UNOFFICIAL COPY AS OF 02/03/11
11 REG. SESS.
11 RS BR 458

AN ACT relating to 911 emergency services and making an appropriation therefor.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

Section 1. KRS 65.7621 is amended to read as follows:

As used in KRS 65.7621 to 65.7643, unless the context requires otherwise:

(1)
"Authority" means the Kentucky 911 Emergency Communications Authority created in Section 2 of this Act["Administrator" means the state administrator of CMRS emergency telecommunications under KRS 65.7625];

(2)
"Automatic location identification", or "ALI" means an enhanced 911 service capability that enables the automatic display of information defining the approximate geographic location of the wireless telephone used to place a 911 call and includes the term "pseudo-automatic number identification;"

(3)
"Automatic number identification", or "ANI" means an enhanced 911 service capability that enables the automatic display on an ALI screen of the ten-digit, or equivalent, wireless telephone number used to place a 911 call;

(4)
"Board of directors" or "board" means the board established by Section 3 of this Act;
(5)
"CMRS" means commercial mobile radio service under Sections 3(27) and 332(d) of the Federal Telecommunications Act of 1996, 47 U.S.C. secs. 151 et seq., and the Omnibus Budget Reconciliation Act of 1993, as it existed on August 10, 1993. The term includes the term "wireless" and service provided by any wireless real time two-way voice communication device, including radio-telephone communications used in cellular telephone service, personal communications service, and the functional or competitive equivalent of a radio-telephone communications line used in cellular telephone service, a personal communications service, or a network radio access line;

[(5)
"CMRS Board" or "board" means the Commercial Mobile Radio Service Emergency Telecommunications Board of Kentucky;]
(6)
"CMRS connection" means a mobile handset telephone number assigned to a CMRS customer;

(7)
"CMRS customer" means an end user to whom a mobile handset telephone number is assigned and to whom CMRS is provided in return for compensation;

[(8)
"CMRS Fund" means the commercial mobile radio service emergency telecommunications fund;]
(8)[(9)]
"CMRS provider" means a person or entity who provides CMRS to an end user. The term includes both facilities-based resellers and nonfacilities-based resellers;

(9)
"Director" means the executive director of the Kentucky 911 Emergency Communications Authority;
[(10)
"CMRS service charge" means the CMRS emergency telephone service charge levied under KRS 65.7629(3) and collected under KRS 65.7635;]
(10)[(11)]
"Emergency services Internet protocol enabled network" or "ESInet" means the network servers, appliances, and databases required to enable a statewide next generation 911 system to receive, route, and deliver 911 emergency requests to the appropriate PSAP with the caller's specific location;
(11)
"FCC order" means the Order of the Federal Communications Commission, FCC Docket No. 94-102, adopted effective October 1, 1996, including any subsequent amendments or modifications thereof;

(12)
"Geographic information systems" or "GIS" means a computerized database management system for the capture, storage, retrieval, analysis, and display of spatial or locationally defined data;

(13)
"GIS service provider" means any entity that provides GIS services to be used to determine the location of a person making a 911 emergency request;
(14)[(12)]
"Local exchange carrier" or "LEC" means any person or entity who is authorized to provide telephone exchange service or exchange access in the Commonwealth;

(15)[(13)]
"Local government" means any city, county, charter county, consolidated local government, unified local government, or urban-county government of the Commonwealth, or any other governmental entity maintaining a PSAP;

(16)[(14)]
"Mobile telephone handset telephone number" means the ten (10) digit number assigned to a CMRS connection;

(17)
"Next generation 911" or "next generation 911 system" means a 911 system where any device capable of making a 911 emergency request does so through the ESInet using GIS to route the request to the appropriate PSAP;
(18)[(15)]
"Proprietary information" means information held as private property, including customer lists and other related information, technology descriptions, technical information, or trade secrets;

(19)[(16)]
"Pseudo-automatic number identification" means a wireless enhanced 911 service capability that enables the automatic display of the number of the cell site or cell face;

(20)[(17)]
"Public safety answering point" or "PSAP" means a communications facility that is assigned the responsibility to receive 911 calls originating in a given area and, as appropriate, to dispatch public safety services or to extend, transfer, or relay 911 calls to appropriate public safety agencies;

(21)[(18)]
"Service supplier" means a person or entity who provides local exchange telephone service to a telephone subscriber;

(22)
"Service connection provider" means any person who provides a service connection in return for compensation. "Service connection provider" includes:

(a)
CMRS provider;

(b)
Wireline telephone service provider;

(c)
VoIP service provider; and

(d)
Telematics service provider;

(23)
"Service connection customer" means any person to whom a service connection is provided;

(24)
"Service connection" means any medium or method now in existence or later devised by which voice, data, video, text, or any other information signal of the service connection customer's choosing is transmitted, conveyed, or routed with the ability to make a 911 emergency request. "Service Connection" does not mean any medium or method not offered by a service connection provider.

(25)
"Telematics service provider" means a provider of a wireless communication system used in automobiles that combines direct wireless communication between the automobile and the PSAP and whose subscribers are residents of the Commonwealth and have direct access to the 911 system;

(26)
"Tier III CMRS provider" means a non-nationwide Commercial Mobile Radio Service provider with no more than five hundred thousand (500,000) subscribers as of December 31, 2001;

(27)[(19)]
"Wireless enhanced 911 system," "wireless E911 system," "wireless enhanced 911 service," or "wireless E911 service" means an emergency telephone system that provides the end user of the service[CMRS] connection with wireless 911 service and, in addition, directs 911 calls to appropriate public safety answering points based on the geographical location from which the call originated and provides the capability for automatic number identification and automatic location identification features in accordance with the requirements of the FCC order;[and]
(28)
"Wireline telephone service" means a telecommunications service with the transmission of a signal through a circuit of wire, cable, or other like connection between the point of origin and point of reception;

(29)
"Wireline telephone service provider" means any person or entity who provides wireline telephone service in return for compensation;

[(20)
"Tier III CMRS provider" means a non-nationwide Commercial Mobile Radio Service provider with no more than five hundred thousand (500,000) subscribers as of December 31, 2001.]
(30)
"Voice over Internet protocol" or "VoIP" means the transmission, conveyance, or routing in which computer processing applications are used to act on the form code or protocol of the content purposes of transmission, conveyance, or routing without regard to whether the service is referred to as voice over Internet protocol or VoIP services;

(31)
"911 fund" means Kentucky 911 emergency communications fund established by Section 5 of this Act; and

(32)
"911 service charge" means the 911 emergency communications service charge collected under Section 6 of this Act.

SECTION 2. A NEW SECTION OF KRS 65.7621 TO 65.7643 IS CREATED TO READ AS FOLLOWS:

(1)
The Kentucky 911 Emergency Communications Authority is created to perform the essential governmental functions and public purposes set out in KRS 65.7621 to KRS 65.7643. The authority shall be a public corporation and independent governmental agency and instrumentality of the Commonwealth. The General Assembly hereby finds and declares that in carrying out its functions, powers, and duties as prescribed in KRS 65.7621 to 65.7643, the authority will be performing essential government functions that improve the public safety of the people of the Commonwealth by promoting and enhancing 911 emergency services. The responsibilities of the authority shall be managed and implemented by a board of directors as set out in Section 3 of this Act.

(2)
The authority shall be attached to the Kentucky Office of Homeland Security for administrative purposes only.

(3)
The authority shall be the successor in interest to the CMRS Board. The records, personnel, property, and unexpended balances of appropriations, allocations, and other funds, including the functions of budgeting and purchasing, of the CMRS Board are transferred to the Kentucky 911 Emergency Communications Authority created under this section. All rules, decisions, and actions adopted, made, or taken by the CMRS Board that have not been repealed or rescinded continue in effect until repealed or rescinded by the Kentucky 911 Emergency Communications Authority created by this section.

Section 3. KRS 65.7623 is amended to read as follows:

(1)
There is hereby created the Commercial Mobile Radio Service Emergency Telecommunications Board of Kentucky, the "CMRS Board.[,] "Beginning on the effective date of this Act, the CMRS Board shall be known and referred to as the Kentucky 911 Emergency Communications Authority. The authority shall be managed by a board of directors, consisting of eleven (11)[ten (10)] members including:
(a)
Ten (10) members[,] appointed by the Governor as follows:

1.
Two (2) members shall be employed by or representative of the interest of service connection[CMRS] providers, of which, one (1) shall be a representative of a Tier III CMRS provider;

2.
One (1) member shall be a mayor of a city of the first or second class, a consolidated local government, a unified local government, or urban-county government or his or her designee containing a public safety answering point;

3.
One (1) member shall be appointed from a list of local exchange landline telephone companies' representatives submitted by the Kentucky Telephone Association;

4.
One (1) member shall be a director of a certified public safety answering point operated by a local governmental entity or a consolidated group of local governmental entities appointed from lists of candidates submitted to the Governor by the Kentucky Firefighters Association, the State Association of Chiefs of Police, and the Kentucky Ambulance Providers Association;

5.
Two (2) members shall be appointed from lists of candidates submitted to the Governor by the Kentucky Emergency Number Association and the Association of Public Communications Officials;[and]
6.
One (1) member shall be a director of a certified public safety answering point operated by a local government entity or a consolidated group of local governmental entities;
7.
One (1) member shall be appointed from a list of candidates submitted to the Governor by the Kentucky Association of Area Development District Directors; and

8.
One (1) member shall be an elected county official appointed from a list of candidates submitted to the Governor by the Kentucky Association of Counties; and[.]
(b)
The commissioner of the Department of Kentucky State Police, or the commissioner's designee[, and the CMRS emergency telecommunications administrator also shall be members of the board].

Any action by the board requiring a vote that ends in a tie shall be considered to have failed. Any vacancy on the board shall be filled in the same manner as the original appointment.

(2)
The commissioner[and administrator] shall serve by virtue of his or her[their] office. The other members shall be appointed[no later than August 15, 1998,] for a term of four (4) years and until their successors are appointed and qualified. On the effective date of this Act, CMRS Board members shall become members of the board of directors for the authority for the remainders of their terms[, except that of the first appointments, one (1) shall be for a term of one (1) year, one (1) shall be for a term of two (2) years, one (1) for a term of three (3) years, and two (2) shall be for a term of four (4) years. Any member missing three (3) consecutive meetings may be removed by a majority vote of the remaining voting members].

(3)
[In addition to the administrator, the Kentucky Office of Homeland Security shall provide staff services and carry out administrative duties and functions as directed by the board. The board shall be attached to the Kentucky Office of Homeland Security for administrative purposes only and shall operate as an independent entity within state government.

(4)
]The board members shall serve without compensation but shall be reimbursed in accordance with KRS 45.101 for expenses incurred in connection with their official duties as members of the board.

(4)[(5)]
All administrative costs and expenses incurred in the operation of the board, including payments under subsection (3)[(4)] of this section, shall be paid from that portion of the 911[CMRS] fund that is authorized under KRS 65.7631 to be used by the board for administrative purposes.

Section 4. KRS 65.7625 is amended to read as follows:

(1)
The[CMRS] board shall appoint an executive director[a state administrator] of 911[commercial mobile radio service] emergency communications[telecommunications]. The[CMRS] Board shall set the executive director's[administrator's] compensation, which shall be paid from that portion of the 911[CMRS] fund that is authorized under KRS 65.7631(1) to be used by the board for administrative purposes.

(2)
The executive director[administrator of CMRS emergency telecommunications] shall serve[as a member of the CMRS Board and,] as the state 911 coordinator and administrative head of the board, and shall conduct the day-to-day operations of the board.

(3)
The executive director[administrator] shall, with the approval[advice] of the board, coordinate and direct a statewide effort to expand and improve enhanced 911 emergency communications[telecommunications] capabilities and responses throughout the state, including but not limited to the implementation of wireless E911 service requirements of the FCC order and rules and regulations adopted in carrying out that order. In this regard, the administrator shall:

(a)
Obtain, maintain, and disseminate information relating to 911 emergency communications[telecommunications] technology, advances, capabilities, and techniques;

(b)
Coordinate and assist in the implementation of advancements and new technology in the operation of 911 emergency communications[telecommunications] in the state;[and]
(c)
Implement compliance throughout the state with the wireless E911 service requirements established by the FCC order and any rules or regulations which are or may be adopted by the Federal Communications Commission in carrying out the FCC order; and
(d)
Assist with the development, coordination, and implementation of a state 911 plan that will outline a strategy for the transition to a next generation 911 system that incorporates a statewide ESInet and GIS technology.

Section 5. KRS 65.7627 is amended to read as follows:

There is established the Kentucky 911 emergency communications[commercial mobile radio service emergency telecommunications] fund, the "911[CMRS] fund," an insured, interest-bearing account to be administered and maintained by the[CMRS] board.[The CMRS service charge shall have uniform application within the boundaries of the Commonwealth. No charge other than the CMRS service charge is authorized to be levied by any person or entity for providing wireless 911 service or wireless E911 service.] The board shall deposit all revenues derived under Section 6 of this Act and KRS 65.7635 into the fund, and shall direct disbursements from the fund according to the provisions of KRS 65.7631. Moneys in the 911[CMRS] fund shall not be the property of the Commonwealth and shall not be subject to appropriation by the General Assembly. Moneys deposited or to be deposited into the 911[CMRS] fund shall not:

(1)
Be loaned to the Commonwealth or to any instrumentality or agency thereof;

(2)
Be subject to transfer to the Commonwealth or any agency or instrumentality thereof, except for purposes specifically authorized by KRS 65.7621 to 65.7643; or

(3)
Be expended for any purpose other than a purpose authorized by KRS 65.7621 to 65.7643.

Section 6. KRS 65.7629 is amended to read as follows:

The board of directors of the Kentucky 911 Emergency Communications Authority shall administer the provisions of KRS 65.7621 to 65.7643, and shall have the following powers and duties:

(1)
To review, evaluate, and approve or disapprove the plans or plan modifications that are submitted to the board for complying with the wireless E911 service requirements established by the FCC order and by any rules or regulations which are or may be adopted by the Federal Communications Commission in carrying out the FCC order;

(2)
To review, evaluate, and approve or disapprove the plans or plan modifications that are submitted to the board for the purpose of developing, implementing, maintaining, and improving a next generation 911 system;
(3)
To develop standards to be followed by the board in reviewing, evaluating, approving, or disapproving the plans or plan modifications that are submitted to the board;

(4)
(a)[(3)]
To collect the 911[CMRS] service charge from each service[CMRS] connection:

1.[(a)]
With a place of primary use, as defined in 4 U.S.C. sec. 124, within the Commonwealth; or

2.[(b)]
For prepaid CMRS connections:

a.[1.]
With a place of primary use, as defined in 4 U.S.C. sec. 124, within the Commonwealth; or

b.[2.]
With a geographical location associated with the first six (6) digits, or NPA/NXX, of the mobile telephone number that is inside the geographic boundaries of the Commonwealth.

(b)
The 911[CMRS] service charge shall be seventy cents ($0.70) per month per active service[CMRS] connection, and shall be calculated, collected, and remitted in accordance with Section 9 of this Act.[KRS 65.7635 beginning August 15, 1998. The amount of the CMRS service charge shall not be increased except by act of the General Assembly]

(c)
A service connection of any type capable of making an emergency request during any day of the month shall be considered to be active for that month.

(d)
Service connection providers subject to the collection and remittance of a 911 fee for local governments pursuant to Section 15 of this Act are exempt from this subsection;

(5)[(4)]
To review the rate of the 911[CMRS] service charge at least once every twenty-four (24) months and, at its discretion, to decrease the rate or recommend that the General Assembly increase the rate if the board determines that changing the rate is necessary to achieve the purposes of KRS 65.7621 to 65.7643. The board shall notify the General Assembly of any changes to the 911 service charge no later than thirty (30) days after a change has been made[The first cost study shall be completed on or before July 1, 1999, and shall be submitted to the Governor, the President of the Senate, and the Speaker of the House of Representatives, and the board shall recommend, on the basis of the cost study, whether legislation to increase the CMRS service charge should be proposed during the 2000 Regular Session of the General Assembly];

(6)[(5)]
To administer and maintain the 911[CMRS] fund according to the provisions of KRS 65.7627, and promptly to deposit all revenues from the 911[CMRS] service charge into the 911[CMRS] fund;

(7)[(6)]
To make disbursements from the 911[CMRS] fund, according to the allocations and requirements established in KRS 65.7631;

(8)[(7)]
To establish procedures and guidelines to be followed by the board in reviewing, evaluating, and approving or disapproving disbursements from the 911[CMRS] fund and requests for disbursements made in accordance with KRS 65.7631;

(9)[(8)]
To resolve conflicts regarding reimbursable costs and expenses under KRS 65.7631 (3) and (4);

(10)[(9)]
To submit annual reports to the Auditor of Public Accounts no later than sixty (60) days after the close of each fiscal year, which shall provide an accounting for all 911[CMRS] service charges deposited into the 911[CMRS] fund during the preceding fiscal year and all disbursements to service connection[CMRS] providers and PSAPs during the preceding fiscal year;

(11)[(10)]
To employ consultants, engineers, and other persons and employees as may be, in the judgment of the board, essential to the board's operations, functions, and responsibilities, and to fix and pay their compensation from funds available to the 911[CMRS] board;

(12)[(11)]
To acquire, by gift, purchase, installment purchase, or lease, any equipment necessary to carry out the board's purposes and duties;

(13)[(12)]
To retain any and all information, including all proprietary information, that is submitted to the board by service connection[CMRS] providers and PSAPs, for the purposes of maintaining it and verifying its accuracy;

(14)[(13)]
The board shall obtain an audit at least[To retain, with approval by the Auditor of Public Accounts, an independent certified public accountant who shall audit,] once every twenty-four (24) months. The board shall submit a request for an audit to the Auditor of Public Accounts pursuant to KRS 45.149, and may retain an independent certified public accountant to conduct the audit under the conditions provided in KRS 45.149. The audit shall review[,] the books of the board, service connection[CMRS] providers, and PSAPs eligible to request or receive disbursements from the 911[CMRS] fund under KRS 65.7631 for the following purposes:

(a)
To verify the accuracy of collection, receipts, and disbursements of all revenues derived from the 911[CMRS] service charge and the number of wireless E911 and wireline 911 calls received by each PSAP eligible to request or receive disbursements from the CMRS fund;

(b)
To determine whether the revenues generated by the 911[CMRS] service charge equal, exceed, or are less than the costs incurred in order to comply with the FCC order and to meet other authorized funding needs, including capital expenditures and ongoing equipment maintenance and replacement needs; and

(c)
To determine the sufficiency of the funds currently being withheld for administrative purposes under KRS 65.7631(1).

The independent certified public accountant shall make a report of the audits to the board and to the appropriate chief executive officer or officers of the service connection[CMRS] providers and PSAPs. The board shall incorporate the auditor's findings in its studies of the 911[CMRS] service charge required by this section [subsection (4) of this section]. All information with respect to the audits shall be released to the public or published only in aggregate amounts which do not identify or allow identification of numbers of subscribers or revenues attributable to individual service connection[CMRS] providers;

(15)[(14)]
To ensure that all carriers have an equal opportunity to participate in the wireless E911 and next generation 911 systems[system];

(16)[(15)]
To ensure that wireless E911 and next generation 911 systems are compatible with wireline E911 systems;

(17)[(16)]
To determine the appropriate method for disbursing funds to PSAP's [based on wireless workload under KRS 65.7631(3)(b)];

(18)[(17)]
To develop standards and protocols for the improvement and increased efficiency of 911 services in Kentucky; and

(19)[(18)]
To provide direct grants or state matches for federal, state, or private grants for the establishment or improvement of the 911 emergency communications[telecommunications] system in the Commonwealth.

Section 7. KRS 65.7633 is amended to read as follows:

(1)
The[CMRS] board shall implement the provisions of KRS 65.7621 to 65.7643 through the promulgation of administrative regulations in accordance with the provisions of KRS Chapter 13A.

(2)
[As soon as practicable after its creation,]The board shall promulgate regulations:

(a)
Establishing procedures for the submission of plans or modifications of plans to the board, for its review and approval or disapproval, for complying with the wireless E911 service requirements established by the FCC order and any rules and regulations which are or may be adopted by the Federal Communications Commission in carrying out the FCC order, including but not limited to projections of anticipated costs and expenses necessary for designing, upgrading, purchasing, leasing, programming, testing, installing, or maintaining on an ongoing basis all necessary data, hardware, and software required in order to provide this service;

(b)
Establishing procedures for the adoption of a state 911 plan which shall include but not be limited to the development and implementation of a next generation 911 system;
(c)
Establishing procedures and guidelines to be followed by the board in reviewing, evaluating, and approving or disapproving the plans or modifications of plans that are submitted to it in accordance with the procedures promulgated under paragraphs[paragraph] (a) and (b) of this subsection;

(d)[(c)]
Establishing procedures and guidelines to be followed by the board in reviewing, evaluating, and approving or disapproving disbursements from the 911[CMRS] fund and requests for disbursements under KRS 65.7631(2), (3), and (4); and

(e)[(d)]
Establishing procedures and guidelines for resolving disputes regarding reimbursable costs and expenses under KRS 65.7631(2), (3), and (4).

SECTION 8. A NEW SECTION OF KRS 65.7621 TO 65.7643 IS CREATED TO READ AS FOLLOWS:

(1)
The board shall gather, assess, and report data on 911 funding procedures on or before July 1, 2012.

(2)
The board shall determine what information it needs to evaluate 911 funding, and all persons in possession of that information shall provide the information to the board within the time frames established by the board. The board may hire a consultant to gather and analyze the information required by this section.

(3)
At a minimum, any local government or state agency having jurisdiction over one (1) or more PSAPs shall provide the following information to the board in a form and format to be determined by the board:

(a)
For each PSAP for fiscal years 2008-2009, 2009-2010, and 2010-2011;
1.
All revenue received from the following:
a.
Wireline 911 fees set according to Section 15 of this Act;
b.
CMRS fund money dispersed to the PSAP under Section 10 of this Act;
c.
Direct grants or state matches for federal, state, or private grants; and
d.
Gifts or other amounts not otherwise reported in this subparagraph; and
2.
How the receipts described in subparagraph 1. of this paragraph were used by the PSAP; and
(b)
The amount of additional funding necessary for the PSAP to:

1.
Achieve full compliance with the FCC order; and

2.
Achieve the requirements to obtain the board's certification for a PSAP.

(4)
Each service connection provider shall report to the board the amount of reimbursements received in fiscal years 2008-2009, 2009-2010, and 2010-2011 pursuant to the FCC order.
(5)
Any entity that fails to provide the information required by this section shall not be eligible to receive distributions from the board.
(6)
The board shall promulgate administrative regulations establishing annual reporting requirements so that the board has the information needed to evaluate and monitor the rate of the 911 service charge.

(7)
The board shall gather information to determine what is needed to ensure that those with hearing impairments have access to and are able to use the 911 system.

Section 9. KRS 65.7635 is amended to read as follows:

(1)
Each service connection[CMRS] provider shall act as a collection agent for the 911[CMRS] fund. From its customers, the service connection provider shall, as part of the service connection provider's billing process, collect the 911[CMRS] service charges levied upon service[CMRS] connections under Section 6 of this Act[KRS 65.7629(3)] from each service[CMRS] connection to whom the billing provider provides service[CMRS]. Each billing provider shall list the 911[CMRS] service charge as a separate entry on each bill which includes a 911[CMRS] service charge. If a service connection[CMRS] provider receives a partial payment for a monthly bill from a service connection[CMRS] customer, the provider shall first apply the payment against the amount the service connection[CMRS] customer owes the service connection[CMRS] provider. For CMRS customers who purchase CMRS services on a prepaid basis, the CMRS service charge shall be determined according to one (1) of the following methodologies as elected by the CMRS provider:

(a)
The CMRS provider shall collect, on a monthly basis, the CMRS service charge specified in KRS 65.7629(4)[(3)] from each active customer whose account balance is equal to or greater than the amount of service charge; or

(b)
The CMRS provider shall divide its total gross[earned] prepaid wireless telephone revenue received with respect to its prepaid customers in the Commonwealth within the monthly 911 emergency telephone service reporting period by fifty dollars ($50), multiply the quotient by the service charge amount, and pay the resulting amount to the board; or

(c)
In the case of CMRS providers that do not have the ability to access or debit end-user accounts, and do not have retail contact with the end user or purchaser of prepaid wireless airtime, the CMRS service charge and collection methodology may be determined by administrative regulations promulgated by the board to collect the service charge from such end users.

(2)
A service connection[CMRS] provider has no obligation to take any legal action to enforce the collection of the 911[CMRS] service charges for which any service connection[CMRS] customer is billed. Collection actions to enforce the collection of the 911[CMRS] service charge against any service connection[CMRS] customer may, however, be initiated by the state, on behalf of the board, in the Circuit Court of the county where the bill for[CMRS] service connection is regularly delivered, and the reasonable costs and attorneys' fees which are incurred in connection with any such collection action may be awarded by the court to the prevailing party in the action.

(3)
State and local taxes shall not apply to 911[CMRS] service charges.

(4)
To reimburse itself for the cost of collecting and remitting the 911[CMRS] service charge, each service connection[CMRS] provider may deduct and retain from the 911[CMRS] service charges it collects during each calendar month an amount not to exceed one and one-half percent (1.5%) of the gross aggregate amount of 911[CMRS] service charges it collected that month.

(5)
All 911[CMRS] service charges imposed under KRS 65.7621 to 65.7643 collected by each service connection[CMRS] provider, less the administrative fee described in subsection (4) of this section, are due and payable to the board monthly and shall be remitted on or before sixty (60) days after the end of the calendar month. Collection actions may be initiated by the state, on behalf of the board, in the Franklin Circuit Court or any other court of competent jurisdiction, and the reasonable costs and attorneys' fees which are incurred in connection with any such collection action may be awarded by the court to the prevailing party in the action.

Section 10. KRS 65.7631 is amended to read as follows:

The moneys in the 911[CMRS] fund shall be apportioned among the approved uses of the fund as specified in this section. The board shall make individual disbursements from the fund upon such terms and conditions necessary in view of the amount of revenues on deposit at the time each request for disbursement is reviewed and approved.

(1)
Not more than two and one-half percent (2.5%) of the total monthly revenues deposited into the 911[CMRS] fund shall be disbursed or reserved for disbursement by the board to pay the administrative costs and expenses incurred in the operation of the board, including the compensation of the executive director[administrator] and expenses incurred pursuant to KRS 65.7629[(10), (11), (13), (16), (17), and (18). An additional sum, not to exceed two hundred fifty thousand dollars ($250,000), shall be available to the board from the fund to implement the wireless workload formula under subsection (3)(b) of this section].

(2)[
(a)]
Not more than ten percent (10%) of the total monthly revenues deposited into the 911[CMRS] fund shall be disbursed or reserved for disbursement by the board to provide direct grants,[or] matching money, or funds:

(a)[1.]
For the establishment and improvement of E911 services in the Commonwealth;

(b)[2.]
For incentives to create more efficient delivery of E911 services by local governments receiving funding under subsection (3) of this section;

(c)[3.]
For improvement of 911 infrastructure by wireless carriers receiving funding under subsection (4) of this section; and

(d)[4.]
For consolidation reimbursement of one hundred thousand dollars ($100,000) per PSAP, not to exceed two hundred thousand dollars ($200,000) per county, to any PSAP that consolidates with a CMRS-certified PSAP, or creates a newly consolidated Phase II compliant PSAP. Funds shall be applied toward the cost of consolidating. If a PSAP consolidates and receives reimbursement, the CMRS Board shall not certify a new PSAP within the same county for a period of ten (10) years.

[(b)
When the balance of money collected under paragraph (a) of this subsection and not yet disbursed for direct grants or matching moneys exceeds two million dollars ($2,000,000), the excess amount shall be allocated under the provisions of subsections (3) and (4) of this section.]
(3)
From the balance of the total monthly revenues deposited into the 911[CMRS] fund after the amounts disbursed or reserved for disbursement under subsections (1) and (2) of this section have been subtracted, eighty percent (80%) shall be distributed to PSAPs eligible to receive disbursement from the 911[CMRS] fund under subsection (5) of this section who actually request disbursement, as follows:

(a)
Forty percent (40%) shall be distributed according to the "PSAP pro rata formula," whereby each receives a percentage determined by dividing one (1) by the total number of PSAPs eligible to request and actually requesting disbursements under subsection (5) of this section. Any PSAPs certified before January 1, 2004, or for more than three (3) years, that choose to consolidate their operations shall continue to receive pro-rata shares as if they remained separate and distinct entities. The consolidated entity must be certified to receive funds under subsection (5) of this section; and

(b)
Forty percent (40%) shall be distributed according to a method chosen by the board and based on the wireless workload of the PSAP. Methods to be considered may be based on the number of wireless 911 calls answered by each PSAP, the number of wireless phone users served by each PSAP, or any other method deemed by the board to be reasonable and equitable. The method chosen shall be promulgated as a regulation under KRS 65.7633.

All amounts distributed to PSAPs under this subsection shall be used by the PSAPs solely for the purposes of answering, routing, and properly disposing of [CMRS] 911 calls, training PSAP staff, public education concerning appropriate use of 911, and of complying with the wireless E911 service requirements established by the FCC order and any rules and regulations which are or may be adopted by the Federal Communications Commission pursuant to the FCC order, including the payment of costs and expenses incurred in designing, upgrading, purchasing, leasing, programming, testing, installing, or maintaining all necessary data, hardware, and software required in order to provide wireless E911 service as described in administrative regulations promulgated pursuant to KRS 65.7621 to 65.7643.

(4)
The balance of the total monthly revenues deposited into the 911[CMRS] fund which remains after the disbursements or disbursement reservations prescribed by subsections (1), (2), and (3) of this section have been made shall be distributed to service connection[CMRS] providers licensed to do business in the Commonwealth solely for the purpose of reimbursing the actual expenses incurred by the service connection[CMRS] providers in complying with the wireless E911 service requirements established by the FCC order and any rules and regulations which are or may be adopted by the Federal Communications Commission in carrying out the FCC order, including but not limited to costs and expenses incurred for designing, upgrading, purchasing, leasing, programming, testing, installing, or maintaining all necessary data, hardware, and software required in order to provide wireless E911 service. Sworn invoices shall be presented to the board in connection with any request for reimbursement under this subsection, and approval by a majority vote of the board shall be required prior to any disbursement, which approval shall not be withheld unreasonably. No payment shall be made to any provider who is not in compliance with all requirements of this chapter and the FCC order. In no event shall any invoice for reimbursement be approved for payment of costs that are not related to compliance with requirements established by the FCC order. If the total amount of invoices submitted to the[CMRS] board and approved for payment exceeds the amount in the 911[CMRS] fund in any month, service connection[CMRS] providers that have invoices approved for payment shall receive a pro rata share of the fund available that month, based on approved invoices, and the balance of the payments shall be carried over to the following months until all of the approved payments are made.

(5)
Notwithstanding any other provision of the law, no PSAP shall be eligible to request or receive a disbursement from the 911[CMRS] fund under subsection (3) of this section unless and until the PSAP:

(a)
Is expressly certified as a PSAP by the[CMRS] board, upon written application to the[CMRS] board;

(b)
Demonstrates that the PSAP is providing E911 services to a local government that has adopted an ordinance either imposing a special tax, license, or fee as authorized by KRS 65.760(3) or has established other means of funding wireline 911 emergency telephone service;

(c)
Demonstrates that the administrator of the PSAP sent a request for wireless, E911 service to a service connection[CMRS] provider, and that the infrastructure of the local exchange carrier will support wireless E911 service;

(d)
Provides an accounting of the number of wireless E911 calls received by the PSAP during the prior calendar year if requested by the board; and

(e)
Demonstrates that the PSAP has made the investment which is necessary to allow the PSAP to receive and utilize the data elements associated with wireless E911 service.

Section 11. KRS 65.7637 is amended to read as follows:

Notwithstanding any other provision of law, no service connection provider, 911 database provider, or GIS[CMRS] provider[or service supplier], nor their employees, directors, officers, or agents, except in cases of negligence, or wanton or willful misconduct, or bad faith, shall be liable for any damages in a civil action or subject to criminal prosecution resulting from death or injury to any person or from damage to property incurred by any person in connection with developing, adopting, establishing, participating in, implementing, maintaining, or providing access to a service connection[CMRS system] for the purposes of providing wireless 911 service, next generation 911 service, or E911 service in compliance with the wireless E911 service requirements established by the FCC order and any rules and regulations which are or may be adopted by the Federal Communications Commission in carrying out the FCC orders: in connection with the quality of the service; in connection with ensuring that any 911 call goes through properly; or in connection with providing access to CMRS service in connection with providing wireless 911 service or E911 service.

Section 12. KRS 65.7639 is amended to read as follows:

(1)
Each service connection[CMRS] provider shall provide identification of customers for each service connection having the capacity to access the next generation 911 system in order to initiate an emergency request or to report an emergency event as required by this section[customer mobile handset telephone numbers and names to PSAPs when required by the board].

(2)
Each service connection[CMRS] provider shall[may be required to] provide a quarterly report to the board of the total number of service connections[subscribers receiving bills] in each zip code within Kentucky served by the provider for each month during that quarter [if needed]. The report shall distinguish between the number of service connection customers that purchase service connections on a prepaid basis and service connection customers who purchase a service connection on a postpaid basis.

(3)
Reports required by this section shall be submitted in a form and format to be determined by the board and shall be submitted to the board no later than thirty (30) days after the end of each quarter.

(4)
Funds from the 911[CMRS] fund may be used to pay for the costs associated with providing this information.

(5)
Although identification of customers for service connections having the capacity to access the 911 system in order to initiate an emergency request or to report an emergency event[customer mobile handset telephone numbers and names] shall be available to PSAPs, and to the board, this information shall remain the property of the disclosing service connection[CMRS] provider and shall be used only in providing emergency response services to 911 emergency requests[calls] and in collecting the 911 service charge[from subscribers].

(6)
Identification of customers[Mobile handset telephone numbers and names] which are required to be provided under this section constitute confidential proprietary information and shall not be released to any person for purposes other than for including the identification of customers[numbers and names] in the emergency service connection provider[telephone system] database, for purposes related to the collection of the 911 service charge, and for providing the identification of customers[numbers and names] to permit a response to police, fire, medical, or other emergency situations. Notwithstanding any other provision of the law, no information provided to PSAPs under this section shall be disclosed other than to the submitting service connection[CMRS] provider, the executive director[administrator], the board, and the independent certified public accountant retained by the board under KRS 65.7629[(13)] without the express permission of the submitting service connection[CMRS] provider unless ordered by a court of competent jurisdiction. General information collected by the independent certified public accountant shall only be released or published in aggregate amounts which do not identify or allow identification of numbers of subscribers or revenues attributable to an individual service connection[CMRS] provider.

(7)
Any service connection provider that fails to provide the information required by this section shall not be eligible to receive disbursements from the board.

(8)
Service connection providers subject to the collection and remittance of a 911 fee for local governments pursuant to Section 15 of this Act are exempt from this section.
Section 13. KRS 65.7641 is amended to read as follows:

911[Wireless] emergency telephone service shall not be used for personal use but shall be used solely for the purpose of communications by the public in emergency situations. Any person who knowingly uses or attempts to use 911[wireless] emergency telephone service for a purpose other than obtaining public safety assistance or who knowingly uses or attempts to use 911[wireless] emergency telephone service in an effort to avoid any 911 service[CMRS] charges shall be guilty of a Class A misdemeanor. If the value of the 911[wireless] emergency telephone service obtained in a manner prohibited by this section or the value of the 911 service[CMRS] charges exceeds one hundred dollars ($100), the offense may be prosecuted as a Class D felony.

Section 14. KRS 39G.040 is amended to read as follows:

The Kentucky 911 Emergency Communications Authority[Commercial Mobile Radio Service Emergency Telecommunications Board of Kentucky], created in KRS 65.7623, shall be attached to the Office of Homeland Security for administrative purposes.

Section 15. KRS 65.760 is amended to read as follows:

(1)
Any city, county, or urban-county government may establish 911 emergency telephone service upon approval of the governing body of the city, county, or urban-county government and may adopt regulations concerning the provision of this service by ordinance.

(2)
Any city, county, or urban-county government, or any combination thereof, may with the approval of their governing bodies enter into an interlocal cooperation agreement creating a joint 911 emergency telephone service.

(3)
The funds required by a city, county, or urban-county government to establish and operate 911 emergency telephone service, or to participate in joint service with other local governments, may be obtained through the levy of any special tax, license, or fee not in conflict with the Constitution and statutes of this state. The special tax, license, or fee may include a subscriber charge for 911 emergency telephone service that shall be levied on an individual exchange-line basis, limited to a maximum of twenty-five (25) exchange lines per account per government entity. Any private commercial telephone service or owner of a dispersed private telephone system (DPTS) that provides local and 911 emergency service to subscribers for compensation shall collect and remit the subscriber charge to the local government on the same basis as the primary local exchange carrier, except that this requirement shall not apply to a state agency that currently maintains an independent 911 system with its own public safety answering point. All revenues from a tax or fee expressly levied to fund 911 emergency services shall be expended solely for the establishment, operation, and maintenance of a 911 emergency communications system as described in administrative regulations promulgated pursuant to KRS 65.7621 to 65.7643; this may include expenditures to train communications personnel and to inform the public of the availability and proper use of 911 service.

(4)
The governing body may apply for and accept federal moneys and may accept contributions and donations from any source for the purpose of funding 911 emergency telephone service.

(5)
Nothing in this section shall preclude other means of establishing or funding a 911 emergency telephone service within any local area or exchange, nor require the operation of such service by any local government.

Page 1 of 1
BR045800.100 - 458 - 1047

Jacketed

