OPINION

(OLEC 93-4)

June 30, 1993

A recent case before this Commission raises the question of what is appropriate conduct for legislators in relation to state government agencies.

In the recent case, it was alleged a legislator had wrongly attempted to influence a decision of the Parole Board. The legislator was invited to attend the meeting and although he was present during the Board's deliberations, the evidence clearly showed that his comments on the case in question were minimal and were made after the Board's decision in the case had been rendered.

The investigation of this matter indicated a full hearing was not necessary. However, the Commission believes a statement on this issue could have value in clarifying our interpretation of the relevant language in the new Code of Legislative Ethics.

In the new ethics law, KRS 6.744 is the section which directly addresses legislators' conduct in relation to state agencies. Most of KRS 6.744 relates to legislators' representation of clients for compensation, in matters involving state government. However, KRS 6.744 (1) is relevant to this Opinion, and states as follows:

"A legislator, by himself or through others, shall not use or attempt to use any means to influence a state agency in direct contravention of the public interest at large. Violation of this subsection is ethical misconduct."

The Commission recognizes certain difficulties in stating what is "in direct contravention of the public interest at large," and does not intend to attempt to limit the ability of legislators to advocate on behalf of their constituents and the people of Kentucky. However, we urge legislators to recognize situations in which they might be asked to intervene with a state agency to gain treatment for some people which would not be reasonably available to others who are similarly situated.

OLEC 93-4

June 30, 1993

PAGE TWO

If it is necessary, as part of a legislator's official responsibilities, to attend a meeting of a state agency, a legislator should attempt to attend with other members who serve on a committee or subcommittee with an interest in the agency's activities. If a legislator attends a state agency meeting in a legislative capacity, the legislator should refrain from participating in agency deliberations and should avoid actions which create the perception that the legislator is attempting to influence the agency in direct contravention of the public interest at large.

We support legislators' efforts to assist constituents in dealing with the state bureaucracy. We do not support efforts to use a legislator's official position to secure advantages for someone at the expense of the public interest.

As stated above, the new Code of Legislative Ethics provides that violation of the KRS 6.744(1) prohibition against influencing a state agency in direct contravention of the public interest at large is ethical misconduct. Under the old ethics law, violation of this statute was a Class D felony. The new process makes it easier for a legislator to seek guidance from this Commission, and for a person to question a suspected violation, and gives this Commission complete authority to act on a question or a complaint. As advisory opinions are requested, and as complaints are heard, this Commission will strive to clearly delineate the boundaries of acceptable legislative advocacy before state agencies. In the meantime, we urge legislators to carefully review requests which seek their intervention before state agencies. If a request raises any question of propriety, we encourage the legislator to seek the advice of this Commission prior to attempting to influence an agency's decision-making.

CONCLUSION

The new Code of Legislative Ethics prohibits legislators from attempting to influence a state agency in direct contravention of the public interest at large. Legislators attending state agency meetings as part of their legislative responsibilities should attempt to attend with other legislators who have similar official interests. If a legislator attends a state agency meeting in that capacity, he or she should refrain from participating in the agency's deliberations.

Legislators are encouraged to seek the advice of this Commission if they have any questions regarding this issue.

