COMMONWEALTH OF KENTUCKY
LEGISLATIVE RESEARCH COMMISSION
GENERAL ASSEMBLY
LOCAL MANDATE FISCAL IMPACT ESTIMATE

2001 REGULAR SESSION
2000-2001 INTERIM

MEASURE

2001 RS BR 
300


Amendment:

Committee

Floor

Bill #:
HB 200

Amendment #


SUBJECT/TITLE
An act relating to retirement

SPONSOR
Representative Ira Branham

MANDATE SUMMARY

Unit of Government:
X
City;
X
County;
X
Urban County Government

Program/

Office(s) Impacted:
 Employer Contributions to Pension Systems

Requirement:
X
Mandatory

Optional

Effect on

Powers & Duties
X
Modifies Existing

Adds New

Eliminates Existing

PURPOSE/MECHANICS

The bill provides for state and local government employees an annual annuity higher than would be provided under current law. The higher retirement pay would accrue to employees retiring on and after the effective date of the Act. Eligibility would be limited to employees in nonhazardous positions.  The mechanism for the higher retirement pay would be the computation of the employees' retirement pay based upon the employee's highest three salaried years, rather than the highest five years required under current law.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

Local governments would be directly impacted by the bill as a result of increased employer contribution rates, estimated by the firm of William M. Mercer, Inc. for the Kentucky Retirement Systems to be equal to 1.07%, or $1,070 per $100,000, of payroll. The total statewide annual cost to local governments would be approximately $17.1 million, based upon $1.6 billion total annual salaries of local government employees in nonhazardous positions participating in the County Employees Retirement System. The employer contribution rate is based upon a thirty year amortization.

Indirect impacts would be realized if the prospect of an increased pension encourages employees to retire earlier than ordinary. Local governments would lose experienced senior employees, but would have the opportunity to replace the older workers with younger recruits at lower salaries.

DATA SOURCE(S)
Kentucky Retirement Systems; William M. Mercer, Inc.

PREPARER
C. Gilmore Dutton
REVIEW

DATE
2/16/01

Page 1

