctive character of the Commonwealth's communities and country-side. Therefore, the General Assembly finds and declares the following goals:

(1)
Land is a finite resource. It must be preserved where possible and used most efficiently; therefore, planning must be well thought out. Development in existing areas must be concentrated to avoid wasted resources and the wanton consumption of greenspace.

(2)
Planning must accommodate both existing development and potential development and this planning must be coordinated on a local, regional, and state basis so that all forms of infrastructure operate efficiently and in a way that does not duplicate services, or waste services that increase costs to taxpayers because of the potential inefficiency. Among the services that must be thought out efficiently are water, sewer, capital projects, schools, recreation and open areas, transportation, firefighting, and policing. Planning must also accommodate the mixed uses of land where new ideas in residential, commercial, and greenspace may easily be embraced.

(3)
Kentucky has a wealth of history and scenic vistas. This must be preserved, where possible, in order for the Commonwealth of Kentucky to maintain these gifts for our children, as it is our legacy to them. Among that which should be preserved are historic structures, which is the first element to community pride and identity; the environment, being the second element to community pride and identity from which Kentucky receives a deserved reputation; and air, water, and Kentucky's flora and fauna, which we find out is increasingly important to the proper operation of the entire web of life. Also among this wealth is a vast tradition of agriculture. Kentuckians take pride in living in a state rich with this culture, and recognize the need to preserve this all-too-quickly disappearing way of life in a way that does not penalize those who participate in the way of life, namely, the farmers.

Section 2. KRS 100.111 is amended to read as follows:

As used in this chapter, unless the context otherwise requires:

(1)
"Administrative official" means any department, employee, or advisory, elected or appointed body which is authorized to administer any provision of the zoning regulation, subdivision regulations, and if delegated, any provision of any housing or building regulation or any other land use control regulation;

(2)
"Agricultural activity[use]" means the[use of a tract of at least five (5) contiguous acres for the] production of agricultural or horticultural crops, including but not limited to livestock, livestock products, poultry, poultry products, grain, hay, pastures, soybeans, tobacco, timber, orchard fruits, vegetables, flowers or ornamental plants, including provision for dwellings for persons and their families who are engaged in the above agricultural use on the tract, but not including residential building development for sale or lease to the public;

(3)
"Board" means the board of adjustment unless the context indicates otherwise;

(4)
"Citizen member" means any member of the planning commission or board of adjustment who is not an elected or appointed official or employee of the city or county;

(5)
"Commission" means planning commission;

(6)
"Conditional use" means a use which is essential to or would promote the public health, safety, or welfare in one (1) or more zones, but which would impair the integrity and character of the zone in which it is located, or in adjoining zones, unless restrictions on location, size, extent, and character of performance are imposed in addition to those imposed in the zoning regulation;

(7)
"Conditional use permit" means legal authorization to undertake a conditional use, issued by the administrative official pursuant to authorization by the board of adjustment, consisting of two (2) parts:

(a)
A statement of the factual determination by the board of adjustment which justifies the issuance of the permit; and

(b)
A statement of the specific conditions which must be met in order for the use to be permitted;

(8)
"Development plan" means written and graphic material for the provision of a development, including any or all of the following: location and bulk of buildings and other structures, intensity of use, density of development, streets, ways, parking facilities, signs, drainage of surface water, access points, a plan for screening or buffering, utilities, existing manmade and natural conditions, and all other conditions agreed to by the applicant;

(9)
"Fiscal court" means the chief body of the county with legislative power, whether it is the fiscal court, county commissioners, or otherwise;

(10)
"Housing or building regulation" means the Kentucky Building Code, the Kentucky Plumbing Code and any other building or structural code promulgated by the Commonwealth or by its political subdivisions;

(11)
"Legislative body" means the chief body of the city with legislative power, whether it is the board of aldermen, the general council, the common council, the city council, the board of commissioners, or otherwise; at times it also implies the county's fiscal court;

(12)
"Mayor" means the chief elected official of the city whether the official designation of his office is mayor or otherwise;

(13)
"Nonconforming use or structure" means an activity or a building, sign, structure or a portion thereof which lawfully existed before the adoption or amendment of the zoning regulation, but which does not conform to all of the regulations contained in the zoning regulation which pertain to the zone in which it is located;

(14)
"Planning operations" means the formulating of plans for the physical development and social and economic well-being of a planning unit, and the formulating of proposals for means of implementing the plans;

(15)
"Planning unit" means any city or county, or any combination of cities, counties, or parts of counties engaged in planning operations;

(16)
"Plat" means the map of a subdivision;

(17)
"Political subdivision" means any city or county;

(18)
"Several" means two (2) or more;

(19)
"Public facility" means any use of land whether publicly or privately owned for transportation, utilities, or communications, or for the benefit of the general public, including, but not limited to, libraries, streets, schools, fire or police stations, county buildings, municipal buildings, recreational centers including parks, and cemeteries;

(20)
"Street" means any vehicular way except easements granted for agricultural purposes;

(21)
"Structure" means anything constructed or made, the use of which requires permanent location in or on the ground or attachment to something having a permanent location in or on the ground, including buildings and signs;

(22)
"Subdivision" means the division of a parcel of land into[three (3) or more lots or parcels except in a county containing a city of the first, second or third class or in an urban-county government where a subdivision means the division of a parcel of land into] two (2) or more lots or parcels[;] for the purpose, whether immediate or future, of sale, lease, or building development, or if a new street is involved, any division of a parcel of land; provided that a division of land for agricultural activity[use] and not involving a new street shall not be deemed a subdivision. The term includes resubdivision and when appropriate to the context, shall relate to the process of subdivision or to the land subdivided; any division or redivision of land into parcels of less than one (1) acre occurring within twelve (12) months following a division of the same land shall be deemed a subdivision within the meaning of this section;

(23)
"Unit" means planning unit;[and]
(24)
"Variance" means a departure from dimensional terms of the zoning regulation pertaining to the height, width, or location of structures, and the size of yards and open spaces where such departure meets the requirements of KRS 100.241 to 100.247;

(25)
"Local government" means a city, county, charter county government or urban-county government;

(26)
"Person" means any individual, public or private corporation, any agency or instrumentality of federal, state, or local government, or any other legal or commercial entity, or any other entity whatsoever;
SECTION 3. A NEW SECTION OF KRS 100.183 TO 100.197 IS CREATED TO READ AS FOLLOWS:

(1)
Each comprehensive plan shall, in addition to the elements required in Section 4 of this Act, include a designation of one (1) or more coordinated service areas within the planning commission's jurisdiction where urban development already exists or is expected to occur. A city, county, urban-county, charter county, or special district may create, maintain, extend, and upgrade a full range of utilities, infrastructure, and other centralized services, within this area. The designation of these areas shall be based upon the following factors:
(a)
The probability of growth in specified parcels of land over a twenty (20) year period;
(b)
Identification within the plan that there will be the intention to provide throughout the area within the twenty (20) year plan cycle a full range of government services in a coordinated fashion, which shall include, but not necessarily be limited to, the provision of water facilities, storm and sanitary sewer facilities, municipal electric utilities, police protection, fire protection, schools, recreation and open space areas, and transportation;
(c)
The effects on the compatibility of the area designation with environmental conditions and systems including air and water quality, water resources, historic areas, transportation patterns, agriculture, forests, hydric soils and hydric wetlands, recreational areas, and fauna.
(2)
No two (2) separate coordinated service areas may occupy the same parcel of land. If a planning commission determines that a particular parcel of land that is in one (1) coordinated service area within its jurisdiction may be better served within another coordinated service area within its same jurisdiction, it may negotiate the changing of jurisdiction with the approval of the legislative bodies of the local governments having jurisdiction over the parcel of land.

(3)
If one (1) planning commission determines that a particular parcel of land that is not within its jurisdiction may be better served within another coordinated service area within another planning commission's jurisdiction, the two (2) separate planning commissions may negotiate the changing of jurisdiction with the approval of the legislative bodies of the local governments having jurisdiction over the parcel of land. No change shall be executed without the approval of both planning commissions.

(4)
Each planning commission existing on the effective date of this Act shall, as a part of its next comprehensive plan five (5) year update, designate one (1) or more coordinated service areas within that plan. The planning commission shall, prior to designation of any coordinated service areas, consult with all the legislative bodies of the local governments located within the area subject to the comprehensive plan. Once the planning commission has designated the coordinated service area, it shall submit that designation to the legislative bodies of the local governments having jurisdiction within the jurisdiction of the planning commission for final approval. The legislative bodies shall give their approval or disapproval within forty-five (45) days of submission. No action by a legislative body within that time shall be deemed approval of that legislative body. If a legislative body disapproves the designation of the coordinated service area, it shall state the reasons, in writing, to the planning commission for that disapproval, and the local legislative bodies and the planning commission shall, together, negotiate the compromised designation for the coordinated service area within sixty (60) days of the submission of the disapproval. A planning commission currently in the process of updating its comprehensive plan on the effective date of this Act, and that has not yet adopted the plan, shall not be required to comply with this section until the next following five (5) year update.

(5)
Each planning commission formed after the effective date of this Act shall include the designation of one (1) or more coordinated service areas with its initial comprehensive plan. The planning commission shall, prior to designation of any coordinated service areas, consult with all the legislative bodies of the local governments located within the area subject to the comprehensive plan. Once the planning commission has designated the coordinated service area, it shall submit that designation to the legislative bodies of the local governments having jurisdiction within the jurisdiction of the planning commission for final approval. The legislative bodies shall give their approval or disapproval within forty-five (45) days of submission. No action by a legislative body within that time shall be deemed approval of that legislative body. If a legislative body disapproves the designation of the coordinated service area, it shall state the reasons, in writing, to the planning commission for that disapproval, and the local legislative bodies and the planning commission shall, together, negotiate the compromised designation for the coordinated service area within sixty (60) days of the submission of the disapproval.

(6)
Each planning commission shall consider amending, as necessary, each of its coordinated service areas at least once every five (5) years, beginning at its next comprehensive plan five (5) year update cycle beginning after the effective date of this Act. The planning commission shall, prior to amendment of any coordinated service areas, consult with all the legislative bodies of the local governments located within the area subject to the comprehensive plan. Once the planning commission has designated the coordinated service area, it shall submit that designation to the legislative bodies of the local governments having jurisdiction within the jurisdiction of the planning commission for final approval. The legislative bodies shall give their approval or disapproval within forty-five (45) days of submission. No action by a legislative body within that time shall be deemed approval of that legislative body. If a legislative body disapproves the designation of the coordinated service area, it shall state the reasons, in writing, to the planning commission for that disapproval, and the local legislative bodies and the planning commission shall, together, negotiate the compromised designation for the coordinated service area within sixty (60) days of the submission of the disapproval.

Section 4. KRS 100.187 is amended to read as follows:

The comprehensive plan shall contain, as a minimum, the following elements:

(1)
A statement of goals and objectives, which shall serve as a guide for the physical development and economic and social well-being of the planning unit;

(2)
A land use plan element, which shall show proposals for the most appropriate, economic, desirable, and feasible patterns for the general location, character, extent, and interrelationship of the manner in which the community should use its public and private land at specified times as far into the future as is reasonable to foresee. Such land uses may cover, without being limited to, public and private, residential, commercial, industrial, agricultural, and recreational land uses;

(3)
A transportation plan element, which shall show proposals for the most desirable, appropriate, economic, and feasible pattern for the general location, character, and extent of the channels, routes, and terminals for transportation facilities for the circulation of persons and goods for specified times as far into the future as is reasonable to foresee. The channels, routes, and terminals may include, without being limited to, all classes of highways or streets, railways, airways, waterways; routings for mass transit trucks, etc.; and terminals for people, goods, or vehicles related to highways, airways, waterways, and railways;

(4)
A community facilities plan element which shall show proposals for the most desirable, appropriate, economic, and feasible pattern for the general location, character, and the extent of public and semipublic buildings, land, and facilities for specified times as far into the future as is reasonable to foresee. The facilities may include, without being limited to, parks and recreation, schools and other educational or cultural facilities, libraries, churches, hospitals, social welfare and medical facilities, utilities, fire stations, police stations, jails, or other public office or administrative facilities;[and]
(5)
A comprehensive growth policy element that:

(a)
Provides for the most efficient and appropriate use of land, limiting unnecessary growth;

(b)
Provides for the mixed uses of developments and land;

(c)
Maximizes the efficient design, use, and maintenance of government services, that shall include, but not be limited to:

1.
Utilities;

2.
Transportation; and

3.
Public protection services such as, but not limited to fire and police protection;
(d)
Preserves community identity and quality of life through the preservation of historic, and natural resources and open spaces;

(e)
Protects air and water quality;

(f)
Encourages infill and revitalization in existing developed areas of the community;

(g)
Recognizes that some sites within the planning commission's jurisdiction have limitations for development, including, but not necessarily being limited to:

1.
Degree of land slope;

2.
 Presence of karst features;

3.
Floodplains;

4.
Hydric soils;

5.
Hydric wetlands;

6.
Critical habitats; and

(h)
Examines the possibility of directing development to facilitate alternative modes of transportation, including, but not necessarily being limited to bicycles, mass transit, and pedestrian modes.

Among these additional elements may be a site selection element for the placement of neo-traditional neighborhoods, as specified in subsection (4) of Section 11 of this Act.
(6)[(5)]
The comprehensive plan may include any additional elements[such as, without being limited to, community renewal, housing, flood control, pollution, conservation, natural resources, regional impact, historic preservation,] and[other] programs which in the judgment of the planning commission will further serve the purposes of the comprehensive plan.

Section 5. KRS 100.197 is amended to read as follows:

(1)
(a)
All elements of the comprehensive plan shall be prepared with a view towards carrying out the local planning unit's statement of goals and objectives, and the regional planning council's and state planning committee's transportation, infrastructure, and land use plans.

(b)
Before the planning commission adopts the elements, it shall submit its proposed comprehensive plan to the regional planning council which shall then review the comprehensive plan for compatibility with the transportation, infrastructure, and land use plans for the district which the regional planning council adopted under subsection (5) of Section 6 of this Act. If the comprehensive plan is compatible with the transportation, infrastructure, and land use plans adopted by the regional planning council, and the regional planning council makes no recommendations for change, then it shall forward the proposed comprehensive plan to the state planning committee formed under the provisions of KRS 147.075 and notify the local planning commission of that action at the same time it forwards the plan to the state planning committee.
(c)
If the regional planning council makes recommendations for changes to the proposed comprehensive plan, it shall send those recommendations back to the local planning commission. It shall also send its recommendations to the state planning committee. The local planning commission need not incorporate the recommendations returned to it from the regional planning council[The various elements may be adopted as they are completed, or as a whole when all have been completed].

(d)
If the regional planning council does not take any action on a comprehensive plan submitted to it by a planning commission within thirty (30) days of its submission, then the planning commission shall forward its comprehensive plan to the state planning committee.
(e)
Once the planning commission has afforded the regional planning commission an opportunity to make recommendations regarding the planning commission's comprehensive plan, or the thirty (30) day time period has elapsed, the planning commission shall hold a public hearing and adopt the elements.

(f)
The comprehensive plan elements, and their research basis, shall be reviewed from time to time in light of social, economic, technical, and physical advancements or changes. At least once every five (5) years, the commission shall amend or readopt the plan elements. It shall not be necessary to conduct a comprehensive review of the research done at the time of the original adoption pursuant to KRS 100.191, when the commission finds that the original research is still valid. The amendment or readoption shall occur only after a public hearing before the planning commission.

(2)
(a)
The elements of the comprehensive plan shall be reviewed by the planning commission at least once every five (5) years and amended if necessary. If the goals and objectives statement is proposed to be amended then the proposed amendments shall be submitted to the legislative bodies and fiscal courts in the planning unit for consideration, amendment, and adoption. If the goals and objectives statement is not proposed to be amended, it shall not be necessary to submit it to the legislative bodies and fiscal courts for action. If the review is not performed, any property owner in the planning unit may file suit in the Circuit Court. If the Circuit Court finds that the review has not been performed, it shall order the planning commission, or the legislative body in the case of the statement of goals and objectives element, to perform the review, and it may set a schedule or deadline of not less than nine (9) months for the completion of the review.

(b)
Changes proposed to be adopted by the planning commission under paragraph (a) of this subsection shall be submitted to the regional planning council and the state planning committee in the same manner as in subsection (1) of this section if the changes would present any regional impact or would affect the regional transportation, infrastructure, or land use plans for the area development district.

(c)
No comprehensive plan shall be declared invalid by the Circuit Court unless the planning commission fails to perform the review according to the court's schedule or deadline. The procedure set forth in this section shall be the exclusive remedy for failure to perform the review.

(3)
Within thirty (30) days after its adoption, amendment, or readoption by the planning commission, a copy of each element of the comprehensive plan shall be sent to public officials in adjacent cities, counties, and planning units, following the procedures provided in subsection (2) of KRS 100.193. One (1) copy of each element of the comprehensive plan shall also be sent to both the regional planning council and the state planning committee.

(4)
No later than eighteen (18) months after the adoption or readoption of, or amendment to, the comprehensive plan, the zoning and land subdivision regulations shall be revised as necessary to assure conformity with the goals, objectives, and elements of the plan, and any decisions reviewing a change in zoning or a proposed subdivision of land shall be consistent with the comprehensive plan.

(5)
Any person may commence a civil action against the state, region, local government, or planning commission in regard to any part or all of a comprehensive plan proposed by the state, region, local government, or planning commission. The filing of this civil action itself shall not stop the implementation of the plan.

Section 6. KRS 147A.125 is amended to read as follows:

(1)
[Except as set forth in subsection (8) of this section,]Each area development district shall establish a regional planning council to act in an advisory capacity on planning matters throughout the district.

(2)
The regional planning council shall be composed of one (1) representative from each planning unit in the area development district. Each representative shall be appointed annually by the planning commission of each planning unit in the district. To be eligible for appointment to the council, a person shall be a member of the planning commission, or the planning commission's professional staff. One (1) additional at-large appointment shall be made by the board of the area development district for every five (5) appointed representatives, or additional fraction thereof. The at-large appointee shall be a citizen who is not an elected or appointed official.
(3)
At its first regular meeting in each year, the council shall elect from its membership a president and vice president. The vice president shall have the authority to act as president of the council during the absence or disability of the president.

(4)
The council shall meet at the call of the president, but at least quarterly in each year.

(5)
To insure compatible treatment of planned development throughout the district, the council shall[may] review comprehensive plans of planning units within the district for regional impact, shall[may] develop regional transportation, infrastructure, and land use plans for the district, and shall[may] make recommendations regarding the regional impact of proposed comprehensive plans and plan amendments of planning units within the district when the planning units' proposed comprehensive plans and plan amendments do not meet the regional transportation, infrastructure, and land use plans for the district. If the planning units' proposed comprehensive plans and plan amendments meet the regional transportation, infrastructure, and land use plans for the district, the council shall forward the proposed comprehensive plans and plan amendments to the state planning committee under KRS 147.075.

(6)
The regional planning council shall ensure that its regional transportation, infrastructure, and land use plans:

(a)
Provide for the most efficient and appropriate use of land;

(b)
Provide for the mixed uses of developments and land;

(c)
Maximize the efficient design, use, and maintenance of regional government services, which shall include, but not be limited to:

1.
Utilities;

2.
Transportation; and

3.
Public protection services such as, but not limited to, fire and police protection;
(d)
Preserve community identity through the preservation of historic, and natural resources and open spaces;

(e)
Protect air and water quality;

(f)
Encourage infill and revitalization in existing developed areas of the region;

(g)
Recognize that some sites within the area development district's jurisdiction have limitations for development, including, but not limited to:

1.
Degree of land slope;

2.
Presence of karst features;

3.
Floodplains;

4.
Hydric soils;

5.
Hydric wetlands; and

6.
Critical habitats; and
(h)
Examine the possibility of directing regional development to facilitate alternative modes of transportation, including, but not limited to:

1.
Bicycles;

2.
Mass transit; and

3.
Pedestrian modes.
(7)
The regional planning council shall submit its regional transportation, infrastructure, and land use plans to the state planning committee for review before adopting or amending its plans. The state planning committee shall either approve the plans or make recommendations to coordinate its plans with the regional planning councils' plans and the regional planning council may make the recommended changes.

(8)
The area development district shall provide staff and technical support as requested by the council. Existing land use planning services and functions of the area development district shall be placed under the direction and control of the council.

(9)[(7)]
The council may offer training and education opportunities in the area of planning and zoning matters to planning commission members and staff in the district.

[(8)
The requirements of this section shall not apply to any area development district in which fifty percent (50%) or more of the population resides in cities or counties which participate in a regional planning authority, council of governments, or other agency which is authorized to perform regional planning functions as described in this section.]

Section 7. KRS 147.070 is amended to read as follows:

(1)
The Governor's Cabinet shall:

(a)
Prepare and adopt plans for complete systems of state or regional highways, expressways, parkways, parks, water supply and forest reservations, airways and air terminals, and other things of significance in furthering a well balanced development of the state.

(b)
Advise with state agencies, local authorities and individuals with a view to the coordination of all physical development plans that are related to state activities.

(c)
Make surveys of rural land utilization with a view to the determination of the areas suitable for field crops, reforestation, watershed protection, recreation and urban expansion.

(d)
Draft for submission to the General Assembly such regulations affecting the use and development of property as are deemed reasonable and necessary for orderly and coordinated developments preserving the integrity of officially approved plans or conserving the natural resources of the state.

(e)
Collect and publish information relating to welfare problems affecting the people of the state and make such recommendations on those problems to the General Assembly as may seem advisable and proper.

(f)
Cooperate with planning boards of other states and the national planning board.

(g)
Act as a research broker in assisting state government to meet its research needs and to perform such functions also upon request from local governments.

(h)
Coordinate with, and review proposed comprehensive plans and plan amendments from, regional planning councils through the state planning committee to ensure that their plans work in concert with the state development plans adopted under paragraph (a) of this subsection to:

1.
Provide for the most efficient and appropriate use of land, limiting unnecessary growth;
2.
Provide for the mixed uses of developments and land;
3.
Maximize the efficient design, use, and maintenance of government services, that shall include, but not be limited to, any state-run utilities, transportation, and public protection services such as, but not limited to, police protection;
4.
Preserve community identity through the preservation of historic, and natural resources and open spaces;
5.
Protect air and water quality;
6.
Encourage infill and revitalization in existing developed areas of the Commonwealth;
7.
Recognize that some sites within the state have limitations for development, including, but not limited to:

a.
Degree of land slope;

b.
Presence of karst features;

c.
Floodplains;

d.
Hydric soils;

e.
Hydric wetlands;

f.
Critical habitats; and

8.
Examine the possibility of directing development to facilitate alternative modes of transportation, including, but not limited to:

a.
Bicycles;

b.
Mass transit; and

c.
Pedestrian modes.

(2)
The cabinet shall have such powers as are necessary to promote state planning and to enable it to carry out the purposes of KRS 147.070 to 147.100.

(3)
All public officials shall upon request furnish to the Governor's Cabinet, within a reasonable time, such available information as it may require for its work. The members and employees of the cabinet may, in the performance of their functions, enter upon any land, make examinations and surveys and place and maintain necessary monuments and marks thereon.

(4)
Every state officer or agency, before requesting legislative or executive approval of a plan or authorization of an appropriation for a major public improvement related to or affected by any general plan prepared under authority of KRS 147.070 to 147.100, or before requesting a change of use or disposition of real property that is owned by the state or in which the state has an interest, shall make a written request to the Governor's Cabinet for its recommendations, and shall give the cabinet a reasonable opportunity to study and make its recommendations thereon.

(5)
The state planning committee shall maintain a current file of all planning commissions' comprehensive plans and plan amendments, and all regional planning councils' transportation, infrastructure, and land use plans and plan amendments. The state planning committee shall allow inspection of these plans during normal business hours.

Section 8. KRS 147A.021 is amended to read as follows:

(1)
The Department for Local Government shall have the following powers and duties:

(a)
To require any reports from local governments that will enable it adequately to provide the technical and advisory assistance authorized by this section.

(b)
To encourage, conduct, or participate in training courses in procedures and practices for the benefit of local officials, and in connection therewith, to cooperate with associations of public officials, business and professional organizations, university faculties, or other specialists.

(c)
To request assistance and information, which shall be provided by all departments, divisions, boards, bureaus, commissions, and other agencies of state government to enable the department to carry out its duties under this section.

(d)
At its discretion, to compile and publish annually a report on local government.

(2)
The Department for Local Government shall coordinate for the Governor the state's responsibility for, and shall be responsible for liaison with the appropriate state and federal agencies with respect to, the following programs:

(a)
Demonstration cities and metropolitan development act as amended with the exception of Title I of the Housing and Community Development Act of 1974 as amended through 1981;

(b)
Farmers Home Administration;

(c)
Veterans Administration Act as amended, as it pertains to housing.

(3)
The Department for Local Government shall provide technical assistance and information to units of local government, including but not limited to:

(a)
Personnel administration;

(b)
Ordinances and codes;

(c)
Community development;

(d)
Appalachian Regional Development Program;

(e)
Economic Development Administration Program;

(f)
Intergovernmental Personnel Act Program;

(g)
Land and Water Conservation Fund Program;

(h)
Area Development Fund Program;

(i)
Gas System Restoration Project;

(j)
Joint Funding Administration Program;

(k)
State clearinghouse for A-95 review;

(l)
The memorandums of agreement with the area development districts to provide management assistance to local governments;[and]
(m)
The urban development office; and

(n)
Local planning commissions and planning officials.

(4)
The Department for Local Government shall exercise all of the functions of the state local finance officer provided in KRS Chapters 66, 68, and 131 relating to the control of funds of counties, cities, and other units of local government.

Section 9. KRS 147A.090 is amended to read as follows:

(1)
Each district board of directors shall have the power, duty, and authority to:

(a)[(1)]
Establish such functional advisory committees as may be necessary and advisable. These functional advisory committees shall be organized to meet such guidelines as may be required for federal or state assistance.

(b)[(2)]
Conduct the necessary research and studies and coordinate and cooperate with all appropriate groups and agencies in order to develop, and adopt and revise, when necessary, a district development plan or series of plans, including, but not limited to, the following districtwide plan elements: goals and objectives; water and sewer; land-use; and open space and recreation. Such plans shall serve as a general guide for public and private actions and decisions to assure the development of public and private property in the most appropriate relationships.

(c)[(3)]
Prepare annually a report of its activities to the cities and counties within the district, the legislature, and the Governor. The board shall make copies of the report available to members of the public within the district.

(2)
Each district board of directors is encouraged to employ a minimum of two (2) planners. Each board is further encouraged to require that at least one (1) planner shall be certified by the American Institute of Certified Planners and that the other, if not certified, make progress toward certification. It is further encouraged that the planners assist each of the planning units under the jurisdiction of the area development district, when possible, in their planning duties, as well as other duties that may be prescribed by the district's board of directors.
Section 10. KRS 100.203 is amended to read as follows:

Cities and counties may enact zoning regulations which shall contain:

(1)
A text, which shall list the types of zones which may be used, and the regulations which may be imposed in each zone, which must be uniform throughout the zone. In addition, the text shall make provisions for the granting of variances, conditional use permits, and for nonconforming use of land and structures, and any other provisions which are necessary to implement the zoning regulation. The city or county may regulate:

(a)
The activity on the land, including filling or excavation of land, and the removal of natural resources, and the use of watercourses, and other bodies of water, as well as land subject to flooding;

(b)
The size, width, height, bulk, location of structures, buildings and signs;

(c)
Minimum or maximum areas or percentages of areas, courts, yards, or other open spaces or bodies of water which are to be left unoccupied, and minimum distance requirements between buildings or other structures;

(d)
Intensity of use and density of population floor area to ground area ratios, or other means;

(e)
Districts of special interest to the proper development of the community, including, but not limited to, exclusive use districts, historical districts, planned business districts, planned industrial districts, renewal, rehabilitation, and conservation districts; planned neighborhood and group housing districts;

(f)
Fringe areas of each district, by imposing requirements which will make it compatible with neighboring districts; and

(g)
The activities and structures on the land at or near major thoroughfares, their intersections, and interchanges, and transportation arteries, natural or artificial bodies of water, public buildings and public grounds, aircraft, helicopter, rocket and spacecraft facilities, places having unique interest or value, flood plain areas, and other places having a special character or use affecting or affected by their surroundings;

(2)
The text may provide that the planning commission, as a condition to the granting of any zoning change, may require the submission of a development plan, which shall be limited to the provisions of the definition contained in KRS 100.111(8). Where agreed upon, this development plan shall be followed. As a further condition to the granting of a zoning change, the planning commission may require that substantial construction be initiated within a certain period of time of not less than one (1) year; provided that such zoning change shall not revert to its original designation unless there has been a public hearing;

(3)
A map, which shall show the boundaries of the area which is to be zoned, and the boundaries of each zone;

(4)
Text provisions to the effect that[land which is used for] agricultural activities, as defined in Section 2 of this Act, occurring on tracts of land greater than ten (10) acres in size are not prohibited. Nothing contained in this section shall be construed as limiting the ability of cities and counties to regulate other uses or activities including, but not limited to, single family residential dwellings. Nothing in this section shall be deemed to prohibit provisions for dwellings for persons and their families on land in which agricultural activities are being undertaken[purposes shall have no regulations except that:

(a)
Setback lines may be required for the protection of existing and proposed streets and highways;

(b)
All buildings or structures in a designated floodway or flood plain or which tend to increase flood heights or obstruct the flow of flood waters may be fully regulated; and

(c)
Mobile homes and other dwellings may be permitted but shall have regulations imposed which are applicable, such as zoning, building, and certificates of occupancy];

(5)
The text may empower the planning commission to hear and finally decide applications for variances or conditional use permits when a proposed development requires a map amendment and one (1) or more variances or conditional use permits;

(6)
In any regulation adopted pursuant to subsection (5) of this section:

(a)
The text shall provide that the planning commission shall assume all powers and duties otherwise exercised by the board of adjustments pursuant to KRS 100.231, 100.233, 100.237, 100.241, 100.243, 100.247, and 100.251, in a circumstance provided for by subsection (5) of this section; and

(b)
The text shall provide that the applicant for the map amendment, at the time of the filing of the application for the map amendment, may elect to have any variances or conditional use permits for the same development to be heard and finally decided by the planning commission at the same public hearing set for the map amendment, or by the board of adjustments as otherwise provided for in this chapter;

(7)
Any judicial proceeding to appeal the planning commission action authorized by subsection (5) of this section in granting or denying any variance or conditional use permit shall be taken pursuant to KRS 100.347(2);

(8)
In[urban-county governments, in] addition to any other powers permitted or required to be exercised by this chapter, the text of the zoning regulations may provide, as a condition to granting a map amendment, that the planning unit may:

(a)
Restrict the use of the property affected to a particular use, or a particular class of use, or a specified density within those permitted in a given zoning category;

(b)
Impose architectural or other visual requirements or restrictions upon development in areas zoned historic; and

(c)
Impose screening and buffering restrictions upon the subject property;

The text shall provide the method whereby such restrictions or conditions may be imposed, modified, removed, amended and enforced.

Section 11. KRS 100.201 is amended to read as follows:

(1)
Except as provided in subsection (2) of KRS 100.137, when the planning commission and legislative bodies have adopted the statement of goals and objectives, and the planning commission has additionally adopted at least the land use element for the planning unit, the various legislative bodies and fiscal courts of the cities and counties, which are members of the unit, may enact interim zoning or other kinds of growth management regulations which shall have force and effect within their respective jurisdictions for a period not to exceed twelve (12) months, during which time the planning commission shall complete the remaining elements of the comprehensive plan as prescribed by KRS 100.187. Interim regulations shall become void upon the enactment of permanent regulations as provided in subsection (2) of this section, or after twelve (12) consecutive months from the date such interim regulations are enacted, whichever occurs first.

(2)
When all required elements of the comprehensive plan have been adopted in accordance with the provisions of this chapter, then the legislative bodies and fiscal courts within the planning unit may enact permanent land use regulations, including zoning and other kinds of growth management regulations to promote public health, safety, morals, and general welfare of the planning unit, to facilitate orderly and harmonious development and the visual or historical character of the unit, and to regulate the density of population and intensity of land use in order to provide for adequate light and air. In addition, land use and zoning regulations may be employed to provide for vehicle parking and loading space, as well as to facilitate fire and police protection, and to prevent the overcrowding of land, blight, danger, and congestion in the circulation of people and commodities, and the loss of life, health, or property from fire, flood, or other dangers. Land use and zoning regulations may also be employed to protect airports, highways, and other transportation facilities, public facilities, schools, public grounds, historical districts, central business districts, prime agricultural land, and other natural resources; to regulate the use of sludge from water and waste water treatment facilities in projects to improve soil quality; and to protect other specific areas of the planning unit which need special protection by the planning unit.

(3)
Land use and zoning regulations may include the designation of specifically defined areas to be known as urban residential zones, in which:

(a)
The majority of the structures were in use prior to November 22, 1926; and

(b)
1.
The entire area embodies the distinctive characteristics of a type, period, or method of construction; or

2.
The entire area represents a significant and distinguishable entity whose components may lack individual distinction.

The usage of structures within an urban residential zone may be regulated on a structure-by-structure basis, permitting a mixture of uses in the zone, including single-family and multi-family residential, retail, and service establishments, which stabilizes and protects the urban residential character of the area. The regulation of the usage of any structure shall be guided by the architecture, size, or traditional use of the building.

(4)
The communities' comprehensive plan and land use management regulations may include the designation of an area or areas to be developed as neo-traditional neighborhoods. These plans and regulations are encouraged to promote neighborhood design that:
(a)
Preserves the environment through land conservation and efficient modes of transit;
(b)
Connects the neighborhood seamlessly with its surroundings;
(c)
Is of a scale and detail that encourages pedestrian activity;
(d)
Uses natural surroundings by preserving and maintaining water features, trees, and topography;
(e)
Is as self-sufficient as possible;
(f)
Provides a variety of easily accessible activities, with a center containing convenient retail and transit facilities;
(g)
Provides high-density housing;
(h)
Groups buildings together in a manner based upon their physical compatibility to create harmonious streetscapes;
(i)
Organizes the neighborhood around its public buildings and open spaces;
(j)
Contains a formal, public space at its center;
(k)
Ensures that elementary schools, daycare, playgrounds, and recreational facilities are small and abundant to ensure pedestrian accessibility;
(l)
Networks continuous thoroughfares of small blocks to distribute traffic evenly;
(m)
Provides multiple functions for the network of thoroughfares, so that none is relegated strictly to the moving of vehicles;
(n)
Contains a wide range of street types designed as environments equitable for the pedestrian, bicycle, and the automobile, which are also designed and constructed to keep vehicular speeds at a minimum in order to be safe and pleasant to the pedestrian; and
(o)
Contains a varied mix of land uses to include, at a minimum, basic commercial sites, housing of varied styles and affordability, and workplaces.
Section 12. KRS 100.324 is amended to read as follows:

(1)
In conjunction with the adoption or revision of the comprehensive plan, the planning commission, after consultation with the utilities providing water, sewer, gas, and electric services within the community, shall adopt and update a plan identifying that level of utility services consistent with the designated level of service, for those areas within the jurisdiction of the planning unit.

(2)
The Public Service Commission, in reviewing any application by a utility for a certificate of necessity and convenience that proposes construction or extension of water, sanitary sewer, gas, or electric utility service within an area that is within the jurisdiction of a planning unit that has adopted planning and zoning regulations in accordance with KRS Chapter 100, shall consider the plan described in subsection (1) of this section and shall not approve a request providing for utility service provision, extension, or expansion at a level of service inconsistent with the designated level of service for the area under that plan. Prior to the review conducted by the Public Service Commission, all applications by the utilities shall be submitted first to the local planning commission to determine if the proposed level of service is consistent with the planning commission's adopted comprehensive plan for the area. The planning commission shall review the applications in a public hearing in accordance with the provisions of KRS Chapter 424 and shall forward its actions of approval or disapproval to the Public Service Commission.
(3)
All other provisions of this chapter to the contrary notwithstanding, public utilities operating under the jurisdiction of the Public Service Commission, except as specified in KRS 100.987 and subsections (1), (2) and (7)[subsection (5)] of this section, or the Department of Vehicle Regulation or Federal Power Commission, any municipally-owned electric system, and common carriers by rail shall not be required to receive the approval of the planning unit for the location or relocation of any of their service facilities. Service facilities include all facilities of such utilities and common carriers by rail other than office space, garage space, and warehouse space and include office space, garage space, and warehouse space when such space is incidental to a service facility. The Public Service Commission and the Department of Vehicle Regulation shall give notice to the planning commission of any planning unit of any hearing which affects locations or relocations of service facilities within that planning unit's jurisdiction.

(4)[(2)]
The nonservice facilities excluded in subsection (3)[(1)] of this section must be in accordance with the zoning regulations.

(5)[(3)]
Upon the request of the planning commission, the public utilities referred to in this section shall provide the planning commission of the planning unit affected with information concerning service facilities which have been located on and relocated on private property.

(6)[(4)]
Any proposal for acquisition or disposition of land for public facilities, or changes in the character, location, or extent of structures or land for public facilities, excluding state and federal highways and public utilities and common carriers by rail mentioned in this section, shall be referred to the commission to be reviewed in light of its agreement with the comprehensive plan, and the commission shall, within sixty (60) days from the date of its receipt, review the project and advise the referring body whether the project is in accordance with the comprehensive plan. If it disapproves of the project, it shall state the reasons for disapproval in writing and make suggestions for changes which will, in its opinion, better accomplish the objectives of the comprehensive plan. No permit required for construction or occupancy of such public facilities shall be issued until the expiration of the sixty (60) day period or until the planning commission issues its report, whichever occurs first.

(7)[(5)]
Every utility which proposes to construct an antenna tower for cellular telecommunications services or personal communications services within a county containing a city of the first class shall submit the proposal to the planning commission of the affected planning unit. The planning commission shall review the proposal in light of its agreement with the comprehensive plan and locally-adopted zoning regulations and shall, within sixty (60) days from the date the proposal is submitted, make its final decision and advise the utility in writing whether the proposed construction is in accordance with the comprehensive plan and locally-adopted zoning regulations. If the planning commission fails to issue a final decision within sixty (60) days, it is presumed to have approved the proposal, and may not later appeal a decision of the Public Service Commission under KRS 278.650(3). If the planning commission disapproves of the proposed construction, it shall state the reasons for disapproval in its written decision and may make suggestions which, in its opinion, better accomplish the objectives of the comprehensive plan and the locally-adopted zoning regulations. No permit for construction of a cellular or personal communications services antenna tower, including any certificate of convenience and necessity required to be issued by the Kentucky Public Service Commission, shall be issued until the expiration of the sixty (60) day period or until the planning commission issues its final decision on the utility proposal, whichever occurs first.

Section 13. KRS 45A.045 is amended to read as follows:

(1)
The Finance and Administration Cabinet shall serve as the central procurement and contracting agency of the Commonwealth.

(a)
The cabinet shall require all agencies to furnish an estimate of specific needs for supplies, materials, and equipment to be purchased by competitive bidding for the purpose of permitting scheduling of purchasing in large volume. The cabinet shall establish and enforce schedules for purchasing supplies, materials, and equipment. In addition, prior to the beginning of each fiscal year all agencies shall submit to the Finance and Administration Cabinet an estimate of all needs for supplies, materials, and equipment during that year which will have to be required through competitive bidding.

(b)
The Finance and Administration Cabinet shall have power, with the approval of the secretary of the Finance and Administration Cabinet, to transfer between departments, to salvage, to exchange, and to condemn supplies, equipment, and real property.

(c)
The Finance and Administration Cabinet shall attempt in every practicable way to ensure that state agencies are fulfilling their business needs through the application of the best value criteria.

(2)
The Finance and Administration Cabinet shall recommend regulations, rules, and procedures and shall have supervision over all purchases by the various spending agencies, except as otherwise provided by law, and, subject to the approval of the secretary of the Finance and Administration Cabinet, shall promulgate administrative regulations to govern purchasing by or for all these agencies. The cabinet shall publish a manual of procedures which shall be incorporated by reference as an administrative regulation pursuant to KRS Chapter 13A. This manual shall be distributed to agencies and shall be revised upon issuance of amendments to these procedures. No purchase or contract shall be binding on the state or any agency thereof unless approved by the Finance and Administration Cabinet or made under general administrative regulations promulgated by the cabinet.

(3)
The Finance and Administration Cabinet shall purchase or otherwise acquire, or, with the approval of the secretary, may delegate and control the purchase and acquisition of the combined requirements of all spending agencies of the state, including, but not limited to, interests in real property, contractual services, rentals of all types, supplies, materials, equipment, and services.

(4)
The Finance and Administration Cabinet shall sell, trade, or otherwise dispose of any interest in real property of the state which is not needed, or has become unsuitable for public use, or would be more suitable to the public's interest if used in another manner, as determined by the secretary of the Finance and Administration Cabinet. The determination of the secretary of the Finance and Administration Cabinet shall be set forth in an order and shall be reached only after review of a written request by the agency desiring to dispose of the property. This request shall describe the property and state the reasons why the agency believes the property should be disposed. All instruments required by law to be recorded which convey any interest in any real property so disposed of shall be executed and signed by the secretary of the Finance and Administration Cabinet and approved by the Governor. Unless the secretary of the Finance and Administration Cabinet deems it in the best interest of the state to proceed otherwise, all interests in real property shall be sold either by invitation of sealed bids or by public auction. The selling price of any interest in real property shall not be less than the appraised value thereof as determined by the cabinet, or the Transportation Cabinet for the requirements of that cabinet.

(5)
The Finance and Administration Cabinet shall sell, trade, or otherwise dispose of all personal property of the state that is not needed, or has become unsuitable for public use, or would be more suitable to the public's interest if used in another manner, or, with the approval of the secretary, may delegate the sale, trade, or other disposal of the personal property. In the event the authority is delegated, the method for disposal shall be determined by the agency head, in accordance with administrative regulations promulgated by the Finance and Administration Cabinet, and shall be set forth in a document describing the property and stating the method of disposal and the reasons why the agency believes the property should be disposed of. In the event the authority is not delegated, requests to the Finance and Administration Cabinet to sell, trade, or otherwise dispose of the property shall describe the property and state the reasons why the agency believes the property should be disposed of. The method for disposal shall be determined by the Division of Purchases, Surplus Property Branch, and approved by the secretary of the Finance and Administration Cabinet or his or her designee.

(6)
The Finance and Administration Cabinet shall exercise general supervision and control over all warehouses, storerooms, and stores and of all inventories of supplies, services, and construction belonging to the Commonwealth. The cabinet shall promulgate administrative regulations to require agencies to take and maintain inventories of plant property, buildings, structures, other fixed assets, and equipment. The cabinet shall conduct periodic physical audits of inventories.

(7)
The Finance and Administration Cabinet shall establish and maintain programs for the development and use of purchasing specifications and for the inspection, testing, and acceptance of supplies, services, and construction.

(8)
Nothing in this section shall prevent the Finance and Administration Cabinet from negotiating with vendors who maintain a General Services Administration price agreement with the United States of America or any agency thereof. No contract executed under this provision shall authorize a price higher than is contained in the contract between the General Services Administration and the vendor affected.

(9)
Except as provided in KRS Chapters 175, 176, 177, and 180, and subject to the provisions of this code, the Finance and Administration Cabinet shall purchase or otherwise acquire all real property determined to be needed for state use, upon approval of the secretary of the Finance and Administration Cabinet as to the determination of need and as to the action of purchase or other acquisition. The amount paid for this real property shall not exceed the appraised value as determined by the cabinet or the Transportation Cabinet (for such requirements of that cabinet), or the value set by eminent domain procedure. The Finance and Administration Cabinet shall not purchase or otherwise acquire any real property and subsequently use that property for a purpose that is in contravention to the use prescribed for that parcel of land by the local comprehensive plan established by a local government under KRS Chapter 100. Subject to the provisions of this code, real property or any interest therein may be purchased, leased, or otherwise acquired from any officer or employee of any agency of the state upon a finding by the Finance and Administration Cabinet, based upon a written application by the head of the agency requesting the purchase, and approved by the secretary of the Finance and Administration Cabinet and the Governor, that the employee has not either himself or herself, or through any other person, influenced or attempted to influence either the agency requesting the acquisition of the property or the Finance and Administration Cabinet in connection with such acquisition. Whenever such an acquisition is consummated, the request and finding shall be recorded and kept by the Secretary of State along with the other documents recorded pursuant to the provisions of KRS Chapter 56.

(10)
The Finance and Administration Cabinet shall maintain records of all purchases and sales made under its authority and shall make periodic summary reports of all transactions to the secretary of the Finance and Administration Cabinet, the Governor, and the General Assembly. The Finance and Administration Cabinet shall also report trends in costs and prices, including savings realized through improved practices, to the above authorities. The Finance and Administration Cabinet shall also compile an annual report of state purchases by all spending agencies in the state's statewide accounting and reporting system. The report format shall include, but not be limited to, dollar amount, volume, type of purchase, and vendor.

(11)
For capital construction projects, subject to the provisions of this code, the bidding may be on whichever of the following methods, in the judgment of the secretary of the Finance and Administration Cabinet, offers the lowest real cost to the taxpayer:

(a)
A total design-bid basis;

(b)
A package system commonly referred to as "turnkey";

(c)
Phase bidding commonly referred to as "fast track"; or

(d)
Construction management.

Bids shall be reviewed by the engineering staff to assure quality and value, and compliance with bid procedures. All specifications shall be written to promote competition.

(12)
The Finance and Administration Cabinet shall have control and supervision over all purchases of energy-consuming equipment, supplies, and related equipment purchased or acquired by any agency of the state as provided in this code, and shall promulgate administrative regulations to designate the manner in which an energy-consuming item will be purchased so as to promote energy conservation and acquisition of energy efficient products. Major energy components shall be amortized on a seven (7) to ten (10) years' recovery basis and shall take into consideration the projected cost of fuel. The Finance and Administration Cabinet, in consultation with the Cabinet for Economic Development, shall conduct a thorough economic feasibility analysis on any major energy-using component of at least three million (3,000,000) BTU's per hour heat input and shall issue a certificate of economic feasibility prior to the Finance and Administration Cabinet's purchasing or retrofitting any such component that utilizes any fuel other than coal. The economic feasibility analysis shall consist of life-cycle cost comparisons of a component that would utilize coal and one(s) that would utilize any fuel other than coal. For the analysis, the Finance and Administration Cabinet shall provide detailed estimates of equipment purchase price, installation cost, annual operation and maintenance costs, and usage patterns of energy-using components.

Section 14. KRS 278.650 is amended to read as follows:

(1)
If a utility proposes construction of an antenna tower for cellular telecommunications services or personal communications services which is to be located within a county containing a city of the first class, then the utility shall submit the proposal to the planning commission of the affected planning unit prior to making application to the commission for a certificate of public convenience and necessity as required by KRS 278.020(1). The commission shall not grant a certificate of convenience and necessity in this situation until a final action on the proposal has been taken by the planning commission of the affected planning unit, or until the sixty (60) day time period set forth in KRS 100.324(7)[(5)] has expired, whichever comes first.

(2)
If a planning commission rejects a proposal to construct an antenna tower, the commission may override the decision of the planning commission and issue a certificate of convenience and necessity for construction of the cellular or personal communications services antenna tower, if it determines that there is no acceptable alternate site, and that the public convenience and necessity requires the proposed construction.

(3)
Any party aggrieved by the final action of the Public Service Commission under subsections (1) and (2) of this section shall appeal from the action to the Franklin Circuit Court. The appeal shall be filed within thirty (30) days after the final action by the Public Service Commission. All final actions of the Public Service Commission which have not been appealed within thirty (30) days shall not be subject to judicial review.

(4)
If a utility proposes construction of an antenna tower for cellular telecommunications services or personal communications services which is to be located outside the area of a county containing a city of the first class, then the commission may also take into account in its deliberations the character of the general area concerned, and the likely effects of the installation on nearby land uses and values.

Page 1 of 36
HB052430.100-884

HOUSE COMMITTEE SUB

