

Members

Sen. R. Michael Young
Sen. James Tomes
Sen. James Arnold
Sen. Greg Taylor
Rep. Greg Steuerwald
Rep. Thomas Washburne
Rep. Charles Moseley
Rep. Cherrish Pryor
Gary Miller
Gretchen Gutman
Mike McMahon
Hon. Margret G. Robb
Jerry Bonnet
Matt Light

CODE REVISION COMMISSION

Legislative Services Agency
200 West Washington Street, Suite 301
Indianapolis, Indiana 46204-2789
Tel: (317) 233-0696 Fax: (317) 232-2554

LSA Staff:

John Stieff, Attorney for the Commission

Authority: IC 2-5-1.1-10

MEETING MINUTES¹

Meeting Date: October 15, 2013
Meeting Time: 1:30 P.M.
Meeting Place: State House, 200 W. Washington St., Room 233
Meeting City: Indianapolis, Indiana
Meeting Number: 2

Members Present: Sen. R. Michael Young; Sen. James Tomes; Rep. Greg Steuerwald; Rep. Thomas Washburne; Rep. Charles Moseley; Rep. Cherrish Pryor; Gretchen Gutman; Mike McMahon; Hon. John G. Baker; Jerry Bonnet; Matt Light.

Members Absent: Sen. James Arnold; Sen. Greg Taylor; Gary Miller.

Staff Present: Mr. John Stieff, Director, Office of Code Revision, Legislative Services Agency; Mr. Craig Mortell, Attorney, Office of Bill Drafting and Research; Mr. John Kline, Attorney, Office of Code Revision; Ms. Stephanie Lawyer, Attorney, Office of Code Revision.

¹ These minutes, exhibits, and other materials referenced in the minutes can be viewed electronically at <http://www.in.gov/legislative>. Hard copies can be obtained in the Legislative Information Center in Room 230 of the State House in Indianapolis, Indiana. Requests for hard copies may be mailed to the Legislative Information Center, Legislative Services Agency, West Washington Street, Indianapolis, IN 46204-2789. A fee of \$0.15 per page and mailing costs will be charged for hard copies.

I. CALL TO ORDER

The meeting was called to order at 1:30 p.m. by Chairman R. Michael Young.

II. INTRODUCTION

Chairman Young, Mr. John Stieff, Director of the Office of Code Revision (OCR), and Judge John G. Baker discussed whether a member's designee could make an appointment to the Code Revision Commission (Commission), and the appointee's ability to vote on behalf of the designee. Mr. Stieff explained that the statute establishing the membership of the Commission allows the statewide officeholders, the Chief Judge of the Indiana Court of Appeals, and the Chief Justice of the Indiana Supreme Court to designate an individual to act as a member in the officeholder's, judge's, or justice's place. Judge Baker explained that as the longest serving judge on the Indiana Court of Appeals, he has the authority to act on behalf of the Chief Judge. Further, the Chief Judge designated Judge Baker as the designee for the meeting in the Chief Judge's absence.

Mr. Stieff made a few introductory remarks and explained continuing projects dealing with the technical corrections bill, reorganization of certain provisions in IC 25, and reordering of provisions in IC 35-51. Mr. Stieff asked the Commission to consider items 8 and 10 on the agenda together and the Commission approved the request.

III. REVIEW OF MINUTES

The Commission reviewed the minutes of the Commission's last meeting on September 11, 2013, and there were no questions or revisions. The Commission approved the minutes by consent.

IV. PROPOSED REORGANIZATION OF TITLES 4 AND 5

The Commission invited Mr. David O. Thomas, Inspector General - Indiana Office of Inspector General, to speak about a proposal to reorganize Titles 4 and 5 of the Indiana Code. Mr. Thomas provided a handout to the Commission describing the proposal and outlining potential areas for reorganization.

Mr. Thomas proposed a complete recodification of Titles 4 and 5, which has not been done since 1947, a statutory listing of all state agencies, and a grouping of the statutes into two areas composed of: (1) agency enabling statutes; and (2) operating laws for those entities. Mr. Thomas noted that his proposal is not a substantive change of existing laws.

Mr. Thomas provided the Commission with some reasons for reorganization of Titles 4 and 5. He noted that the reorganization would provide more transparency in state government, allow easier access to the public and state employees of an orderly codification of laws, raise awareness of laws for purposes of compliance, and reduce duplication of laws. Mr. Thomas provided the Commission with several examples of precedent of other codifications. Mr. Thomas stated that the Legislative Services Agency (LSA) would have much responsibility in moving the project forward, and he thought the time is right for reorganization.

Chairman Young inquired about whether the proposal was similar in makeup to what other states do. Mr. Thomas noted a couple of examples of states, including Texas, that separate state agency operating rules and maintenance statutes. Chairman Young asked about the costs and time that would be associated with the proposed recodification. Mr. Thomas suggested that LSA may have a better idea regarding costs and time and noted that the recodification proposal would not change the laws, but may affect state forms and citations within state agency forms and documents.

Representative Moseley asked if a recodification would enable the Office of

Inspector General to better expedite current investigations. Mr. Thomas noted that a recodification would not have any impact on current investigations, but would provide better transparency and access to the rules for training purposes and to prevent violations. Mr. Jerry Bonnet inquired about whether the recodification process would involve bringing provisions located outside Titles 4 and 5 into those titles. Mr. Thomas noted that some provisions may need to be included, but the goal would be to have complete lists available in one location. Representative Cherrish Pryor noted a couple of items missing from the list in the handout, including the department of education, and noted that the proposal used a three digit code cite system of numbering. Mr. Thomas said that the numbering system was for organizational purposes and the actual format could differ.

Representative Washburne thanked Mr. Thomas for bringing the issue to the Commission and noted that better transparency and access would help members of the public and business people in researching the law. Ms. Gretchen Gutman asked what the historical approach is for doing recodifications. Mr. Stieff noted that the traditional approach is for the Commission to make a recommendation to the Legislative Council to move forward with a proposed recodification. Some additional discussion ensued regarding the background and oversight of the recodification process.

Chairman Young thanked Mr. Thomas and asked LSA staff to prepare a report regarding the money and time that would be required to complete a recodification of Titles 4 and 5 of the Indiana Code, so that the Commission could consider whether to move forward with the proposal. He asked LSA to report back to the Commission in the next legislative interim.

V. DISCUSSION OF TECHNICAL CORRECTIONS BILL

Chairman Young explained an issue to the members regarding the criminal law provision regarding credit time originally placed in the technical corrections bill (TC bill). He noted that at the last meeting the Commission had decided to defer the issue to the criminal law sentencing and policy study committee for consideration for the criminal law corrections bill. Chairman Young noted that the study committee did not reach a consensus on the issue and decided to remove the provision from the criminal law corrections bill also.

Ms. Stephanie Lawyer, Attorney - Office of Code Revision, discussed a few corrections made to the TC bill and three provisions that the staff proposed to remove from the TC bill. The Commission discussed a provision dealing with conflicts and Code publication, the addition of the words "vulnerable youth" in a provision, and a provision concerning the presence of a child's parent or guardian at certain events. The Commission agreed by consent to remove the three provisions from the TC bill.

Chairman Young asked the staff about an additional provision he had referenced in the last meeting of the Commission pertaining to the date used in a tax provision. Mr. Craig Mortell, Attorney - Office of Bill Drafting and Research, offered to look up the conflicting sections to explain the provision further. Ms. Gutman noted that one of the sections in the TC bill preceding the provision in question contained a date consistent with the tax provision referenced by the Chairman, and the Chairman thanked Ms. Gutman for the clarification.

Ms. Lawyer proposed several additions to the TC bill for the Commission's consideration. The additions concerned an obsolete reference regarding county courts in IC 5-9-4-7 and a similar obsolete reference in IC 5-9-8(b)(1) and a correction to a cross-reference in SECTION 27 and a similar correction in SECTION 61. A motion was made and seconded to vote for the TC bill as amended. Mr. Stieff asked the Commission for permission to use the tag line "The introduced version of this bill was prepared by the code

revision commission." in the digest of the TC bill. The Commission agreed to the use of the tag line by consent. The additions were adopted by consent of the Commission.

Representative Moseley noted a provision on page 60 in line 30 that showed redacted text and asked the staff if the text had already been removed or if the TC bill was suggesting removal. Mr. Stieff noted that the TC bill suggested removal because the two acts involved with the conflict were nearly identical. Representative Moseley asked for confirmation that the change was not removing the requirement of the provision in the law, and Mr. Stieff noted that the change concerned only the use of "any other" versus "another".

Representative Tomes asked the staff to explain the addition of the words "if any" on page 41 in lines 9 and 12. Some discussion ensued about whether those words were critical to the provision, whether the addition changed the result of the equation in the provision, and whether the addition was consistent with current language in the Code.

A motion was made and seconded to adopt the TC bill (PD 2178) as amended, and the Commission voted 10-0 to adopt the TC bill as amended.

VI. PROPOSED REORGANIZATION OF CERTAIN PROVISIONS IN IC 25

Mr. Stieff provided an introduction to the proposed nonsubstantive reorganization of certain provisions in IC 25 concerning occupational licensing and licensing boards. He noted that the staff worked with the professional licensing agency to answer any questions regarding drafting the bill. Ms. Lawyer noted that she asked the professional licensing agency about a fiscal impact, and the agency indicated that there would not be a fiscal impact.

A motion was made and seconded to adopt the preliminary draft (PD 3202) as amended, and the Commission voted 10-0 to adopt the draft as amended.

VII. PROPOSED REWRITE OF IC 35-51

Mr. Stieff provided an introduction to the proposed rewrite of IC 35-51 concerning the listing of criminal law statutes outside Title 35. Mr. Stieff noted that the bill contained a noncode provision to deal with conflicts. Mr. Stieff explained that the bill proposed to repeal IC 35-51 and to reenact it at IC 35-52 to help prevent future conflicts with amendments to the lists. He stated that the approach was similar to what was done for IC 25 and that each Title would be maintained in a separate chapter under IC 35-51 with each criminal law cite contained in a separate section. Mr. Stieff noted that there were fourteen conflicts of this type in the previous session and that those conflicts are very time consuming to fix.

Mr. John Kline, Attorney - Office of Code Revision, presented an example of one of the conflicts in IC 35-51 from the previous session. He noted that two separate bills had added a different criminal law to Title 9 and then amended the corresponding section in IC 35-51-9, thus creating a conflict in that section. Mr. Kline noted that the example was fixed late in the session through a Joint Rule 20 motion.

A motion was made and seconded to adopt the preliminary draft (PD 3200) as amended, and the Commission voted 10-0 to adopt the draft as amended.

VIII. SEA 537-2013 FOLLOWUP AND INFORMATION REPORT

Mr. Stieff provided some background to the Commission regarding SEA 537-2013 concerning dealer services and the vehicle salvaging laws. He noted that the Legislative Council had assigned the Commission to organize and correct statutes affected by SEA 537-2013 under SECTION 85. Mr. Stieff thanked the Secretary of State's office for working

with the staff in drafting the proposed bill. Mr. Stieff stated that the bill contained some substantive changes, and therefore would not be proposed to be included in the TC bill.

Mr. Kline stated that the preliminary draft (PD 3203) dealt with an inconsistency and one necessary clarification to SEA 537. Mr. Kline noted that the inconsistency concerned licensing fees from IC 9-32-9 and the clarification concerned whether those licensing fees were refundable. He noted that IC 9-29-17-7 and IC 9-29-17-15 were in conflict with respect to where the licensing fees were to be retained, either in the motor vehicle highway account or with the secretary of state. He noted that the other provisions within IC 9-29-17 regarding salvaging referenced the secretary of state, and that the bill amended IC 9-29-17-15 to make that provision consistent with the rest of the chapter. Mr. Kline stated that the clarification needed in the bill was to add the words "a licensing fee submitted with an application under IC 9-32-9 is nonrefundable" to several provisions for clarification and to parallel IC 9-29-17-7.

Chairman Young inquired whether the staff had contacted the bureau of motor vehicles regarding the proposed changes. Mr. Kline noted that Mr. Stieff contacted the Secretary of State's office about this issue. Ms. Noelle Sykes, Attorney - Office of the Secretary of State, stated that she had spoken with the legislative director of INDOT and that the director didn't note any issues with the change, but wanted to consult with INDOT leaders before confirming the change was appropriate.

Chairman Young noted to Ms. Sykes that the secretary of state's office would no longer be processing refunds with the proposed bill. Ms. Sykes explained to the Commission the secretary of state's process for applications and fees under the vehicle salvaging law. She stated that the account held about \$600, and that the fee was \$10 per application for the year with about 66 dealers currently. Representative Steuerwald noted that the amount was small and Representative Steuerwald and Representative Washburne agreed that the change was consistent with current law and the corresponding provisions. Representative Pryor asked Ms. Sykes if the amount of the account has ever been higher than \$600. Ms. Sykes noted that the state has about 66 salvage dealers, and that the Secretary of State's office didn't expect that number to go up in the future. Judge Baker noted that the context and substantive nature of the bill suggested that the issue might be better suited for a different committee. Chairman Young stated that the Legislative Council had assigned the issue to the Commission.

A motion was made and seconded to adopt the preliminary draft (PD 3203) as amended, and the Commission voted 9-1 to adopt the draft as amended. Representative Pryor explained that she could not vote for the draft at the time of the meeting because confirmation from INDOT regarding the changes had not been received, but that she could support the bill once that approval was given.

IX. STUDY OF ANNOTATING THE INDIANA CODE

Mr. George Angelone, Executive Director - Legislative Services Agency, provided the Commission with some information regarding publication and annotation of the Indiana Code. He noted that LSA hoped to make the internet version of the Indiana Code the official Code beginning in 2014. He stated that the issue of annotation could be studied for the next year and that annotation currently is difficult because the task would exceed staff capabilities at this time. Mr. Angelone noted that LSA is updating the computer systems and would like the Commission to consider what format would be useful in annotation of the Code.

Some discussion ensued regarding annotation of recodifications, prior law, and case law and what other states do. Mr. Angelone stated that if annotated case law was requested

by the Commission the staff would need the assistance of the courts. Chairman Young inquired as to what would be necessary to move the project forward, and Mr. Angelone noted that the Commission could adopt a resolution or approve moving forward by a consensus of the members. The members of the Commission and Mr. Angelone discussed preparation of a report of potential costs and time necessary for the project. Judge Baker stated that the courts would be willing to work with the staff on the project. He noted that when the Code is put on the internet each year, the public is told that this is the law in Indiana. He noted concerns that his colleagues might be precluded from looking beyond the annotations and that the public may rely on the Code annotations and case law as the only law to research. He concluded by saying that the Commission would want to be helpful in annotating the Code, but not misleading. Representative Washburne stated that he was supportive of the annotations for recodifications and code cite history, but that case law could be delayed because he wouldn't want LSA to be put in a position of deciding which cases are relevant. Representative Pryor suggested an internet resource for links of case law to Code cites.

The Commission approved by consent the proposal to have LSA prepare a report of the project of annotation and the costs and time associated with annotation preparation. The Commission directed LSA to present its report to the Commission during the next legislative interim.

X. OTHER BUSINESS

Mr. Stieff explained the status report regarding the Legislative Council's directive to the Code Revision Commission concerning follow-up legislation concerning SEA 537-2013, and the report was adopted by consent of the Commission.

Mr. Stieff noted that the staff would prepare a report for next year regarding the following items related to recodification: (1) Costs and time related to recodification of Titles 4 and 5. (2) Soliciting opinions regarding the proposed approach for recodification of Titles 4 and 5. (3) A proposed recodification schedule for Titles other than Titles 4 and 5.

Authors were provided by the Commission for the various bills discussed in the meeting. Mr. Stieff thanked the members for their work and leadership.

XI. ADJOURNMENT

The Chairman thanked the staff and members for their work. The meeting was adjourned by the Chairman at 4:07 p.m.

CRSC

10/15/13

ATTACHMENT

Code Revision Commission

I. STATUTORY AND LEGISLATIVE COUNCIL DIRECTIVES

The Indiana General Assembly enacted IC 2-5-1.1-10 creating the Code Revision Commission. IC 2-5-1.1-10(a) charges the Commission with the following:

- (1) Function as an advisory body to the Legislative Council (Council).
- (2) Assist the Council in supervising the compilation, computerization, indexing, and printing of the Indiana Code.
- (3) Assist the Council in developing standards for the codification and revision of statutes to make those statutes clear, concise, and easy to interpret and to apply.
- (4) Assist the Council with the publication of the Indiana Register and in the compilation, computerization, indexing, and printing of the Indiana Administrative Code;
- (5) Assist the Council in developing and revising standards, techniques, format, and numbering system to be used in drafting rules for promulgation;
- (6) Assist the council in developing and revising standards, techniques, and format to be used when preparing legislation for consideration by the Indiana General Assembly.
- (7) Assist the Council with any other related tasks assigned to the Commission by the Council.

The Legislative Council assigned the following additional responsibility to the Commission:

Organize and correct statutes as necessary to carry out the intent of SEA 537-2013 concerning vehicle dealer services.

II. SUMMARY OF WORK PROGRAM

The Commission met two times during the 2013 interim session on September 11, 2013, and October 15, 2013.

At the September 11, 2013 meeting, the Commission directed Commission staff to work with attorneys of the Secretary of State's office to develop legislation to organize and correct statutes affected by SEA 537-2013, as directed by SEA 537-2013, SECTION 85.

As a result of collaboration between Commission staff attorneys and the attorneys of the Secretary of State's office, Preliminary Draft 3203-2014 was prepared. PD 3203-2014 specifies that license fee revenue under the vehicle salvaging law is to be retained by the secretary of state and is not deposited in the motor vehicle highway account. It also specifies that a licensing fee that is submitted with an application under the licensing of vehicle salvaging law is nonrefundable.

At the October 15, 2013 meeting, the Commission discussed PD 3203-2014 and recommended its introduction during the 2014 Session of the General Assembly.

APPENDIX A: HEA 1441 (2013)
ADDED CRIMINAL LAW AT IC 9-22-5-19

CRSC
10/15/13
ATTACHMENT

6

SECTION 13. IC 35-51-9-1, AS AMENDED BY P.L.125-2012, SECTION 417, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 1. The following statutes define crimes in IC 9:

- IC 9-14-3.5-15 (Concerning bureau of motor vehicles).
- IC 9-14-5-9 (Concerning parking placards for persons with physical disabilities).
- IC 9-17-2-15 (Concerning certificates of title).
- IC 9-17-2-16 (Concerning certificates of title).
- IC 9-17-3-3.2 (Concerning certificates of title).
- IC 9-17-3-7 (Concerning certificates of title).
- IC 9-17-4-6 (Concerning certificates of title).
- IC 9-18-2-42 (Concerning motor vehicle registration and license plates).
- IC 9-18-2-44 (Concerning motor vehicle registration and license plates).
- IC 9-18-2-45 (Concerning motor vehicle registration and license plates).
- IC 9-18-4-8 (Concerning motor vehicle registration and license plates).
- IC 9-18-8-11 (Concerning motor vehicle registration and license plates).
- IC 9-18-8-12 (Concerning motor vehicle registration and license plates).
- IC 9-18-8-13 (Concerning motor vehicle registration and license plates).
- IC 9-18-8-14 (Concerning motor vehicle registration and license

HEA 1441 — Concur

plates).
 IC 9-18-8-15 (Concerning motor vehicle registration and license plates).
 IC 9-18-13-9 (Concerning motor vehicle registration and license plates).
 IC 9-18-22-6 (Concerning motor vehicle registration and license plates).
 IC 9-18-26-11 (Concerning motor vehicle registration and license plates).
 IC 9-18-26-13 (Concerning motor vehicle registration and license plates).
 IC 9-18-27-9 (Concerning motor vehicle registration and license plates).
 IC 9-19-9-5 (Concerning motor vehicle equipment).
 IC 9-19-10.5-4 (Concerning motor vehicle equipment).
 IC 9-19-10.5-5 (Concerning motor vehicle equipment).
 IC 9-20-18-4 (Concerning motor vehicle size and weight regulation).
 IC 9-21-5-13 (Concerning traffic regulation).
 IC 9-21-6-3 (Concerning traffic regulation).
 IC 9-21-8-50 (Concerning traffic regulation).
 IC 9-21-8-52 (Concerning traffic regulation).
 IC 9-21-8-55 (Concerning traffic regulation).
 IC 9-21-8-56 (Concerning traffic regulation).
 IC 9-21-8-58 (Concerning traffic regulation).
 IC 9-21-12-9 (Concerning traffic regulation).
 IC 9-21-12-11 (Concerning traffic regulation).
 IC 9-22-1-21.5 (Concerning liens for vehicles).
 IC 9-22-3-31 (Concerning abandoned, salvaged, and scrap vehicles).
 IC 9-22-3-32 (Concerning abandoned, salvaged, and scrap vehicles).
 IC 9-22-3-33 (Concerning abandoned, salvaged, and scrap vehicles).
IC 9-22-5-19 (Concerning scrapping and dismantling vehicles).
 IC 9-22-6-3 (Concerning mechanic's liens for vehicles).
 IC 9-23-6-1 (Concerning vehicle manufacturers, distributors, and dealers).
 IC 9-24-1-8 (Concerning driver's licenses).
 IC 9-24-6-16 (Concerning driver's licenses).
 IC 9-24-6-17 (Concerning driver's licenses).

IC 9-24-11-8 (Concerning driver's licenses).
IC 9-24-15-11 (Concerning driver's licenses).
IC 9-24-16-12 (Concerning driver's licenses).
IC 9-24-16-13 (Concerning driver's licenses).
IC 9-24-18-1 (Concerning driver's licenses).
IC 9-24-18-2 (Concerning driver's licenses).
IC 9-24-18-7 (Concerning driver's licenses).
IC 9-24-19-2 (Concerning driver's licenses).
IC 9-24-19-3 (Concerning driver's licenses).
IC 9-24-19-4 (Concerning driver's licenses).
IC 9-25-6-18 (Concerning financial responsibility).
IC 9-25-8-2 (Concerning financial responsibility).
IC 9-26-1-8 (Concerning accidents and accident reports).
IC 9-26-1-9 (Concerning accidents and accident reports).
IC 9-26-6-4 (Concerning accidents and accident reports).
IC 9-30-4-7 (Concerning licenses and registrations).
IC 9-30-4-8 (Concerning licenses and registrations).
IC 9-30-4-13 (Concerning licenses and registrations).
IC 9-30-5-1 (Concerning operating a vehicle while intoxicated).
IC 9-30-5-2 (Concerning operating a vehicle while intoxicated).
IC 9-30-5-3 (Concerning operating a vehicle while intoxicated).
IC 9-30-5-4 (Concerning operating a vehicle while intoxicated).
IC 9-30-5-5 (Concerning operating a vehicle while intoxicated).
IC 9-30-5-7 (Concerning operating a vehicle while intoxicated).
IC 9-30-5-8 (Concerning operating a vehicle while intoxicated).
IC 9-30-6-8.7 (Concerning implied consent).
IC 9-30-9-7.5 (Concerning alcohol abuse deterrent programs).
IC 9-30-10-16 (Concerning habitual violator of traffic laws).
IC 9-30-10-17 (Concerning habitual violator of traffic laws).
IC 9-30-10-17.5 (Concerning habitual violator of traffic laws).
IC 9-31-2-26 (Concerning watercraft titling and registration).
IC 9-31-2-27 (Concerning watercraft titling and registration).
IC 9-31-2-28 (Concerning watercraft titling and registration).

APPENDIX B: SEA 523 (2013)
ADDED CRIMINAL LAW AT IC 9-18-2.5-16

27

SECTION 45. IC 35-51-9-1, AS AMENDED BY P.L.125-2012, SECTION 417, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 1. The following statutes define crimes in IC 9:

- IC 9-14-3.5-15 (Concerning bureau of motor vehicles).
- IC 9-14-5-9 (Concerning parking placards for persons with physical disabilities).
- IC 9-17-2-15 (Concerning certificates of title).
- IC 9-17-2-16 (Concerning certificates of title).
- IC 9-17-3-3.2 (Concerning certificates of title).
- IC 9-17-3-7 (Concerning certificates of title).
- IC 9-17-4-6 (Concerning certificates of title).
- IC 9-18-2-42 (Concerning motor vehicle registration and license plates).
- IC 9-18-2-44 (Concerning motor vehicle registration and license plates).
- IC 9-18-2-45 (Concerning motor vehicle registration and license plates).
- IC 9-18-2.5-16 (Concerning off-road vehicles and snowmobiles).**
- IC 9-18-4-8 (Concerning motor vehicle registration and license plates).
- IC 9-18-8-11 (Concerning motor vehicle registration and license plates).
- IC 9-18-8-12 (Concerning motor vehicle registration and license plates).
- IC 9-18-8-13 (Concerning motor vehicle registration and license plates).
- IC 9-18-8-14 (Concerning motor vehicle registration and license plates).
- IC 9-18-8-15 (Concerning motor vehicle registration and license plates).
- IC 9-18-13-9 (Concerning motor vehicle registration and license plates).
- IC 9-18-22-6 (Concerning motor vehicle registration and license plates).
- IC 9-18-26-11 (Concerning motor vehicle registration and license plates).
- IC 9-18-26-13 (Concerning motor vehicle registration and license plates).
- IC 9-18-27-9 (Concerning motor vehicle registration and license plates).

SEA 523 — Concur

plates).

IC 9-19-9-5 (Concerning motor vehicle equipment).

IC 9-19-10.5-4 (Concerning motor vehicle equipment).

IC 9-19-10.5-5 (Concerning motor vehicle equipment).

IC 9-20-18-4 (Concerning motor vehicle size and weight regulation).

IC 9-21-5-13 (Concerning traffic regulation).

IC 9-21-6-3 (Concerning traffic regulation).

IC 9-21-8-50 (Concerning traffic regulation).

IC 9-21-8-52 (Concerning traffic regulation).

IC 9-21-8-55 (Concerning traffic regulation).

IC 9-21-8-56 (Concerning traffic regulation).

IC 9-21-8-58 (Concerning traffic regulation).

IC 9-21-12-9 (Concerning traffic regulation).

IC 9-21-12-11 (Concerning traffic regulation).

IC 9-22-1-21.5 (Concerning liens for vehicles).

IC 9-22-3-31 (Concerning abandoned, salvaged, and scrap vehicles).

IC 9-22-3-32 (Concerning abandoned, salvaged, and scrap vehicles).

IC 9-22-3-33 (Concerning abandoned, salvaged, and scrap vehicles).

IC 9-22-6-3 (Concerning mechanic's liens for vehicles).

IC 9-23-6-1 (Concerning vehicle manufacturers, distributors, and dealers).

IC 9-24-1-8 (Concerning driver's licenses).

IC 9-24-6-16 (Concerning driver's licenses).

IC 9-24-6-17 (Concerning driver's licenses).

IC 9-24-11-8 (Concerning driver's licenses).

IC 9-24-15-11 (Concerning driver's licenses).

IC 9-24-16-12 (Concerning driver's licenses).

IC 9-24-16-13 (Concerning driver's licenses).

IC 9-24-18-1 (Concerning driver's licenses).

IC 9-24-18-2 (Concerning driver's licenses).

IC 9-24-18-7 (Concerning driver's licenses).

IC 9-24-19-2 (Concerning driver's licenses).

IC 9-24-19-3 (Concerning driver's licenses).

IC 9-24-19-4 (Concerning driver's licenses).

IC 9-25-6-18 (Concerning financial responsibility).

IC 9-25-8-2 (Concerning financial responsibility).

IC 9-26-1-8 (Concerning accidents and accident reports).

IC 9-26-1-9 (Concerning accidents and accident reports).

SEA 523 — Concur

IC 9-26-6-4 (Concerning accidents and accident reports).
IC 9-30-4-7 (Concerning licenses and registrations).
IC 9-30-4-8 (Concerning licenses and registrations).
IC 9-30-4-13 (Concerning licenses and registrations).
IC 9-30-5-1 (Concerning operating a vehicle while intoxicated).
IC 9-30-5-2 (Concerning operating a vehicle while intoxicated).
IC 9-30-5-3 (Concerning operating a vehicle while intoxicated).
IC 9-30-5-4 (Concerning operating a vehicle while intoxicated).
IC 9-30-5-5 (Concerning operating a vehicle while intoxicated).
IC 9-30-5-7 (Concerning operating a vehicle while intoxicated).
IC 9-30-5-8 (Concerning operating a vehicle while intoxicated).
IC 9-30-6-8.7 (Concerning implied consent).
IC 9-30-9-7.5 (Concerning alcohol abuse deterrent programs).
IC 9-30-10-16 (Concerning habitual violator of traffic laws).
IC 9-30-10-17 (Concerning habitual violator of traffic laws).
IC 9-30-10-17.5 (Concerning habitual violator of traffic laws).
IC 9-31-2-26 (Concerning watercraft titling and registration).
IC 9-31-2-27 (Concerning watercraft titling and registration).
IC 9-31-2-28 (Concerning watercraft titling and registration).

INDIANA

OFFICE OF INSPECTOR GENERAL

315 WEST OHIO STREET, ROOM 104. INDIANAPOLIS, IN 46202 317.232.3850

CRSC
10/15/13
ATTACHMENT

October 10, 2013

Hon. R. Michael Young, Senator
Chair, Code Revision Commission
Statehouse
Indianapolis, Indiana

In re: Recodification of Titles 4 and 5

Dear Senator Young and members of the Code Revision Commission,

Over time any statutory set of rules may need re-codification, and we respectfully submit that this may be due for Titles 4 and 5. In the years we have been privileged to serve in the Inspector General Office, we have noticed that often the agency (1) enabling statutes and (2) operating rules could be easily separated into Titles 4 and 5. A review of the attached index shows that over time they have become scattered between the two titles.

Additionally, the most recent statutory re-codification of the financial operating rules was more than 60 years ago in the 1947 Financial Reorganization Act (IC 4-13-2).

In attempting to fulfill our duties to recommend statutory improvements for public integrity, we previously made the recommendation in a public report that this re-codification occur. For the reasons advanced in the attached materials, we believe a re-codification would enhance that goal. Together our office and your Code Revision Committee took the first step towards that goal by re-codifying all criminal offenses found in Titles 4 and 5 into IC 35-44.1 and 44.2. This current proposal completes that project, and drafts a codification of all remaining language in Titles 4 and 5.

We wish to stress that although this material submitted to you is a complete re-codification of Titles 4 and 5, we recognize that an examination, correction and modification by LSA may greatly enhance the project. Please let us know if you have any questions we may answer on this project.

Yours,

David O. Thomas, Inspector General

Attachment: proposed codification of Titles 4 and 5
cc: LSA (for distribution to Commission members)

DOT

WHAT:

- **A proposed, complete codification of Titles 4 and 5**
- **Undone since the 1947 Financial Reorganizational Act**
- **For the 1st time, a statutory listing of all state agencies**
- **A grouping of all statutes in two (2) areas:**
 1. **Title 4: the state agency enabling statutes**
 2. **Title 5: the operating laws for those entities**
- **It is NOT:**
 - **A change of any existing law**

WHY:

- **Transparency in government – state workers and public can more easily access an orderly codification of laws**
- **Raise awareness to improve the existing laws**
- **Raise compliance through awareness of the laws**
- **Eliminate waste in duplication (and length)**
- **Precedent of other codifications:**
 - **Uniform Commercial Code (IC 26-1-1)**
 - **Indiana Rules of Evidence**
 - **Federal Acquisition Regulations (FAR)**

Title 4

Line

Line	Part 1. Elected State Officers	Proposed	+ Current citation
1	Part 1. Elected State Officers	Proposed	+ Current citation
2	Governor	IC 4-1	IC 4-3
3	Lieutenant Governor	IC 4-2	IC 4-4
4	Secretary of State	IC 4-3	IC 4-5
5	Attorney General	IC 4-4	IC 4-6 and IC 5-26.5
6	Auditor of State	IC 4-5	IC 4-7
7	Treasurer of State	IC 4-6	IC 4-8.1
8	State Board of Finance	IC 4-7	IC 4-9.1
9	Salaries of Elected Officers - Office & Mansion Exps.	IC 4-8	IC 4-2-1
10	Salaries of Chief Deputy of Elected Officers	(IC 4-8)	IC 4-2-3
11	Bonds of Certain Officers	IC 4-9	IC 4-2-2
12	Officers' Bonds and Oaths	(IC 4-9)	IC 5-4
13	Officers' Deputies	IC 4-10	IC 5-6
14	Special Deputies	IC 4-11	IC 4-2-4
15	Officers' Impeachment, Removal, Resignation, and Disqualification	IC 4-12	IC 5-8
16	Officers' Leaves of Absence and Appt Preferences for Military Svc.	IC 4-13	IC 5-9
17	Expiration of Certain Agencies	IC 4-14	IC 4-1-7.1
18	Enemy attack (state government)	IC 4-15	IC 4-1-3
19	Enemy attack (local government)	IC 4-16	IC 4-1-4
20	Part 2. Administration List		
21	Part 3. Enabling Statutes		
22	Office of Management and Budget	IC 4-301	IC 4-3-22
23	State Budget Agency	IC 4-302	IC 4-12
24	Department of Administration	IC 4-303	IC 4-13
25	State Personnel Department	IC 4-303	IC 4-15-2.2
26	State Employees Appeals Commission	IC 4-305	IC 4-15-1.5
27	State Ethics Commission	IC 4-306	IC 4-2-6
28	Office of the Inspector General	IC 4-307	IC 4-2-7
29	Lobbying (Executive Branch)	IC 4-308	IC 4-2-8
30	Office of Technology	IC 4-309	IC 4-13.1 and IC 4-34
31	Governor's Commission on Min. & Women's Bus. Ent.	IC 4-310	IC 4-13-15.5
32	Indiana Arts Commission	IC 4-311	IC 4-23-2 and 2.5
33	Indiana Recycling Market Development Board	IC 4-312	IC 4-23-5.5
34	Commission on Forensic Sciences	IC 4-313	IC 4-23-6
35	Coroners Training Board	IC 4-314	IC 4-23-6.5
36	Indiana Library and Historical Department	IC 4-315	IC 4-23-7, 7.2, 7.3, 8, 9 and 10
37	State GIS Officer	IC 4-316	IC 4-23-7.3
38	Indiana Commission for Arts and Humanities in Education	IC 4-317	IC 4-23-12
39	Governor's Residence Commission	IC 4-318	IC 4-23-15
40	Dr. Martin Luther King Jr. Indiana Holiday Commission	IC 4-319	IC 4-23-24.1
41	Indiana Advisory Commission on Intergovernmental Relations	IC 4-320	IC 4-23-24.2
42	Indiana Commission for Women	IC 4-321	IC 4-23-25
43	Advisory Committee for Children With Special Health Needs	IC 4-322	IC 4-23-26

44	Children's Health Policy Board	IC 4-323	IC 4-23-27
45	Commission on Hispanic/Latino Affairs	IC 4-324	IC 4-23-28
46	Governor's Council For People with Disabilities	IC 4-325	IC 4-23-29
47	Mortgage Lending and Fraud Prevention Task Force	IC 4-326	IC 4-23-30
48	Board for the Coordination of Programs Serving Vulnerable Individuals	IC 4-327	IC 4-23-30.2
49	Indiana Office of Energy Development	IC 4-328	IC 4-3-23 and IC 4-4-32.2 and 32.3
50	Interstate Jobs Protection Commission	IC 4-329	IC 5-25
51	State Board of Accounts	IC 4-330	IC 5-11-1-1
52	Criminal Justice Institute	IC 4-331	IC 5-2-6, 6.1 - 6.9
53	Law Enforcement Training Board	IC 4-332	IC 5-2-1-3
54	Integrated Public Safety Commission	IC 4-333	IC 5-26
55	Indiana Office of Defense Development	IC 4-334	IC 4-4-34
56	Office of Rural Affairs	IC 4-335	IC 4-4-9.7
57	Office of Tourism Development	IC 4-336	IC 5-29
58	Department of Correction Ombudsman Bureau	IC 4-337	IC 4-13-1.2
59	State Library and Historical Building	IC 4-338	IC 4-13-12
60	Department of Child Services Ombudsman	IC 4-339	IC 4-13-19
61	Indiana Affirmative Action Office	IC 4-340	IC 4-15-12
62	Public Highway Private Enterprise Review Board	IC 4-341	IC 4-3-19
63	Military Base Planning Council	IC 4-342	IC 4-3-21
64	Center for Aquaculture	IC 4-343	IC 4-4-3.8
65	Indiana Main Street Council	IC 4-344	IC 4-4-16
66	Twenty-First Century Research and Technology Fund Grant Office	IC 4-345	IC 4-4-32
67	Indiana Housing and Community Development Authority	IC 4-346	IC 5-20
68	Indiana Finance Authority	IC 4-347	IC 4-4-10.9, 11, 11.2, 11.4, 11.5 and 11.6, IC 4-4-21
69	State Museum and Historic Sites Corporation	IC 4-348	IC 4-37
70	Indiana Stadium and Convention Building Authority	IC 4-349	IC 5-1-17
71	Indiana Historical Society Building	IC 4-350	IC 4-13-12.1
72	Indiana Bond Bank	IC 4-351	IC 5-1-1.5
73	Law Enforcement Academy Building Commission	IC 4-352	IC 5-2-2-1
74	Indiana Economic Development Corporation	IC 4-353	IC 5-28 and IC 4-4-19
75	Hoosier Alliance Against Drugs	IC 4-354	IC 4-3-17
76	Community Development Corporations	IC 4-355	IC 4-4-28
77	Faith-Based and Community Initiatives Subsidiary Corporation	IC 4-356	IC 4-12-15
78	Indiana Health Informatics Corporation	IC 4-357	IC 5-31
79	Indiana Lottery Commission	IC 4-358	IC 4-30
80	Indiana Horse Racing Commission	IC 4-359	IC 4-31
81	Indiana Gaming Commission	IC 4-360	IC 4-32.2, 33, 35-36
82	Local Public Improvement Bond Banks	IC 4-361	IC 5-1-1.4
83	Local Coordinating Council	IC 4-362	IC 5-2-11-1.6

Title 5

Line	Section	Code	Citation
84	Part 1. Introduction	* Proposed	Current citation
85	Name	IC 5-1	
86	Purpose	IC 5-2	
87	Jurisdiction and application	IC 5-3	
88	Definitions and application	IC 5-4	
89	Part 2. Employee Rules, Rights and Benefits		
90	Criminal offenses	IC 5-5	IC 35-44.1 and 44.2
91	Code of Ethics violations	IC 5-6	IC 4-2-6-5.5, 6, 7, 9, 10.5, 11, 11.5, 12, 13, 14, 15 and 16
92	Other resources	IC 5-7	
93	State Employees' Bill of Rights	IC 5-8-1 through IC 5-8-8	IC 4-15-10-1 through 8
94	Office Hours: Employees' Hours of Work	IC 5-9-1 through IC 5-9-3	IC 4-1-2-1 through 3
95	Public Employee Benefits	IC 5-10-1 through IC 5-10-17	IC 5-10
96	Employee Organizations	IC 5-11-1 through IC 5-11-10	IC 4-15-17
97	Wellness Programs	IC 5-12-1 through IC 5-12-4	IC 4-15-13
98	Legal Defense of State Employees	IC 5-13-1 through IC 5-13-6	IC 4-15-11
99	Social Security Coverage for Public Employees	IC 5-14-1 through IC 5-14-7	IC 5-10.1
100	Public Retirement and Disability Benefits	IC 5-15-1 through IC 5-15-9	IC 5-10.2
101	Public Employee's Retirement Fund	IC 5-16-1 through IC 5-16-12	IC 5-10.3
102	State Teachers' Retirement Fund	IC 5-17-1 through IC 5-17-7	IC 5-10.4
103	Indiana Public Pension Modernization Act	IC 5-18-1 through IC 5-18-7	IC 5-10.5
104	Background Check of Bodies Corporate and Politic	IC 5-19-1 through IC 5-19-4	IC 4-1-9
105	Part 3. Purchasing and Finance		
106	Fiscal Year	IC 5-30	IC 4-1-1-1
107	State Funds Generally	IC 5-31	IC 4-10
108	Loans of State Funds and Mortgages to State	IC 5-32	IC 4-11
109	State Purchasing	IC 5-33	IC 4-13-1.3
110	Accounting for Public Funds	IC 5-34	IC 5-11
111	Public Purchases	IC 5-35	IC 5-17
112	Public Purchasing	IC 5-36	IC 5-22
113	Investment of Public Funds	IC 5-37	IC 5-13
114	Public Works	IC 5-38	IC 5-16
115	Development of Recycled Materials Market	IC 5-39	IC 4-13-1.4
116	Federal Surplus Property	IC 5-40	IC 4-13-1.7
117	Financial Reorganization Act of 1947	IC 5-41	IC 4-13-2
118	Internet Purchasing Sites	IC 5-42	IC 4-13-17
119	State Lands Acquisition	IC 5-43	IC 4-17
120	State Real Property	IC 5-44	IC 4-20.5
121	Institutions General Provisions	IC 5-45	IC 4-23
122	Bonds and Other Obligations	IC 5-46	IC 5-1 and 1.4
123	Officers' Fees and Salaries	IC 5-47	IC 5-7
124	Federal Aid	IC 5-48	IC 5-19

125	Public-Private Agreements	IC 5-49	IC 5-23
126	Electronic Digital Signature Act	IC 5-50	IC 5-24
127	Electronic Payments to Governmental Bodies	IC 5-51	IC 5-27
128	Biweekly Payroll Payments	IC 5-52	IC 4-15-5-9
129	Emerging Technology Grant Fund	IC 5-53	IC 4-4-5.2
130	Indiana Technology Fund	IC 5-54	IC 4-34
131	Gifts; acceptance and return of annuity to donor	IC 5-55	IC 4-24-2
132	Receipt and use of gifts and bequests	IC 5-56	IC 4-24-3
133	Compensation to DOC employees	IC 5-57	IC 4-24-1
134	Funds belonging to inmates	IC 5-58	IC 4-24-6
135	Collection of money owed state by counties for inmate clothing costs	IC 5-59	IC 4-24-7
136	Payment for autopsies on inmates	IC 5-60	IC 4-24-4
137	Part 4. Contracts and Conveyances		
138	Contracts greater than \$10 M	IC 5-70	IC 4-12-13
139	Construction of State Office Buildings and Other Facilities	IC 5-71	IC 4-13.5
140	State Public Works Projects	IC 5-72	IC 4-13.6
141	Statewide Price Contracts for Certain School Corporation Purchases of Major Equipment Items	IC 5-73	IC 4-13-1.6
142	Drug Testing of employees of Public Works Contractors	IC 5-74	IC 4-13-18
143	Design-Build Public Works Projects	IC 5-75	IC 5-30
144	Transfer of Land to United States Government	IC 5-76	IC 4-3-9-1
145	Part 5. Meetings, Records and Confidentiality		
146	Publication of Notices	IC 5-90-1 through IC 5-90-4	IC 5-3
147	Public Records and Public Meetings	IC 5-91-1 through IC 5-91-11	IC 5-14
148	Preservation of Public Records	IC 5-92-1 through IC 5-92-5	IC 5-15
149	Fair Information Practices; Privacy of Personal Information	IC 5-93	IC 4-1-6
150	Release of Social Security Number	IC 5-94	IC 4-1-10
151	State Requests for Social Security Number	IC 5-95	IC 4-1-8
152	Notice of Security Breach	IC 5-96	IC 4-1-11
153	Criminal Intelligence Information	IC 5-97	IC 5-2-4
154	Address Confidentiality Program	IC 5-98-1 through IC 5-98-5	IC 5-26.5
155	Annual Reports	IC 5-99-1	IC 4-1-1-2
156	Reports to Governor-Elect	IC 5-100	IC 4-3-4-1
157	Successors to heads of state agencies; furnishing information	IC 5-101	IC 4-3-5-3
158	Part 6. Adjudication		
159	Administrative Orders and Procedures	IC 5-102-1 through IC 5-102-8	IC 4-21.5
160	Part 7. Rule Promulgation		
161	Administrative Rules and Procedures	IC 5-103-1 through IC 5-103-12	IC 4-22
162	Part 8. Miscellaneous		
163	Implementation of the Patient Protection and Affordable Care Act	IC 5-104	IC 4-1-12
	Inspection of Grain Moisture Testing Equipment		IC 4-4-27

TITLE 4

STATE OFFICES AND ADMINISTRATION

Part 1. Elected State Officers

IC 4-1

Governor

*[here insert IC 4-3 as
IC 4-1]*

IC 4-2

Lieutenant Governor

*[here insert IC 4-4 as
IC 4-2]*

IC 4-3

Secretary of State

*[here insert IC 4-5 as
IC 4-3]*

IC 4-4

Attorney General

*[here insert IC 4-6 and IC 5-26.5 as
IC 4-4-1 through 4-4-14 and IC 4-4-15 through 4-4-19]*

IC 4-5

Auditor of State

*[here insert IC 4-7 as
IC 4-5]*

IC 4-6

Treasurer of State

[here insert IC 4-8.1 as

IC 4-6]

IC 4-7

State Board of Finance

*[here insert IC 4-9.1 as
IC 4-7]*

IC 4-8

Salaries of elected Officer-Office and Mansion and Expenses of the Governor

*[here insert IC 4-2-1 as
IC 4-8]*

IC 4-9

Bonds of Certain Officers

*[here insert IC 4-2-2 and IC 5-4 as
IC 4-9-1 and IC 4-9-2 through IC 4-9-6]*

IC 4-10

Officers' Deputies

*[here insert IC 5-6 as
IC 4-10]*

IC 4-11

Special Deputies

*[here insert IC 4-2-4 as
IC 4-11-1]*

IC 4-12

Officer's Impeachment, Removal, Resignation, and Disqualification

*[here insert IC 5-8 as
IC 4-12]*

IC 4-13

Officers' Leaves of Absence and Appointment Preferences for Military Service

[here insert IC 5-9 as
IC 4-13]

IC 4-14

Expiration of Certain Agencies

*[here insert IC 4-1-7.1 as
IC 4-14]*

IC 4-15

Enemy attack (state government)

*[here insert IC 4-1-3 as
IC 4-15]*

IC 4-16

Enemy attack (local government)

*[here insert IC 4-1-4 as
IC 4-16]*

Part 2: Administration

IC 4-20

Listing of State Executive Branch Entities

IC 4-20-1

Departments include the following:

Administration, Department of	(IC 4-13-1-2)
Agriculture, Indiana State Department of	(IC 15-11-2)
Child Services, Indiana Department of	(IC 31-25)
Commerce, Department of	(IC 4-4-3-1)
Correction, Department of	(IC 11-8-2-1)
Education, Department of	(IC 20-1-1.1-2)
Environmental Management, Department of	(IC 13-13-1-1)
Financial Institutions, Department of	(IC 28-11-1-1)
Gaming Research, Indiana Department of	(IC 4-33-18-2)
Health, Department of	(IC 16-19-1-1)
Homeland Security, Indiana Department of	(IC 10-19-2)
Insurance, Department of	(IC 27-1-1-1)
Labor, Department of	(IC 22-1-1-1)
Local Government Finance, Department of	(IC 6-1.1-30-1.1)
Natural Resources, Department of	(IC 14-9-1-1)
Personnel, Department of	(IC 4-15-1.8-2)
Revenue, Department of	(IC 6-8.1-2-1)
Transportation, Department of	(IC 8-23-2-1)
Veteran Affairs, Department of	(IC 10-17-1-2)
Workforce Development, Department of	(IC 22-4.1-2-1)

IC 4-20-2

Offices include the following:

Adjutant General, Office of	(IC 10-16-2-6)
Environmental Adjudication, Office of	(IC 4-21.5-7-3)
Faith Based & Comm. Initiatives, Office of	(EO 05-16, 13-16)
the Inspector General, Office of	(IC 4-2-7)
Management & Budget, Office of	(IC 4-12-1-3)
Public Access Counselor, Office of	(IC 5-14-4-5)
Rural Affairs, Office of	(IC 4-4-22-6)
State Chemist & Seed Comm., Office of	(IC 15-4-1-2)
Technology, Office of	(IC 4-13.1-2)
Tourism Development, Indiana Office of	(IC 4-4-29-3)

Utility Consumer Counselor, Office of (IC 8-1-1.1-2)

IC 4-20-3:

Bureaus include the following:

- Health Professions Bureau (IC 25-1-5-3)**
- of Motor Vehicles, Bureau (IC 9-14-1-1)**
- of Mines and Mining Safety, Bureau (IC 22-10-1.5-2)**
- Indiana Historical Bureau (IC 4-23-7-3)**

IC 4-20-4:

Commissions include the following:

- on Intergovernmental Relations, Adv. Commission (IC 4-23-24.2-4)**
- Alcohol & Tobacco Commission (IC 7.1-2-1-1)**
- Arts Commission (IC 4-23-2-1)**
- Indiana Civil Rights Commission (IC 22-9-1-4)**
- Election Commission (IC 3-6-4.1-1)**
- Emergency Medical Services Commission (IC 16-31-2-1)**
- Emergency Response Commission (IC 13-25-1-1)**
- Ethics Commission (IC 4-2-6-2)**
- Film Commission (IC 4-4-13-1)**
- Gaming Commission (IC 4-33-3-1)**
- Horse Racing Commission (IC 4-31-3-1)**
- Information Technology Oversight Commission (IC 4-23-16-1)**
- Integrated Public Safety Commission (IC 5-26-2-1)**
- on Proprietary Education, Commission (IC 20-1-19-2)**
- Protection and Advocacy Services Commission (IC 12-28-1-6)**
- on Public Records, Commission (IC 5-15-5.1-3)**
- on Social Status of Black Males, Commission (IC 12-13-12-2)**
- Utility Regulatory Commission (IC 8-1-1-2)**
- Wabash River Heritage Corridor Commission (IC 14-13-6-6)**
- War Memorials Commission (IC 10-18-1-2)**
- for Women, Indiana Commission (IC 4-23-25-3)**
- on Aging and Aged, Commission (IC 12-10-2-1)**
- for Agriculture and Rural Development, Commission (IC 4-4-22-1)**
- Auctioneer Commission (IC 25-6.1)**
- Blue River Commission (IC 14-29-7-3)**
- Boxing Commission (IC 25-9-1)**
- Chemical Demilitarization, Cits' Adv. Commission [blue ribbon]**
- State Employees Appeals Commission (IC 4-15-1.5-1)**

Fire Prevention and Building Safety Commission	(IC 22-12-2-1)
on Hispanic/Latino Affairs, Indiana, Commission	(IC 4-23-28-2)
Martin Luther King, Jr. Indiana Holiday Commission	(IC 4-23-24.1-2)
New Harmony Commission	(IC 14-20-4-2)
Occupational Safety Standards Commission	(IC 22-8-1.1-7)
Indiana Plumbing Commission	(IC 25-28.5)
Real Estate Commission	(IC 25-34.1-2-1)
on Rehabilitation Services, Commission	(IC 12-12-2-2)
on Vocational and Technical Education, Commission	(IC 20-1-18.3-6)
for Women, Commission	(IC 4-23-25-3)
Governor's Residence Commission	(IC 4-23-15-1)

IC 4-20-5:

Boards include the following:

of Accounts, State Board	(IC 5-11-1-1)
of Animal Health, Board	(IC 15-2.1-3-1)
State Armory Board	(IC 10-16-3-1)
Education Employment Relations Board	(IC 20-7.5-1-1)
Egg Board	(IC 16-42-11-4)
State Police Board	(IC10-11-2-5)
of Tax Review, Indiana Board	(IC 6-1.5-2-1)
Worker's Compensations Board	(IC 22-3-1-1)
of Public Accountancy, Board	(IC 25-2.1)
Air Pollution Control Board	(IC 13-17-2-1)
of Registration for Architects, State Board	(IC 25-4-1)
Athletic Trainers Board	(IC 25-5.1)
of Barber Examiners, State Board	(IC 25-7-1)
Boiler and Pressure Vessel Board	(IC 22-12-4-1)
of Chiropractic Examiners, Board	(IC 25-10-1)
Clean Manufacturing Technology Board	(IC 12-27.5-1-1)
Community and Home Options to Institutional Care for the Elderly and Disabled Board	(IC 12-10-11-1)
Coroners Training Board	(IC 4-23-6.5-3)
of Cosmetology Examiners, State Board	(IC 25-8)
Creamery Examining Board	
of Dentistry, Indiana State Board	(IC 25-14-1-2)
Dietitians Certification Board	(IC 25-14.5)
Drug Utilization Review Board	(IC 12-15-35-19)
of Registration Engineers Professional, Board	(IC 25-31-1)

Enterprise Zone Board	(IC 4-4-6.1-1)
of Environmental Health Specialists, Board	(IC 25-32-1)
Firefighting Personnel Standards and Education Board	(IC 22-12-3-1)
of Funeral and Cemetery Services, State Board	(IC 25-15-9)
of Health Facility Administrators, Indiana State Board	(IC 25-19-1)
Historic Preservation Review Board	(IC 14-21-1-20)
Home Inspectors Licensing Board	(IC 25-20.2-3)
Incumbent Worker Training Board	(IC 22-4-18.3-1)
of Trustees, Kids First Trust Fund Board	(IC 12-17-16-5)
of Registration, Land Surveyors, State Board	(IC 25-21-1)
Library and Historical Board	(IC 4-23-7-2)
Manufactured Home Installer Licensing Board	(IC 25-23.7-3-1)
Medical Licensing Board	(IC 25-22.5-2)
Nursing, Indiana State Board	(IC 25-23-1)
of Registration and Examination, Optometry, Board	(IC 25-24-1)
Pesticide Review Board	(IC 15-3-3.5-12)
of, Pharmacy, State Board	(IC 25-26-13-4)
of, Podiatric Medicine, Board	(IC 25-29)
Private Detective Licensing Board	(IC 25-30-1-5.1)
Property Tax Replacement Fund Board	(IC 6-1.1-21.10)
State Psychology Board	(IC 25-33-1-3)
Real Estate Appraisals Certification Board	(IC 25-34.1-8-1)
Regulated Amusement Device Safety Board	(IC 22-12-4.5-2)
of, Safety Review, Board	(IC 22-8-1.1-30.1)
Social Worker, Marriage & Family Therapist, and Mental Health Counselor Board	(IC 25-23.6-1)
and Division of Soil Conservation, Soil Conservation Board	(IC 14-32-2-2)
Solid Waste Management Board	(IC 13-19-2-1)
of Examiners on, Speech-Language Pathology and Audiology, Board	(IC 25-35.6-1)
Transportation Corridor Planning Board	(IC 8-4.5-2-1)
Unemployment Insurance Board	(IC 22-4-18-2)
Unemployment Insurance Review Board	(IC 22-4-17-5)
of, Veterinary Medical Examiners, Indiana State Board	(IC 15-5-1.1)
Water Pollution Control Board	(IC 13-18-1-1)
Recycling and Energy Development Board	(IC 4-23-5.5-2)

**of Directors, Retirement Home Guaranty (IC 23-2-4-13)
Fund Board**

IC 4-20-6:

Councils include the following:

- Human Resource Investment Council (IC 22-4-18.1-3)**
- Library Advisory Council (IC 4-23-7.1-39)**
- Prosecuting Attorney's Council (IC 33-39-8-2)**
- Public Defenders Council (IC 33-40-4-2)**
- Rural Development Council (IC 4-4-9.5-4)**
- on Blind and Visually Impaired Services,
Advisory Council**
- Community Residential Facilities Council (IC 12-28-5-2)**
- Counterterrorism and Security Council (IC 4-3-20-2)**
- Division of Disability and Rehabilitative
Services Advisory Council (IC 12-9-4-1)**
- Domestic Violence Prevention
and Treatment Council (IC 12-18-3-1)**
- Division of Family and Children Advisory Council (IC 12-3-4-1)**
- Family Support Council (IC 12-8-14-6)**
- Interagency Coordinating Council (IC 12-17-15-7)**
- Land Resources Council (IC 15-7-9-4)**
- Division of Mental Health and Addiction
Advisory Council (IC 12-21-4-1)**
- for People with Disabilities, Indiana
Governor's Council (IC 4-23-29-7)**
- to the Office of Utility Consumer Counselor,
Advisory Council (IC 8-1-1.1-7)**
- Tourism Council (IC 4-4-29-3)**
- Inc., Labor Management Council**
- Seed Arbitration Council (IC 15-4-11-8)**
- Insurance Producer Continuing Education Advisory
Council**

IC 4-20-7:

Committees include the following:

Budget Committee	(IC 4-12-1-3)
Enhanced Data Access Review Committee	(IC 5-21-6-2)
Acupuncture Advisory Committee	(IC 25-2.5)
Controlled Substances Advisory Committee	(IC 35-48-2-1)
Family and Social Services Administration Advisory Committee	(IC 12-8-3-2)
of Indiana Hearing Aid Dealer Examiners, Committee	(IC 25-20-1-1.5)
Heritage Trust Program Committee	(IC 14-22-2-8)
Heritage Trust Program Project Committee	(IC 14-12-2-14)
Medicaid Advisory Committee	(IC 12-15-33-3)
Occupational Information Coordinating Committee	
Occupational Therapy Committee	(IC 25-23.5-2-1)
Optometric Legend Drug Prescription Advisory Committee	(IC 25-26-15-4)
Physical Therapy Committee	(IC 25-27-1-4)
Physician Assistant Advisory Committee	(IC 25-27.5)
on Public Records, Oversight Committee	(IC 5-15-5.1-18)
Respiratory Care Committee	(IC 25-34.5-5-1)
Surface Coal Mine Reclamation Bond Pool Fund Committee	(IC 14-34-8-11)
Eminent Domain Study Committee	

IC 4-20-8:

Authorities include the following:

Housing and Community Development Authority	
Stadium and Convention Building Authority	(IC 5-1-17)
Educational Facilities Authority	(IC 20-12-63-4)
Indiana Finance Authority	(IC 4-4-11)

IC 4-20-9:

Institute include the following:

Public Safety Training Institute	(IC 5-2-10.5-1)
Criminal Justice Institute	(IC 5-2-6-1)

IC 4-20-10:

Other agencies include the following:

Emergency Management Agency, State Energy Group	(IC 10-14-2-1)
Family and Social Services Administration	(IC 12-8-1-1)
Division of Family Resources	(IC 12-13-1-1)
Grain Buyers and Warehouse Licensing Agency	(IC 26-3-7-1)
State Information Center	[Part of IDOA]
Law Enforcement Academy	(IC 5-2-1-3)
State Library	
Division of Mental Health and Addiction	(IC 12-21-1-1)
Police Pension Fund, State	(IC 10-12-1)
State Police, State	(IC 10-11-2-4)
Professional Licensing Agency	(IC 25-1-6-3)
Division of Professional Standards	(IC 20-1-1.4-2)
Division of Public Works	(IC 4-13.6-3-2)
Soldiers and Sailors Childrens Home	(IC 16-33-4-5)
Telecommunications Network	
Tobacco Use Prevention and Cessation	(IC 4-12-4-10)
Adult Literacy Coalition	(IC 20-11-3)
Division of Disability, Aging, and Rehabilitative Services	(IC 12-9-1-1)
Governor's Public Building Foundation	Executive Order
Comprehensive Health Insurance Association	(IC 12-8-1-1)
Higher Education Telecommunication System	(IC 20-12-12-6)
Hoosier Alliance Against Drugs	(IC 4-3-17-3)
Indiana State Teacher's Association	
Step Ahead Panel	(IC 20-1-1.8-13)
Workforce Proficiency Panel	(IC 20-1-20-2)
School for the Blind	(IC 20-15-2-1)
School for the Deaf	(IC 20-16-2-1)
Alzheimer's Disease and Related Senile Dementia Task Force	(IC 12-10-5-2)
Ground Water Task Force	(IC 13-18-17-1)
Ombudsman, Department of Correction	(IC 4-13-1.2)
Ombudsman, Department of Child Services	(IC 4-13-19-3)

IC 4-20-11:

Mental health institutions include the following:

- Evansville Psychiatric Children's Center (IC 12-8-1-1)
- Evansville State Hospital (IC 12-8-1-1)
- Larue D. Carter Memorial Hospital (IC 12-8-1-1)
- Logansport State Hospital (IC 12-8-1-1)
- Madison State Hospital/Southeast Regional Center (IC 12-8-1-1)
- Richmond State Hospital (IC 12-8-1-1)

IC 4-20-12:

Political subdivisions include the following:

- Airport Development Board (IC 8-22-3.7-5)
- Kankakee River Basin Commission (IC 14-30-1-4)
- Maumee River Basin Commission (IC 14-30-2-1)
- Midwestern Higher Education Compact (IC 20-12-73-4)
- River Marina Development Commission (IC 14-13-4-3)
- St. Joseph River Basin Commission (IC 14-30-3-5)

IC 4-20-13:

Public corporations include the following:

- Agricultural Science and Heritage (IC 15-1.5-10.5-3)
- Agriculture, Office of the Commissioner (IC 4-4-27-6)
- Indiana Bond Bank, Indiana (IC 5-1.5-2-1)
- Corn Marketing Council (IC 15-4-10-12)
- Dairy Industry Development Board (IC 15-6-4-9)
- Depositories, Indiana Board for (IC 5-13-12-1)
- Drug-Free Indiana, Governor's Commission for a (IC 5-2-6-16)
- Economic Development Corp., Indiana (IC 4-1.5-3-1)
- Education Savings Authority, Indiana (IC 21-9-3-1)
- Emergency Management, Fire and Building Service and Public Safety Training Foundation, Indiana (IC 10-15-2-1)
- Fair Board, Indiana State (IC 15-1.5-4-1)
- Fair Commission, Indiana State (IC 15-1.5-2-1)
- Finance Authority, Indiana (IC 4-4-11-4)
- Health Facility Financing Authority, Indiana (IC 5-1-16-2)
- Higher Education, Commission for (IC 20-12-0.5-2)
- Historical Society, Indiana (IC 23-6-3-1)
- Governor's Council on Impaired & Dangerous Driving Institute for New Business Ventures, Indiana (IC 4-3-12-1)

Insurance Guaranty Association, Indiana	(IC 27-6-8-5)
Little Calumet River Basin Development Commission	(IC 14-13-2-5)
Lottery Commission, Indiana	(IC 4-30-3)
Minority and Women's Business Development Commission	(IC 4-13-16.5-2)
Motor Vehicles Commission, bureau of	(IC 9-15-1-1)
State Museum and Historic Sites Corporation	(IC 4-37-2)
National Guard, Indiana	
Natural Resources Commission, Department of	
Political Subdivision Risk Management Commission, Indiana	(IC 27-1-29-5)
Ports Commission, Indiana	(IC 8-10-1-3)
Public Employees Retirement Fund	(IC 5-10.3-2-1)
Public Employees' Retirement Fund, Board of Trustees of the Indiana State	(IC 5-10.3-2-1)
Recreational Development Commission	(IC 14-14-1-7)
Secondary Market for Educational Loans, Inc.	(IC 20-12-21.2-2)
Small Business Development Corporation	(IC 4-3-12-2)
State Office Building Commission	(IC 4-13.5-1-1.5)
Student Assistance Commission of Indiana, State	(IC 20-12-21-4)
Teacher Retirement Fund, Indiana State	(IC 21-6.1-2-1)
Teachers' Retirement Fund, Board of Trustees of the Indiana State	(IC 21-6.1-2-1)
Underground Storage Tank Financial Assurance Board	(IC 13-23-11-1)
White River State Park Development Commission	(IC 14-13-1-5)
Wireless Enhanced 911 Advisory Board	(IC 36-8-16.5-18)

IC 4-20-14:

Judicial and Legislative agencies include the following:

Continuing Legal Education, Commission for	(A.D. Rule 29)
Court Administration, Indiana State	(IC 33-24-6-1)
Disciplinary Commission	(Admin rule)
Judges and Lawyers Assistance Program	A.D. Rule 31
Judicial Center, Indiana	(IC 33-38-9-4)
Judicial Conference, Indiana	(IC 33-38-9-3)
Law Examiners, Board of	(A.D. 9)
Lobby Registration Commission, Indiana	(IC 2-7-1.6-1)
Public Defenders Office	
Legislative Services Agency	(IC 2-5-1.1-7)

IC 4-20-15:

State universities include the following:

- Ball State University (IC 20-12-57.5-1)**
- Indiana State University (IC 20-15-56-2)**
- Indiana University (IC 20-12-23-1)**
- Ivy Tech State College (IC 20-12-61-2)**
- Medical Education Board, Indiana (IC 20-12-30-2)**
- Purdue University (IC 20-12-36-4)**
- Toxicology, State Department of (IC 9-27-5-1)**
- University of Southern Indiana (IC 20-12-64-4)**
- Vincennes University (IC 23-13-18-1)**

Part 3: Enabling statutes

IC 4-300

Enabling statutes of administrative entities [currently within Titles 4 and 5]

IC 4-301

Office of Management and Budget

*[here insert IC 4-3-22 as
IC 4-301-1]*

IC 4-302

State Budget Agency

*[here insert IC 4-12 as
IC 4-302]*

IC 4-303

Department of Administration

*[here insert IC 4-13 as
IC 4-303]*

IC 4-304

State Personnel Department

*[here insert IC 4-15-2.2 as
IC 4-304-1]*

IC 4-305

State Employees Appeals Commission

*[here insert IC 4-15-1.5 as
IC 4-305-1]*

IC 4-306

State Ethics Commission

*[here insert IC 4-2-6 as
IC 4-306-1]*

IC 4-307

Office of the Inspector General

*[here insert IC 4-2-7 as
IC 4-307-1]*

IC 4-308

Lobbying (Executive Branch)

*[here insert IC 4-2-8 as
IC 4-308-1]*

IC 4-309

Office of Technology

*[here insert IC 4-13.1 and 4-34 as
IC 4-309]*

IC 4-310

Governor's Commission on Minority and Women's Business Enterprises

*[here insert IC 4-13-16.5 as
IC 4-310]*

IC 4-311

Indiana Arts Commission

*[here insert IC 4-23-2 and IC 4-23-2.5 as
IC 4-311]*

IC 4-312

Indiana Recycling Market Development Board

*[here insert IC 4-23-5.5 as
IC 4-312]*

IC 4-313

Commission on Forensic Sciences

[here insert IC 4-23-6 as

IC 4-313]

IC 4-314

Coroners Training Board

*[here insert IC 4-23-6.5 as
IC 4-414]*

IC 4-315

Indiana Library and Historical Department

*[here insert IC 4-23-7, IC 4-23-7.1, IC 4-23-7.3, IC 4-23-8, IC 4-23-9, and IC 4-23-10 as
IC 4-415]*

IC 4-316

State GIS Officer

*[here insert IC 4-23-7.3 as
IC 4-416]*

IC 4-317

Indiana Commission for Arts and Humanities in Education

*[here insert IC 4-23-12 as
IC 4-417]*

IC 4-318

Governor's Residence Commission

*[here insert IC 4-23-13 as
IC 4-418]*

IC 4-319

Dr. Martin Luther King Jr. Indiana Holiday Commission

*[here insert IC 4-23-24.1 as
IC 4-419]*

IC 4-320

Indiana Advisory Commission on Intergovernmental Relations

*[here insert IC 4-23-24.2 as
IC 4-420]*

IC 4-321

Indiana Commission for Women

*[here insert IC 4-23-25 as
IC 4-421]*

IC 4-322

Advisory Committee for Children With Special Health Needs

*[here insert IC 4-23-26 as
IC 4-422]*

IC 4-323

Children's Health Policy Board

*[here insert IC 4-23-27 as
IC 4-423]*

IC 4-324

Commission on Hispanic and Latino Affairs

*[here insert IC 4-23-28 as
IC 4-424]*

IC 4-325

Governor's Council for People with Disabilities

*[here insert IC 4-23-29 as
IC 4-425]*

IC 4-326

Mortgage Lending and Fraud Prevention Task Force

*[here insert IC 4-23-30 as
IC 4-426]*

IC 4-327

Board for the Coordination of Programs Serving Vulnerable Individuals

*[here insert IC 4-23-30.2 as
IC 4-427]*

IC 4-328

Indiana Office of Energy Development

*[here insert IC 4-3-23 and IC 4-4-32.2 and 32.3 as
IC 4-428]*

IC 4-329

Interstate Jobs Protection Commission

*[here insert IC 5-25 as
IC 4-429]*

IC 4-330

State Board of Accounts

*[here insert IC 5-11-1 as
IC 4-430]*

IC 4-331

Criminal Justice Institute

*[here insert IC 5-2-6, IC 5-2-6.1 through 6.9 as
IC 4-431]*

IC 4-332

Law Enforcement Training Board

*[here insert IC 5-2-1-3 as
IC 4-432]*

IC 4-333

Integrated Public Safety Commission

[here insert IC 5-26 as

IC 4-433]

IC 4-334

Indiana Office of Defense Development

*[here insert IC 4-4-34 as
IC 4-434]*

IC 4-335

Office of Rural Affairs

*[here insert IC 4-4-9.7 as
IC 4-435]*

IC 4-336

Office of Tourism Development

*[here insert IC 5-29 as
IC 4-436]*

IC 4-337

Department of Correction Ombudsman Bureau

*[here insert IC 4-13-1.2 as
IC 4-437]*

IC 4-338

State Library and Historical Building

*[here insert IC 4-13-12 as
IC 4-438]*

IC 4-339

Department of Child Services Ombudsman

*[here insert IC 4-13-19 as
IC 4-439]*

IC 4-340

Indiana Affirmative Action Office

*[here insert IC 4-15-12 as
IC 4-440]*

IC 4-341
Public Highway Private Enterprise Review Board

*[here insert IC 4-3-19 as
IC 4-441]*

IC 4-342
Military Base Planning Council

*[here insert IC 4-3-21 as
IC 4-442]*

IC 4-343
Center for Aquaculture

*[here insert IC 4-4-3.8 as
IC 4-443]*

IC 4-344
Indiana Main Street Council

*[here insert IC 4-4-16 as
IC 4-444]*

IC 4-345
Twenty-First Century Research and Technology Fund Grant Office

*[here insert IC 4-4-32 as
IC 4-445]*

IC 4-346
Indiana Housing and Community Development Authority

*[here insert IC 5-20 as
IC 4-446]*

IC 4-347

Indiana Finance Authority

[here insert IC 4-4-10.9, 11, 11.2, 11.4, 11.5, 11.6, and IC 4-4-21 as
IC 4-447]

IC 4-348

State Museum and Historic Sites Corporation

*[here insert IC 4-37 as
IC 4-448]*

IC 4-349

Indiana Stadium and Convention Building Authority

*[here insert IC 5-1-17 as
IC 4-449]*

IC 4-350

Indiana Historical Society Building

*[here insert IC 4-13-12.1 as
IC 4-451]*

IC 4-351

Indiana Bond Bank

*[here insert IC 5-1-1.5 as
IC 4-451]*

IC 4-352

Law Enforcement Academy Building Corporation

*[here insert IC 5-2-2-1 as
IC 4-452]*

IC 4-353

Indiana Economic Development Corporation

[here insert IC 5-28 and IC 4-4-19 as

IC 4-453]

IC 4-354

Hoosier Alliance Against Drugs

*[here insert IC 4-3-17 as
IC 4-454]*

IC 4-355

Community Development Corporations

*[here insert IC 4-4-28 as
IC 4-455]*

IC 4-356

Faith-Based and Community Initiatives Subsidiary Corporation

*[here insert IC 4-12-15 as
IC 4-456]*

IC 4-357

Indiana Health Informatics Corporation

*[here insert IC 5-31 as
IC 4-457]*

IC 4-358

Indiana Lottery Commission

*[here insert IC 4-30 as
IC 4-458]*

IC 4-359

Indiana Horse Racing Commission

*[here insert IC 4-31 as
IC 4-459]*

IC 4-360

Indiana Gaming Commission

*[here insert IC 4-32.2, 33, and 35-36 as
IC 4-460]*

IC 4-361

Local Public Improvement Bond Banks

*[here insert IC 5-1-1.4 as
IC 4-461]*

IC 4-362

Local Coordinating Council

*[here insert IC 5-2-11-1.6 as
IC 4-462]*

TITLE 5

THE UNIFORM GOVERNMENT CODE

Part 1. Introduction

IC 5-1

The name of this Title shall be the Uniform Government Code of Indiana. The Uniform Government Code may be cited and referred to as the UGC.

IC 5-2

The purpose of the Uniform Government Code is to codify all operating rules for state government.

IC 5-3

The jurisdiction and application of the UGC is to all agencies (IC 5-4-1), unless otherwise designated.

IC 5-4

Definitions and application

IC 5-4-1

Agency.

Unless designated otherwise, an agency refers to all Indiana government entities, including all agencies, departments, offices, commissions, councils, institutions, political subdivisions and public corporations and bodies corporate or politic.

IC 5-4-2

Employee.

Unless designated otherwise, an employee refers to a person employed by an agency as an officer, employee or special state appointee as defined in IC 4-2-6.

Part 2. Employee Rules, Rights and Benefits

IC 5-5

Criminal offenses and penalties for violations of the UGC are included within the Indiana Criminal Code (IC 35-44.1, IC 35-44.2) or the UGC.

IC 5-6

Code of Ethics violations are found in IC 4-2-6 and the promulgated Code of Ethics (42 IAC 1). The Code of Ethics applies only to those entities specified in IC 4-2-6-1.

IC 5-7

Other resources which interpret the UGC include:

- (a) judicial appellate decisions,**
- (b) State Budget Agency Financial Management Circulars (IC 4-12-1-13(h)),**
- (c) State Board of Accounts Accounting and Uniform Compliance Guidelines Manuals (IC 5-11-1-24),**
- (d) Attorney General Opinions (IC 4-6-2-4 and 5),**
- (e) the Attorney General Professional Services Contract Manual, and**
- (f) promulgated rules by the various state agencies.**

It is the intent of the UGC not to supplant but instead to continually codify and facilitate these other resources.

IC 5-8

State Employee Bill of Rights

[here insert

IC 4-15-10-1 through 8 as

IC 5-8-1 through IC 5-8-8]

IC 5-9

Office Hours; Employees' Hours of Work

[here insert

IC 4-1-2-1 through 3 as

IC 5-9-1 through IC 5-9-3]

IC 5-10

Public Employee Benefits

[here insert

IC 5-10-0.5 through IC 5-10-16 as

IC 5-10-1 through IC 5-10-17]

IC 5-11

Employee Organizations

[here insert

*IC 4-15-17-1 through 10 as
IC 5-11-1 through IC 5-11-10]*

IC 5-12

Wellness Programs

*[here insert
IC 4-15-11-1 through 4 as
IC 5-12-1 through IC 5-12-4]*

IC 5-13

Legal Defense of State Employees

*[here insert
IC 4-15-11-1 through 6 as
IC 5-13-1 through IC 5-13-6]*

IC 5-14

Social Security Coverage for Public Employees

*[here insert
IC 5-10.1-1 through IC 5-10.1-7 as
IC 5-14-1 through IC 5-14-7]*

IC 5-15

Public Retirement and Disability Benefits

*[here insert
IC 5-10.2-1 through IC 5-10.2-10 as
IC 5-15-1 through IC 5-15-9]*

IC 5-16

Public Employee's Retirement Fund

*[here insert
IC 5-10.3-1 through IC 5-10.3-12 as
IC 5-16-1 through IC 5-16-12]*

IC 5-17

State Teacher's Retirement Fund

*[here insert IC 5-10.4-1 through 7 as
IC 5-17-1 through IC 5-17-7]*

IC 5-18

Indiana Public Pension Modernization Act

*[here insert IC 5-10.5-1 through IC 5-10.5-7 as
IC 5-18-1 through IC 5-18-7]*

IC 5-19

Background Check of Bodies Corporate and Politic

*[here insert IC 4-1-9-1 through 4 as
IC 5-19-1 through IC 5-19-4]*

Part 3. Purchasing and Finance

IC 5-30

Fiscal Year

[here insert IC 4-1-1-1]

IC 5-31

State Funds Generally

[here insert IC 4-10]

IC 5-32

Loans of State funds and Mortgages to State

[here insert 4-11]

IC 5-33

State Purchasing

[here insert IC 4-13-1.3]

IC 5-34

Accounting for Public funds

[here insert IC 5-11]

IC 5-35

Public Purchases

[here insert IC 5-17]

IC 5-36

Public Purchasing

[here insert IC 5-22]

IC 5-37

Investment of Public Funds

[here insert IC 5-13]

IC 5-38

Public Works

[here insert IC 5-16]

IC 5-39

Development of Recycled Materials Market

[here insert IC 4-13-1.4]

IC 5-40

Federal Surplus Property

[here insert IC 4-13-1.7]

IC 5-41

Financial Reorganization Act of 1947

[here insert IC 4-13-2]

IC 5-42

Internet Purchasing Sites

[here insert IC 4-13-17]

IC 5-43

State Lands Acquisition

[here insert IC 4-17]

IC 5-44

State Real Property

[here insert IC 4-20.5]

IC 5-45

Institutions General Provisions

[here insert IC 4-23]

IC 5-46

Bonds and Other Obligations

[here insert IC 5-1 and IC 5-1.4]

IC 5-47

Officers' Fees and Salaries

[here insert IC 5-7]

IC 5-48

Federal Aid

[here insert IC 5-19]

IC 5-49

Public-Private Agreements

[here insert IC 5-23]

IC 5-50

Electronic Digital Signature Act

[here insert IC 5-24]

IC 5-51

Electronic Payments to Government Bodies

[here insert IC 5-27]

IC 5-52

Biweekly Payroll Payments

[here insert IC 4-15-5.9]

IC 5-53

Emerging Technology Grant Fund

[here insert IC 4-4-5.2]

IC 5-54

Indiana Technology Fund

[here insert IC 4-34]

IC 5-55

Gifts; acceptance and return of annuity to donor

[here insert IC 4-24-2]

IC 5-56

Receipt and use of gifts and bequests

[here insert IC 4-24-3]

IC 5-57

Compensation to Department of Correction employees

[here insert IC 4-24-1]

IC 5-58

Funds belonging to inmates

[here insert IC 4-24-6]

IC 5-59

Collection of money owed state by counties for inmate clothing costs

[here insert IC 4-24-7]

IC 5-60

Payment for autopsies on inmates

[here insert IC 4-24-4]

Part 4. Contracts and Conveyances

IC 5-70

Contracts greater than \$10 Million

[here insert IC 4-12-13]

IC 5-71

Construction of State Office Buildings and Other Facilities

[here insert IC 4-13.5]

IC 5-72

State Public Works Projects

[here insert IC 4-13.6]

IC 5-73

Statewide Price Contracts for Certain School Corporation Purchases of Major Equipment items

[here insert IC 4-13-1.6]

IC 5-74

Drug Testing of employees of Public Works Contractors

[here insert IC 4-13-18]

IC 5-75

Design-Build Public Works Projects

[here insert IC 5-30]

IC 5-76

Transfer of Land to United States Government

[here insert IC 4-3-9-1]

Part 5. Meetings, Records and Confidentiality

IC 5-90

Publication of Notices

*[here insert IC 5-3-1 through IC 5-3-4 as
IC 5-90-1 through IC 5-90-4]*

IC 5-91

Public Records and Public Meetings

*[here insert IC 5-14-1.5 through 7 as
IC 5-91-1-11]*

IC 5-92

Preservation of Public Records

*[here insert IC 5-15-1 through IC 5-15-6 as
IC 5-91-1-5]*

IC 5-93

Fair Information Practices; Privacy of Personal Information

[here insert IC 4-1-6 as IC 5-93]

IC 5-94

Release of Social Security Number

[here insert IC 4-1-10 as IC 5-94]

IC 5-95

State Requests for Social Security Number

[here insert IC 4-1-8 as IC 5-95]

IC 5-96

Notice of Security Breach

[here insert IC 4-1-11 as IC 5-96]

IC 5-97

Criminal Intelligence Information

[here insert IC 5-2-4 as IC 5-97]

IC 5-98

Address Confidentiality Program

*[here insert IC 5-26.5-1 through IC 5-26.5-5 as
IC 5-99-1 through IC 5-99-5]*

IC 5-99

Annual Reports

[here insert IC 4-1-1-2 as IC 5-99]

IC 5-100

Reports to Governor-Elect

[here insert IC 4-3-4-1 as IC 5-100]

IC 5-101

Successors to heads of state agencies; furnishing information

[here insert IC 4-3-5-3 as IC 5-101]

Part 6. Adjudication

IC 5-102

Administrative Orders and Procedures

*[here insert IC 4-21.5-1 through IC 4-21.5-7 as
IC 5-102-1 through IC 5-102-8]*

Part 7. Rule Promulgation

IC 5-103

Administrative rules and Procedures

*[here insert IC 4-22-1 through IC 4-22-10 as
IC 5-103-1 through 12]*

Part 8. Miscellaneous

IC 5-104

Implementation of the Patient Protection and Affordable Care Act

[here insert IC 4-1-1 as IC 5-104]