COMMONWEALTH OF KENTUCKY

STATE FISCAL NOTE STATEMENT
GENERAL ASSEMBLY
LEGISLATIVE RESEARCH COMMISSION

2000 REGULAR SESSION
1998-99 INTERIM

MEASURE

(X) 2000 BR No.
1210

(X)
House
Bill No.
543/GA

() Resolution No.

() Amendment No.

SUBJECT/TITLE
An Act relating to the Kentucky River Authority

SPONSOR
Representative Harry Moberly

NOTE SUMMARY

Fiscal Analysis:
 Impact
 X No Impact
 Indeterminable Impact

Level(s) of Impact:
 State
 Local
 Federal

Budget Unit(s) Impact

Fund(s) Impact:
 General
 Road
 Federal

 Restricted Agency (Type)
 (Other)

FISCAL SUMMARY

Fiscal Estimates
1999-2000
2000-2001
2001-2002
Future Annual

Rate of Change

Revenues (+/-)

Expenditures (+/-)

Net Effect

MEASURE'S PURPOSE: HB 543/GA specifies the authority and duties of the Kentucky River Authority (KRA) and provides a capital construction planning process. The KRA is moved organizationally from the Natural Resources and Environmental Protection Cabinet to the Finance and Administration Cabinet.

PROVISION/MECHANICS: HB 543/GA provides that the Kentucky River Authority is a public corporation and independent governmental agency and instrumentality of the state and is managed by a board of directors; requires the KRA to develop a water resources plan to be implemented over short (6 years) and long-range (20 years) time periods; sets forth a capital projects construction program to include a 2 year construction component and a 4 year preconstruction component; sets forth program criteria; provides for input by the Natural Resources Cabinet, requires the plan to be submitted to the Interim Joint Committee on Appropriations and Revenue, the Interim Joint Committee on Agriculture and Natural Resources, and the Capital Planning Advisory Board by July 1 of each year preceding the next Regular Session of the General Assembly; and directs that the construction component be implemented as authorized by the General Assembly in the budget of the KRA.

FISCAL EXPLANATION: There is no fiscal impact for HB 543/GA. HB 543/GA clarifies the statutory framework of the Kentucky River Authority and its duties, and moves the budget unit, it resources and personnel, to the Finance and Administration Cabinet. Current law in KRS Chapter 7A requires state agencies to provide a six year plan. HB 543/GA further specifies the planning procedures for the KRA.

DATA SOURCE(S)
Kentucky River Authority

NOTE NO.
114
PREPARER
Nancy Rose Osborne
REVIEW

DATE
2/29/00

LRC 2000-BR 1210ga

