Local Mandate Fiscal Impact Estimate

Kentucky Legislative Research Commission
2014 Regular Session
     
Part I: Measure Information

	Bill Request #:
	800

	Bill #:
	HB 200

	Bill Subject/Title:
	AN ACT proposing to amend Section 95 of the Constitution of Kentucky relating to the election of state officers.

	Sponsor:
	Representative Kenny Imes

	Unit of Government:
	 
	City
	X
	County
	X
	Urban-County

	
	X
	Charter County
	X
	Consolidated Local
	X
	Unified Local Government

	Office(s) Impacted:
	County Clerks, County Boards of Elections

	Requirement:
	X
	Mandatory
	 
	Optional

	Effect on
	
	
	
	
	
	

	Powers & Duties:
	X
	Modifies Existing
	 
	Adds New
	 
	Eliminates Existing

Part II: Purpose and Mechanics
House Bill 200 proposes to submit an amendment to Section 95 of the Kentucky Constitution to hold elections of statewide Constitutional Officers in even-numbered years, beginning in 2020, and every four years thereafter, to the voters for ratification. The result of this constitutional change would be that there would be no election of any officers (state, federal, local, or judicial) in 2019, and every four years thereafter. Constitutional Officers would be on the ballot in 2020, along with candidates for President and Vice-President, half of the U.S. and state Senate, all U.S. and state Representatives, Supreme Court Justice for District Seven, some local school boards, some city officers, and certain elected officers in Louisville and Lexington. Constitutional Officers elected in 2015 would have their terms extended by one year to implement the new election schedule.

Part III: Fiscal Explanation, Bill Provisions, and Estimated Cost
The fiscal impact of House Bill 200 to local governments with adding a constitutional amendment to a ballot would be minimal. According to Harp Enterprises, a vendor that provides electronic voting machines to 97 Kentucky counties, there are additional programming costs associated with adding a constitutional amendment to a ballot. For example, the cost to add a constitutional amendment to the ballot for Lexington-Fayette Urban County Government, with 288 precincts, is estimated to be between $3,000 and $4,000, and for Franklin County, with 44 precincts, the cost is estimated to be between $1,250 and $2,000.

The fiscal impact of House Bill 200 on local governments of eliminating an entire election (both primary and general) in each four year election cycle, provided that voters ratify the amendment, would be a significant cost savings. Assuming 3,634 precincts; $4,000 per precinct in costs to the County ($2,000 for primary and general elections); and state reimbursement of $388 per precinct ($194 for primary and general elections), the savings to local governments every four calendar years starting in 2019 would be about $13.1 million.

	Data Source(s):
	LRC Staff, Kentucky County Clerk's Association Elections Committee Chair, Harp Enterprises

	Preparer:
	Katherine L. Halloran
	Reviewer:
	MCY     
	Date:
	1/15/14

Page 1

