

Legislative Commission on Planning and Fiscal Policy

72 State Office Building St. Paul, MN 55155-1201 Phone: (651) 296-9002 Fax: (651) 297-3697 TDD (651) 296-9896

Executive Branch Advisory Groups Recommendations

December 18, 2013

The Legislative Commission on Planning and Fiscal Policy submits this report as required by Minnesota Statutes, section 3.885, subdivision 11, enacted in 2013.

Statutory Requirements

The 2013 Legislature enacted a new law requiring the Legislative Commission on Planning and Fiscal Policy (LCPFP) to review executive branch advisory groups:

Minnesota Statutes, section 3.885, subdivision 11

Review of advisory groups. (a) By September 1 of each odd-numbered year, the commission shall compile a list of executive branch advisory groups created in statute. The commission may develop a schedule for review of advisory groups, or may select particular groups for review. By December 31 of each odd-numbered year, the commission may make recommendations on the continuing need for certain advisory groups, and on any changes in laws governing a group that are needed to improve the group's efficiency and effectiveness.

(b) In conducting reviews of executive branch advisory groups, the commission shall consider:

- (1) the mission of each group, and the extent to which the mission has been satisfied;*
- (2) the extent to which each advisory group is effective in allowing persons interested in the program or activity for which the group provides advice to have input into the operations of the state agency implementing the program or activity;*
- (3) the extent to which the existence of the advisory group provides state agencies with an efficient and effective means of obtaining expert advice and opinions;*
- (4) whether there are more efficient and effective methods of accomplishing the mission of the advisory group; and*
- (5) whether the work of the advisory group overlaps or duplicates the work of other groups.*

Review Process

The LCPFP compiled a list of 162 executive branch advisory groups created in statute. This list was the basis for the reviews conducted at later hearings. This list is available through the Legislative Reference Library: <http://archive.leg.state.mn.us/docs/2013/mandated/131181.pdf>

The Commission chair, Speaker Paul Thissen, sent a letter dated August 2, 2013 to the heads of executive branch agencies that work with advisory groups. The letter identified the advisory groups associated with each agency, and asked the agency head to provide the following information for each advisory group identified:

- 1) The mission of each group;
- 2) Membership list and whether any compensation is provided to those members;
- 3) The budget of each group;
- 4) The most recent three meeting dates, including any future meeting dates;
- 5) A list of any reports or recommendations issued to the state agency, Legislature or Governor;
- 6) A link to the advisory group's website, if any.

The responses to these letters are available through the Legislative Reference Library:
<http://archive.leg.state.mn.us/docs/2013/mandated/131181.pdf>

In order to facilitate the review, a bipartisan group of four legislators from the House and Senate met on two dates to undertake a preliminary review of the advisory groups. This small group made a series of preliminary recommendations for consideration by the full Commission.

In conducting their reviews, the small group considered the agency responses to the Speaker's August 2 letter, relevant statutes, legislative history, and recent reports. When the small group felt this provided sufficient information to make a reasonable recommendation to the full Commission, agencies were not invited to testify. When more information was needed, agencies were invited to testify and the public was notified of scheduled advisory groups via the House and Senate websites and LCPFP listserv.

The small group followed a set of guidelines in conducting their preliminary reviews:

- Advisory groups created during the 2013 legislative session, with one exception, would not be reviewed. (The LCPFP asked the Minnesota Department of Health to recommend an expiration date for the newly created Laboratory Assessor Selection Committee.)
- Advisory groups previously reviewed by the Sunset Commission would not be reviewed. These included the advisory groups of several health licensing boards, among others.
- Most groups that expired in 2009 per MN Statutes 15.059 subdivision 5 were recommended for repeal but agencies were invited testify if they sought a group's continuation. In some cases, the LCPFP agreed the expiration date of an advisory group should be extended. In other cases, the LCPFP did not issue a recommendation for repeal of an expired group (see recommendations below).
- Groups that expire in 2014 or 2015 were not reviewed.
- Groups required by federal law were not reviewed.

The LCPFP held four public hearings from August to December 2013 to conduct its formal review of executive branch advisory groups. At each of its hearings, the LCPFP heard from agencies associated with the advisory groups and then discussed issues relating to the group. LCPFP discussions included some general points about potential advantages and disadvantages of advisory groups.

Of note, several members of the LCPFP thought that a particular advantage of executive branch advisory groups is that they require public hearings and provide a transparent and open process for interested individuals, experts, and affected constituencies to participate. While several agencies indicated that they replaced an advisory group with an internal working group or task force, the LCPFP expressed concern that these internal groups might not provide the same level of transparency nor the same level of public participation.

Recommendations

The LCPFP recommends as follows:

- 37 of the groups should be repealed.
- The remaining groups should be reviewed biennially by the LCPFP in the time and manner specified in section 3.855, subdivision 11, to ensure that the groups are still needed and to make recommendations on any changes in laws governing a group that are needed to improve the group's efficiency and effectiveness.
- Appropriate House and Senate policy committees should review advisory groups within their jurisdiction during the 2014 legislative session. In particular, policy committee should review groups that are scheduled to expire in 2014, and either repeal or extend these groups. Policy committee also should take testimony from state agencies and from the public on potential changes in laws governing remaining advisory groups.
- Committees should ensure newly created advisory groups include an explicit expiration date in statute. If committees elect not to include an expiration date, they should justify why the advisory groups should continue in perpetuity.
- Each agency should provide to the LCPFP on an annual basis the name, purpose and participants on any internal agency taskforce that reviews grants or otherwise makes recommendations concerning the allocation of public money.
- Legislative committees with jurisdiction over data practices and open meetings should review current law concerning public notice and transparency of internal agency taskforces and working groups.
- Several groups that expired in 2009 per MN Statutes 15.059 subdivision 5 should be continued: Automobile Theft Prevention Advisory Board, Fire Service Advisory Council, Medical Assistance Drug Formulary Committee, Environmental Health Tracking and Biomonitoring Advisory Panel, Water Supply Systems and Wastewater Treatment Facilities Advisory Council, and Prescription Electronic Reporting Advisory Committee.
- The State Government committees should review the 2013 expiration of the Veterans Health Care Advisory Council. The Department of Veterans Affairs indicated that the Advisory Council has been replaced by an internal task force. This new task force is scheduled to begin meeting in January. Committees should discuss whether this new task force has adequately assumed the duties of the expired council and provided sufficient public participation.
- The Iron Range Resource and Rehabilitation Board should consider whether it would recommend statutory changes to combine the Douglas J. Johnson Economic Protection Trust Fund and the Northeast Minnesota Economic Development Fund Technical Advisory Committee, as the agency reported they currently meet as one group to more efficiently meet the intent of the statutes.

- Public Safety committees should review how the Office of Justice Programs has assumed the duties of the Battered Women and Domestic Abuse Advisory Council. In particular, committees should review the grant making process and consider whether the current internal process provides sufficient transparency and accountability for public dollars.
- The Environment Committees should consider whether the Off-Highway Vehicle Safety Advisory Council should be extended (it expired in 2009 per MN statutes 15.059 subdivision 5) or whether the council's duties are better assumed internally by the Department of Natural Resources.
- The LCPFP recommended the repeal of the Services to Persons with Developmental or Physical Disabilities Task Force despite testimony from the Department of Human Services indicating their desire to continue to group. The Health and Human Services committees should address in the future at the appropriate time whether a new advisory group is needed to assist with the implementation of the Olmstead plan recommendations.

The appendix to this report lists LCPFP recommendations for each advisory group.

Legislative Commission on Planning and Fiscal Policy
Executive Branch Advisory Groups
Recommendations
December 18, 2013

Final Review of Executive Branch Advisory Groups

The last column indicates the Commission's recommendation.

Commerce, Labor, & Economic Development

Department of Commerce

Automobile Theft Prevention Advisory Board	§ 65B.84 , subd. 4	6/30/2009 [see § 15.059, subd. 5]	Keep; extend expiration
Emergency Energy Assistance Advisory Council	§ 216C.265 , subd. 4	6/30/2009 [see § 15.059, subd. 5]	Repeal
Energy Advisory Task Force	§ 216C.02 , subd. 1	At the discretion of the commissioner of commerce	Repeal
Energy Research and Education Advisory Committee	§ 216B.815	None	Repeal
Real Estate Appraiser Advisory Board	§ 82B.05	None	Repeal
Renewable Hydrogen Initiative Advisory Committee	§ 216B.813 , subd. 2	6/30/2009 [see § 15.059, subd. 5]	Repeal
Uniform Conveyancing Forms Advisory Task Force	§ 507.09	At the discretion of the commissioner of commerce	Keep
Workers' Compensation Self-Insurers Advisory Committee	§ 79A.02	None	Keep

Department of Employment and Economic Development

Independent Living Council	§ 268A.02 , subd. 2	None	Keep
Minnesota State Rehabilitation Council	§ 268A.02 , subd.2	None	Keep
Minnesota State Rehabilitation Council for the Blind	§ 248.10	None	Keep
Trade Policy Advisory Council	§ 116J.9661	1/1/2020	Keep
Workforce Development Council	§ 116L.665	When not required by federal law	Keep
Youth Employment Grants Advisory Committee	§ 116L.363	Likely none	Repeal

Explore Minnesota Tourism

Explore Minnesota Tourism Council	§ 116U.25	None	Keep
-----------------------------------	---------------------------	------	-------------

Iron Range Resources & Rehabilitation Board

Douglas J. Johnson Economic Protection Trust Fund Technical Advisory Committee	§ 298.297	None	Keep
Iron Range Higher Education Committee	§ 298.2214	None	Keep
Northeast Minnesota Economic Development Fund Technical Advisory Committees	§ 298.2213 , subd. 5	None	Keep

Department of Labor and Industry

Apprenticeship Board	§ 178.02	None	Keep
Combative Sports Advisory Council	§ 341.221	None	Keep
Construction Codes Advisory Council	§ 326B.07	None	Keep
OSHA Advisory Council	§ 182.656	None	Keep
Workers' Compensation Advisory Council	§ 175.007	None	Keep

Public Utilities Commission

Power Plant Siting Advisory Task Force	§ 216E.08	At the discretion of the Public Utilities Commission	Keep
Power Plant Siting Scientific Task Force	§ 216E.08	At the discretion of the Public Utilities Commission	Keep

Minnesota Racing Commission

Breeder Fund Advisory Committees	§ 240.18 , subd. 4	None	Keep
----------------------------------	------------------------------------	------	-------------

Crime and Corrections

Department of Corrections

Advisory Task Force on the Woman and Juvenile Female Offender	§ 241.71	At the discretion of the commissioner of corrections	Keep
Correctional Facility Site Selection Task Force	§ 243.93	At the discretion of the commissioner of corrections	Repeal
Health Care Peer Review Committee	§ 241.021 , subd. 4b	None	Keep
Interstate Adult Offender Advisory Council	§ 243.1606	None	Keep

Interstate Compact for Juveniles Advisory Council	§ 260.515 See Article IX	None	Keep
Sex Offender Treatment Advisory Task Force	§ 241.67 , subd. 8	At the discretion of the commissioner of corrections	Keep

Department of Public Safety

Battered Women and Domestic Abuse Advisory Council	§ 611A.34	None	Repeal
Capitol Area Security Advisory Committee	§ 299E.04	6/30/2022	Keep
Community-Oriented Police Grant Program Committee	§ 299A.62	6/30/2009 [see § 15.059, subd. 5]	Repeal
Criminal Justice Information Systems Advisory Task Force	§ 299C.65 , subd. 2	At the discretion of the criminal justice information policy group	Keep
Financial Crimes Advisory Board	§ 299A.681	None	Keep
Financial Crimes Task Force	§ 299A.681	None	Keep
Fire Protection Systems Advisory Council	§ 299M.02	None	Repeal
Fire Service Advisory Committee	§ 299F.012 , subd. 2	6/30/2009 [see § 15.059, subd. 5]	Keep; extend expiration
Forensic Laboratory Advisory Board	§ 299C.156	6/30/2009 [see § 15.059, subd. 5]	Repeal
Juvenile Justice Advisory Committee	§ 299A.72	None	Keep
Statewide Radio Board advisory groups	§ 403.40 , subd. 2	None	Keep
Violent Crime Coordinating Council	§ 299A.642	None	Keep
Weed and Seed Grant Program Committee	§ 299A.63	6/30/2009 [see § 15.059, subd. 5]	Repeal

Education

Department of Education

Advisory Committee for the Minnesota Braille and Talking Book Library	§ 134.31 , subd. 6	None	Keep
Assessment Advisory Committee	§ 120B.365	6/30/2014	Keep
Early Childhood Education and Care Advisory Council	§ 124D.141	None (required by federal law)	Keep
Interagency Early Childhood Coordinating Council	§ 125A.28	None	Keep
Interagency Intervention Service Systems Committee	§ 125A.023 , subd. 4	None	Keep
Minnesota Academic Excellence	§ 124D.94	None	Repeal

Foundation			
Minnesota Resource Center Advisory Committee: Blind/Visually Impaired	§ 125A.63 , subd. 4	Unclear; this section was amended in 2009, suggesting the legislature did not intend the June 30, 2009, sunset to apply	Keep
Minnesota Resource Center Advisory Committee: Deaf/Hard of Hearing	§ 125A.63	Unclear; this section was amended in 2009, suggesting the legislature did not intend the June 30, 2009, sunset to apply	Keep
Nonpublic Education Council	§ 123B.445	None	Keep
Online and Digital Learning Advisory Council	§ 124D.095 , subd. 10	6/30/2016	Keep
P-20 Education Partnership	§ 127A.70	None	Keep

Office of Higher Education

Higher Education Data Advisory Task Force	§§ 136A.121 , subd. 18; 136A.1701 , subd. 11	At the discretion of the director of the Office of Higher Education	Keep
Student Advisory Council	§ 136A.031 , subd. 3	None	Keep

Environment, Agriculture, and Natural Resources

Department of Agriculture

Food Safety and Defense Task Force	§ 28A.21	6/30/2017	Keep
Minnesota Organic Advisory Task Force	§ 31.94	6/30/2016	Keep
NextGen Energy Board	§ 41A.105	6/30/2015	Keep
Noxious Weed Advisory Committee	§ 18.91	None	Keep

Board of Water and Soil Resources

Minnesota River Board Advisory Committee	§ 103F.378 , subd. 2 (b)	None	Keep
Reinvest in Minnesota Clean Energy Program Technical Committee	§ 103F.518 , subd. 11	6/30/2009 [see § 15.059, subd. 5]	Repeal

Department of Natural Resources

Cuyuna Country State Recreation Area Citizens Advisory Council	§ 85.0146	None	Keep
Forest Resources Council	§ 89A.03	6/30/2017	Keep
Forest Resources Research Advisory Committee	§ 89A.08	6/30/2017	Keep
Game and Fish Fund Citizens Advisory Subcommittee	§ 97A.055 , subd. 4b	6/30/2015	Keep
Greater Minnesota Parks and Trails Commission	§ 85.536	None	Keep
Land Use Advisory Committee	§ 92.35	6/30/2009 [see § 15.059, subd. 5]	Repeal
Mineral Coordinating Committee	§ 93.0015	6/30/2016	Keep
Native Plant Conservation Task Force	§ 84.964	At the discretion of the commissioner of natural resources	Repeal
Off-Highway Vehicle Safety Advisory Council	§ 84.9011 , subd. 4	6/30/2009 [see § 15.059, subd. 5]	No recommendation

Pollution Control Agency

Clean Water Council	§ 114D.30	None	Keep
County Subsurface Sewage Treatment System Advisory Committee	§ 115.55 , subd. 12	6/30/2009 [see § 15.059, subd. 5]	Repeal
Nuclear Waste Council	§ 116C.711	None	Repeal
Small Business Air Quality Compliance Advisory Council	§ 116.99	Unclear; possibly June 30, 2009 [see § 15.059, subd. 5]	Keep
Subsurface Sewage Treatment Systems Implementation Task Force	§ 115.55 , subd. 13	At the discretion of the Pollution Control Agency	Keep

Transportation

Department of Transportation

City Engineer Screening Board	§ 162.13 , subd. 3	None	Keep
Commuter Rail Corridor Advisory Committee	§ 174.86 , subd. 5	None	Repeal
Council on Transportation Access	§ 174.285	None	Keep
County Engineer Screening Board	§ 162.07 , subd. 5	None	Keep
County State-Aid Highway Advisory Committee	§ 162.02 , subd. 2	None	Keep; combine with Municipal State-Aid Street System Advisory Committee

Local Road Improvement Advisory Committee	§ 174.52 , subd. 3	None	Keep
Mississippi River Parkway Commission	§ 161.1419	6/30/2016	Keep
Municipal State-Aid Street System Advisory Committee	§ 162.09 , subd. 2	None	Keep; combine with County State-Aid Highway Advisory Committee
Nonmotorized Transportation Advisory Committee	§ 174.37	6/30/2014	Keep

Health and Human Services

Department of Human Services

Alcohol and Other Drug Abuse Advisory Council	§ 254A.04	6/30/2014	Keep
American Indian Advisory Council on Chemical Dependency	§ 254A.035 , subd. 2	6/30/2014	Keep
American Indian Child Welfare Advisory Council	§ 260.835	6/30/2014	Keep
Deaf and Hard-of-Hearing Minnesotans Commission	§ 256C.28	None	Keep
Development and Implementation Council for Community First Services and Support	§ 256B.85 , subd. 21	None	Keep
Diagnostic Codes List Advisory Committees	§ 245.487 , subd. 7	None	Keep
Drug Utilization Review Board	§ 256B.0625 , subd. 13i	None	Keep
Human Services Performance Council	§ 402A.16	None	Keep
Medical Assistance Drug Formulary Committee	§ 256B.0625 , subd. 13c	6/30/2009 [see § 15.059, subd. 5]	Keep; extend expiration
Medical Assistance Health Services Policy Committee	256B.0625 , subd. 3c	None	Keep
Medical Assistance Peer Advisory Task Force	§ 256B.064 , subd. 1a	At the discretion of the commissioner of human services	Repeal
Medical Assistance Vendor Advisory Task Force	§ 256B.27 , subd. 3	At the discretion of the commissioner of human services	Repeal
Mental Health Advisory Council	§ 245.697	None	Keep
Nonemergency Medical Transportation Advisory Committee	§ 256B.0625 , subd. 18c	12/1/2014	Keep

Services to Persons with Developmental or Physical Disabilities Task Force	§ 252.31	At the discretion of the commissioner of human services	Repeal
State-County Results, Accountability, and Service Delivery Redesign Council	§ 402A.20	None	Keep
Steering Committee on Performance and Outcome Reforms	§ 402A.15	None	Repeal
Traumatic Brain Injury Advisory Committee	§ 256B.093 , subd. 1	6/30/2014	Keep

Office of Ombudsman for Mental Health and Developmental Disabilities

Ombudsman Committee for Mental Health and Developmental Disabilities	§ 245.97 , subd. 1	None	Keep
--	------------------------------------	------	-------------

Department of Health

Council of Health Boards	§ 214.025	Likely none	Keep
E-Health Advisory Committee	§ 62J.495 , subd. 2	6/30/2015	Keep
Environmental Health Tracking and Biomonitoring Advisory Panel	§ 144.998	6/30/2009 [see § 15.059, subd. 5] MDH recommends “an expiration date of December 31, 2019.”	Keep; extend expiration 6/30/19
Health Advisory Task Force	§ 144.011 , subd. 2	At the discretion of the commissioner of health	Repeal
Health Care Reform Review Council	§ 62U.09	None	Repeal
Health Licensing Advisory Councils (several groups)	§ 214.13 , subd. 4	None	No recommendation
Health Promotion and Wellness Advisory Task Force	§ 145.98	At the discretion of the commissioner of health	Repeal
Hearing Instrument Dispenser Advisory Council	§ 153A.20	None	Keep
Heritable and Congenital Disorders Advisory Committee	§ 144.1255	None	Keep
Home Care Provider Advisory Council	§ 144A.4799	None	Keep
Laboratory Assessor Selection Committee	§ 144.98 , subd. 10	None	Keep; recommend adding an expiration date of 6/30/18
Maternal and Child Health Task Force	§ 145.8811	6/30/2015	Keep
Newborn Hearing Screening Advisory Committee	§ 144.966 , subd. 2	6/30/2019	Keep

Occupational Therapy Practitioners Advisory Council	§ 148.6450	None	Keep
Provider Peer Grouping System Advisory Committee	§ 62U.04 , subd. 3	None	Keep
Rural Health Advisory Committee	§ 144.1481 , subd. 1	None	Keep
Speech-Language Pathologist and Audiologist Advisory Council	§ 148.5196	None	Keep
State Community Health Advisory Committee	§ 145A.10 , subd. 10	None	Keep
Trauma Advisory Council	§ 144.608	6/30/2015	Keep
Uniform Consumer Information Guide Advisory Committee	§ 144G.06	Unclear; this section was amended in 2010, suggesting the legislature did not intend for it to expire under § 15.059	Repeal
Wells and Boring Advisory Council	§ 103I.105	None	Keep
Water Supply Systems and Wastewater Treatment Facilities Advisory Council	§ 115.741	6/30/2009 [see § 15.059, subd. 5]	Keep; extend expiration 6/30/19

[Board of Dentistry - Health Professionals Services Program](#) *Sunset Commission reviewed Health Licensing Boards and recommended they not sunset

Health Professionals Services Program Advisory Committee	§ 214.32 , subd. 1	None	Keep
--	------------------------------------	------	------

[Board of Medical Practice](#) *Sunset Commission reviewed Health Licensing Boards and recommended they not sunset

Acupuncture Advisory Council	§ 147B.05	None	Keep
Athletic Trainers Advisory Council	§ 148.7805	None	Keep
Licensed Traditional Midwifery Advisory Council	§ 147D.25	None	Keep
Physician Assistant Advisory Council	§ 147A.27	None	Keep
Registered Naturopathic Doctor Advisory Council	§ 147E.35	None	Keep
Respiratory Care Advisory Council	§ 147C.35	None	Keep

[Board of Pharmacy](#) *Sunset Commission reviewed Health Licensing Boards and recommended they not sunset

Pharmacy Continuing Education Task Force	§ 151.13 , subd. 2	At the discretion of the Board of Pharmacy	Keep
Prescription Electronic Reporting Advisory Committee	§ 152.126 , subd. 3	6/30/2009 [see § 15.059, subd. 5]	Keep; extend expiration

MNsure

Minnesota Insurance Marketplace Advisory Committees	§ 62V.04 , subd. 13	None	Keep
---	-------------------------------------	------	-------------

State Government

Department of Administration

Assistive Technology Advisory Council	§ 16B.055 , subd. 1	None	Keep
Governor's Residence Council	§ 16B.27 , subd. 3	None	Keep
SmartFleet Committee	§ 16C.137 , subd. 2	6/30/2009 [see § 15.059, subd. 5]	Repeal

Arts Board

Arts Board Advisory Committees	§ 129D.04 , subd. 1	For a term of no more than four years	Keep
--------------------------------	-------------------------------------	---------------------------------------	-------------

Capitol Area Architectural and Planning Board *Sunset Commission reviewed CAAPB and recommended it not sunset

Capitol Area Architectural and Planning Board Advisory Committee	§ 15B.11 , subd. 2	None	Keep
State Capitol Preservation Commission	§ 15B.32	None	Keep

Department of Human Rights

Human Rights Advisory Task Force – Education Diversity Task Force	§ 363A.05 , subd. 3	At the discretion of the commissioner of human rights	Keep
---	-------------------------------------	---	-------------

Indian Affairs Council *Sunset Commission reviewed Councils of Color and recommended they not sunset

Urban Indian Advisory Board	§ 3.922 , subd. 8	None	Keep
-----------------------------	-----------------------------------	------	-------------

Management & Budget

Minnesota Employees Insurance Program Advisory Committee	§ 43A.317 , subd. 4	None while program exists	Repeal
Pay-for-Performance Oversight Committee	§ 16A.94	None	Keep
Public Employee Insurance Labor/Management Committee	§ 43A.316 , subd. 4	None while program exists	Repeal

MN.IT

Advisory Committee for Technology Standards for Accessibility and Usability	§ 16E.0475	6/30/2013	Repeal
---	----------------------------	-----------	---------------

E-Government Advisory Council	§ 16E.071	January, 2017	Keep
Geospatial Information Advisory council	§ 16E.30 , subd. 8	None	Keep
Technology Advisory Committee	§ 16E.036	None	Keep

Public Employees Retirement Association

Voluntary Statewide Lump-Sum Volunteer Firefighter Retirement Plan Advisory Board	§ 353G.03	None	Keep
---	---------------------------	------	-------------

Revenue

Property Tax Working Group	§ 270C.991 , subd. 4	2/1/2013	Repeal
Tax Information Sample Data Committee	§ 270C.12	None	Keep

Secretary of State

Voting Systems Contract Advisory Committee	§ 206.805	6/30/2009 [see § 15.059, subd. 5]	Repeal
--	---------------------------	-----------------------------------	---------------

State Auditor

Collaborative Governance Council	§ 6.81	6/30/2015	Repeal
Council on Local Results and Innovation	§ 6.90	1/1/2020	Keep

State Board of Investment

Investment Advisory Council	§ 11A.08	None	Keep
-----------------------------	--------------------------	------	-------------

Veterans Affairs

Higher Education Veterans Assistance Steering Committee	§ 197.585	None	Repeal
Veterans Health Care Advisory Council	§ 196.30	6/30/2013	Repeal