

Kenton County Governance Committee

December 2016

Management
Partners


Committee History

- An examination of the structure of governance in Kenton County was suggested during a Northern Kentucky Forum at Dixie Heights
- The Kenton County Government Study Group was developed and worked for over two years
- “Kenton County Together, A Call to Action” was published in 2013
- In polling, a clear majority indicated that the current structure of government is not ideal and favored consideration of different governance structures.

Committee History

- A group of elected and appointed officials, business people and others formed the Kenton County Governance Committee (KCGC) to review and develop options for alternative county governance
- KCGC met for 21 months to develop consensus with assistance from Management Partners

Purpose and Guiding Principles

- **Purpose:** *Create a structure, platform, or foundation for making a case for change in the structure of local governance.*
- **Guiding Principles**
 1. *Support retention of the local identity of Kenton County cities and communities*
 2. *Respect local self-determination*
 3. *Include all affected parties in the process of change*
 4. *Recognize the unique attributes and needs of Kenton County's urban, suburban and rural areas.*

Identified Issues

- Difficult to coordinate service sharing across the county; currently only neighboring cities have been successful
- County is trying to govern in 21st Century with 19th Century laws and structure
 - Current system has evolved marginally over time, but has not kept pace with modern demands
- No systematic approach for addressing issues of mutual benefit countywide
 - High number of independent taxing authorities, with a lack of direct control by elected officials
 - Inability to prioritize the allocation of resources across service areas
- Diminished voice in Frankfort

Kenton County Main North South Route, circa 1900


“Dixie Highway” at today’s Kyles Lane


Boone Airlines??


Recommended Change

- Implement/adopt a charter option for the formulation of locally defined county and city governance
- Expand authority to provide regional services, facilitate municipal service sharing, and prioritize resource allocation across service areas
- Assure greater accountability by integrating independent taxing districts, as practical, reducing the number of taxing authorities
- Enable discretionary participation by local governments in shared services by assuring “opt in/opt out” opportunities.

Expected Outcomes

- Flexible, dynamic government
- Regional focus and approach
- Prioritized allocation of resources
- Improved delivery of services
- Amplified voice in Frankfort

Possible Structures

- **Charter for Kenton County**
 - Identify what elements of a charter would be beneficial to the county to improve local governance and services
 - Compare with mechanisms existing in KRS: SWOT analysis
 - If necessary, develop and propose legislation to enact Kenton charter
- **Jefferson County Model**
 - A unification of services with any one or more cities in the county
 - A form of government that is a hybrid by way of a merger of programs and services
 - Simultaneous powers of city and county government functions

Next Steps

- Present report to the Kenton County Mayor's Group and Kenton Fiscal Court.
- Share the report with community groups for feedback.
- Creation of a Charter Commission to further develop this report and to investigate legal options/constraints in existing KRS.
- If necessary, develop and propose legislation to enact a Kenton County charter tailored to our community's goals.

Kenton County Governance Committee

David Armstrong

Dan Bell

Steve Bradley

Amy Burke

Sherry Carran

Marc Fields

Lisa Cooper

Rodney Crice

Dennis Gordon

Frank Henn

Steve Hensley

Rebecca Hopkins, Sec.

Larry Klein

Kris Knochelmann

Paul LaFontaine

Tom Litzler

Paul Meier

Joe Meyer

Tony Milburn

Mark Neikirk

John Nienaber, Chair

Charles Saddler

Chris Schutte

Vince Terry

Greg Toebe

Tim Williams

Jim Wilson, Vice-Chair