UNOFFICIAL COPY AS OF 03/15/12
12 REG. SESS.
12 RS SB 8/GA

AN ACT relating to administrative bodies of state government.

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

Section 1. KRS 12.015 is amended to read as follows:

(1)
Unless specifically provided otherwise, each administrative body established by statute or statutorily authorized executive action shall be included for administrative purposes in an existing department or program cabinet. When an administrative body is established and the law establishing it does not specify the department or program cabinet within which the body is to be included, the Governor shall assign the body to an existing department or program cabinet in accordance with this chapter.

(2)
The Finance and Administration Cabinet shall account for revenues or other available resources provided to, and expenditures and other costs incurred by or on behalf of, each administrative body established by statute or statutorily authorized executive action. The administrative body financial information shall be compiled into an annual financial report on the administrative bodies. By October 1 of the year following the fiscal year covered by the financial report the report shall:

(a)
Account for any moneys from appropriations or other assistance provided to the administrative body by another state agency; and

(b)
Be delivered to:

1.
The Legislative Research Commission;

2.
The Program Review and Investigations Committee; and

3.
The Secretary of State.
(3)
Any administrative body that is established by executive order of the Governor and whose members are appointed by the Governor shall expire one hundred eighty (180) days after the end of the term of office of the Governor who created the administrative body, unless the administrative body has been established in the Kentucky Revised Statutes by action of the General Assembly prior to the expiration date. The Governor may specify an earlier expiration date for an administrative body established by executive order.

(4)
An administrative body established by administrative order shall expire one hundred eighty (180) days after the end of the term of office of the Governor whose appointee created the administrative body, unless an earlier expiration date for the administrative body is established by the administrative order.

(5)
By August 31, 2012, the office of the Governor shall review all administrative bodies established by executive order or administrative order and provide to the Legislative Research Commission a report detailing the following information for each administrative body established by executive or administrative order:

(a)
The name of each administrative body;

(b)
The date each was established;

(c)
The placement of the administrative body within the administrative structure of state government;

(d)
A schedule of meetings held over the preceding year; and

(e)
The current membership.

The information provided in this subsection shall also be posted on a publicly accessible Web site and shall be updated periodically, no less frequently than once a year.

(6)
The Governor may dissolve any administrative body created by executive or administrative order if the Governor finds the administrative body to be duplicative or wasteful.

(7)
(a)
By July 1, 2013, the office of the Governor shall report to the Legislative Research Commission on the administrative bodies deemed to be necessary to retain for the effective functioning of state government. The report shall include:

1.
The name of each administrative body to be retained; and

2.
A rationale explaining why each administrative body is necessary.

(b)
Any administrative body that is not deemed to be necessary shall be dissolved.

(8)
No new administrative bodies shall be established by executive order, or by administrative order, for one (1) year from the effective date of this Act.

Page 1 of 1
SB000810.100 - 1673 - 6807

GA

