

Options for Selecting Boards and Commissions for Review Pre-Audit Report

Joint Legislative Audit & Review Committee
December 3, 2008

Ruth White
Keenan Konopaski
JLARC Staff

Review Directed by 2007-09 Operating Budget Proviso

Mandate

The directive includes two key parts:

- Creating an inventory of existing boards/commissions
- Providing the Legislature with alternative approaches for selecting entities for review

No Statutory Definition of Boards and Commissions

Board/Commission Definition

- ❑ For the purpose of this review, JLARC defines boards/commissions broadly as:
Entities that exist for a variety of regulatory, oversight, policy making, planning, advisory or quasi-judicial purposes governed by a group of board or commission members who act as a body to make decisions.

Tracking of Boards and Commissions Began in the 1970s

Legislative History

- 1977** – Legislature directed OFM to maintain a list of boards/commissions.
- 1987** – Legislature directed OFM to prepare sunrise notes with information on newly created boards/commissions.
- 1994** – Legislature directed Governor to review existing boards/commissions every two years.
 - New non-statutory entities must be approved by OFM before they are created.
- 2007** – Governor proposed shifting review responsibility to JLARC. The bill did not pass.
- 2008** – Legislature directed this JLARC pre-audit.

JLARC Identified 470 Boards and Commissions

Sources for Inventory

- ❑ JLARC staff used a variety of existing lists to compile the inventory.
- ❑ JLARC also conducted research to identify additional entities.
- ❑ 400 of the boards/commissions have detailed information based on data submitted to OFM in 2005 and 2007. 70 have limited information based on JLARC research.
- ❑ JLARC used standard budget categories to organize the 470 boards/commissions into nine topic areas.

Report Pages 5-6

Boards and Commissions Pre-Audit

December 3, 2008

5

Three Types of Groups Are Not Included in the Inventory

- ❑ Groups that are temporary
 - Example: The Blue Ribbon Commission on Transportation
- ❑ Judicial boards/commissions
 - Example: Commission on Judicial Conduct
- ❑ Groups that operate solely in the legislative arena
 - Example: Legislative Ethics Board

Report Page 5

Boards and Commissions Pre-Audit

December 3, 2008

6

Data Limitations

Data Limitations

- ❑ JLARC inventory represents best currently available data but should not be considered exhaustive:
 - There was no one list where all entities could be found.
 - OFM data does not contain boards/commissions created in 2007 or later.
- ❑ JLARC did not validate information reported to OFM, like number of meetings per biennium or operating costs per biennium.

Boards and Commissions by Topic Area

Source: JLARC analysis of agency data.

Boards and Commissions by Most Recent Biennial Operating Costs Reported to OFM

Source: JLARC analysis of agency data.
 Note: Categories are based on the 2007 OFM report

65% of Boards and Commissions Have a Specific Enabling Statute

Source: JLARC analysis of agency data.

Four Approaches the Legislature Could Use to Select Entities for Further Review

Overview of Four Approaches

- ❑ Approaches were developed through a review of statute and a review of other states:
 1. Select entities with little activity
 - Minimal analysis
 2. Select entities with over \$250K operating costs per biennium
 - In depth, sunset-like review
 3. Select entities that adjudicate/license
 - Moderate, focusing on regulatory activities
 4. Select entities by topic area
 - In depth, sunset-like review

Report Pages 9-19

Boards and Commissions Pre-Audit

December 3, 2008

11

Number of Key Decisions Required to Proceed

Overview of Four Approaches

- ❑ All four approaches require a number of key decisions to proceed:
 1. How should boards/commissions be selected for review?
 2. How in-depth should the review be?
 3. How quickly should the review be completed?
- ❑ Answers to these questions will determine estimates of staff needed to complete the reviews.

Boards and Commissions Pre-Audit

December 3, 2008

12

Creating Estimates for Number of JLARC Staff Needed to Complete the Reviews

Overview of Four Approaches

- ❑ Due to the limitations of the data, we created a range of staffing estimates.
- ❑ The depth of review depends on the approach, how quickly the Legislature wants the reviews completed, and the complexity of each entity.

Estimates of Staff Needed to Complete Reviews under Each Approach

Approach	Est # of Reviews	Years to Complete	Staffing Estimate
Little Activity	36	1	1 - 3
		4	0.5 - 1
Over \$250K in Biennial Operating Costs	67	6	7 - 11
		12	4 - 6
Adjudicate/License	45	4	4 - 7.5
		12	1 - 2.5
Entities by Topic Area (example: Higher Education)	56	4	5 - 9.5
		12	1.5 - 3

Note: Staff estimates may not require additional staff for JLARC's budget.

Possible Next Steps for the Legislature

Next Steps

- Next Steps:
 - Choose an approach or combination of approaches
 - Select timeline & budget options for reviews
 - Have JLARC finalize list of boards and commissions
 - Direct JLARC to develop a more detailed Scope and Objectives with a final list of entities to be audited
- Direct JLARC to collect new data for improved information on all boards/commissions

Contact Information

Ruth White
(360) 786-5182
White.Ruth@leg.wa.gov
www.jlarc.leg.wa.gov