

STATE OF MINNESOTA
DEPARTMENT OF ADMINISTRATION
REORGANIZATION ORDER #197

Pursuant to Minnesota Statutes 2018, section 16B.37, the following action is taken with the prior approval of the Governor.

In order to improve the efficiency of state government operations, this Order transfers all functions, personnel, powers, responsibilities, duties, records, and budget for the Office of Collaboration and Dispute Resolution, currently located at the Bureau of Mediation Services, authorized under Minnesota Statutes 2018, sections 179.90 and 179.91, to the Department of Administration.

Consistent with this transfer of duties, the following positions and their incumbents, with all accrued benefits, are transferred from the Bureau of Mediation Services to the Department of Administration:

Position Number	Incumbent	Classification
01116846	David Bartholomay	State Program Admin Coordinator
00074460	Mariah Levison	Dispute Resolution Manager

The Commissioner of Administration and the Commissioner of the Bureau of Mediation Services must take all necessary actions to provide for the prompt and orderly transition of responsibilities under this Order.

The Commissioner of Management and Budget must make the necessary financial determinations in accordance with Minnesota Statutes 2018, section 16B.37, subdivision 3. The unexpended balance of any appropriation related to functions, personnel, powers, responsibilities, or duties that are transferred by this Order are reappropriated to the receiving agency under the same conditions as the original appropriation.

Pursuant to Minnesota Statutes 2018, section 16B.37, subdivision 2, copies of this Order were submitted to the chairs of the Governmental Operations Committee in the House of Representatives and the Senate at least 30 days before the Order was filed with the Secretary of State.

In accordance with Minnesota Statutes 2018, section 16B.37, subdivision 2, this Order is effective upon filing with the Secretary of State and will remain in effect until amended or superseded.

APPROVED:

Tim Walz, Governor

July 01 2019
Date

Alice Roberts-Davis, Commissioner
Department of Administration

07.01.2019

Date

Filed According to Law:

Steve Simon, Secretary of State

July 01 2019
Date

May 31, 2019

The Honorable Mary Kiffmeyer, Chair
Senate Committee on State Government
Operations Finance and Policy and Elections
Minnesota Senate Building, Room 3103
Saint Paul, MN 55155

The Honorable Mike Freiberg, Chair
House Committee on Government
509 State Office Building
Saint Paul, MN 55155

Subject: Reorganization Order No. 197

Dear Senator Kiffmeyer and Representative Freiberg:

Pursuant to Minnesota Statutes 2018, section 16B. 37, subdivision 2, attached is a copy of proposed Reorganization Order No. 197.

The intent of this reorganization is to improve efficiency and better align missions through the transfer of the Office of Collaboration and Dispute Resolution, currently located at the Bureau of Mediation Services, to the Department of Administration.

After the 30-day legislative notice period expires, we intend to file the final Reorganization Order with the Secretary of State, after which the Order will become effective.

Please let me know if I can provide additional information.

Sincerely,

Alice Roberts-Davis
Commissioner

Attachment

cc: Janet Johnson, Commissioner of Bureau of Mediation Services
Cal Ludeman, Secretary of the Senate
Patrick Murphy, Chief Clerk of the House
Karl Procaccini, Governor's Office

STATE OF MINNESOTA
DEPARTMENT OF ADMINISTRATION
PROPOSED REORGANIZATION ORDER #197

Pursuant to Minnesota Statutes 2018, section 16B.37, the following action is taken with the prior approval of the Governor.

In order to improve the efficiency of state government operations, this Order transfers all functions, personnel, powers, responsibilities, duties, records, and budget for the Office of Collaboration and Dispute Resolution, currently located at the Bureau of Mediation Services, authorized under Minnesota Statutes 2018, sections 179.90 and 179.91, to the Department of Administration.

Consistent with this transfer of duties, the following positions and their incumbents, with all accrued benefits, are transferred from the Bureau of Mediation Services to the Department of Administration:

Position Number	Incumbent	Classification
01116846	David Bartholomay	State Program Admin
00074460	Mariah Levison	Dispute Resolution Manager

The Commissioner of Administration and the Commissioner of Mediation Services must take all necessary actions to provide for the prompt and orderly transition of responsibilities under this Order.

The Commissioner of Management and Budget must make the necessary financial determinations in accordance with Minnesota Statutes 2018, section 16B.37, subdivision 3. The unexpended balance of any appropriation related to functions, personnel, powers, responsibilities, or duties that are transferred by this Order are reappropriated to the receiving agency under the same conditions as the original appropriation.

Pursuant to Minnesota Statutes 2018, section 16B.37, subdivision 2, copies of this Order were submitted to the chairs of the Governmental Operations Committee in the House of Representatives and the Senate at least 30 days before the Order was filed with the Secretary of State.

In accordance with Minnesota Statutes 2018, section 16B.37, subdivision 2, this Order is effective upon filing with the Secretary of State and will remain in effect until amended or superseded.

APPROVED:

Tim Walz, Governor

Date

Alice Roberts-Davis, Commissioner
Department of Administration

Date

Filed According to Law:

Steve Simon, Secretary of State

Date