UNOFFICIAL COPY AS OF  02/25/00
00 REG. SESS.
00 RS BR 2475


AN ACT relating to motor fuels.

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

Section 1.   KRS 363.904 is amended to read as follows:

(1)
No article or commodity shall be sold or offered for sale and use in Kentucky as motor fuel unless it conforms to the following:

(a)
The motor fuel shall be labeled and posted in accordance with applicable federal and state laws;[ and]
(b)
The motor fuel shall conform to the latest ASTM specifications for that particular type, class, and grade of motor fuel, except:

1.
As provided by KRS 363.902(3); and

2.
For gasoline containing up to ten percent (10%) ethanol, in which case the vapor pressure limit for each class shall be increased by one (1) pound per square inch and ASTM V/L (vapor to liquid ratio) specification is waived. Additionally, the department shall adopt a minimum temperature for fifty percent (50%) distillation of gasoline containing up to ten percent (10%) ethanol through the promulgation of an administrative regulation in accordance with KRS Chapter 13A; and

(c)
No motor fuel shall contain methyl-tertiary butyl ether.

(2)
The motor fuel compliance with ASTM shall be determined in accordance with the test methods prescribed in the latest ASTM publications.

(3)
All shipments of motor fuel shall state on either the bill of lading or invoice the destination of the shipment and that the shipment meets the standards and specifications required in this section. The division may obtain a sample of any shipment of motor fuel for testing. Motor fuel blending components shall be exempt from this section until they are offered for sale as motor fuel by the refiner or manufacturer.

SECTION 2.   A NEW SECTION OF KRS CHAPTER 67 IS CREATED TO READ AS FOLLOWS:

(1)
A fiscal court may prohibit the sale within a county of gasoline that contains methyl-tertiary butyl ether if a majority of the voters within the county vote, in an election conducted in accordance with this section, to authorize the fiscal court to take the action.

(2)
The question whether to prohibit the sale of gasoline containing methyl-tertiary butyl ether within the county may be submitted to the voters of the county by either a resolution of the fiscal court or a petition meeting the requirements of this section. The resolution or petition shall set out in full the matter to be considered. The proposal shall be drafted in such a way that a vote in favor of adoption shall be a vote in favor of the effect or impact of the proposal.

(3)
Any five (5) qualified voters of the county may commence petition proceedings by filing with the county clerk an affidavit stating they constitute the petition committee and will be responsible for circulating the petition and filing it in proper form. The affidavit shall state their names and addresses and specify the address to which all notices to the committee are to be sent. It shall set out in full the proposal to be considered by the voters. Promptly after the affidavit of the petition committee is filed, the county clerk shall notify the petition committee of all statutory requirements for petitions under this section and shall deliver a copy of the affidavit to the legislative body.

(4)
All papers of a petition shall be uniform in size and style and shall be assembled as one instrument for filing. Each signature shall be executed in ink or indelible pencil and shall be followed by the address of the person signing. Petitions shall be signed by registered voters of the county equal in number to at least twenty percent (20%) of the total number of votes cast in the county in the last presidential election. When it is filed, each sheet of a petition shall have an affidavit executed by the circulator stating that he personally circulated the sheet, the number of signatures thereon, that all signatures were affixed in his presence, that he believes them to be the genuine signatures of registered voters and that each signer had an opportunity before signing to read the full text of the proposal. Petitions shall contain or have attached throughout their circulation the full text of the proposal.

(5)
Within thirty (30) days after the petition is filed, the county clerk shall complete a certificate as to its sufficiency, specifying, if it is insufficient, the particulars wherein it is defective and shall send a copy to the petition committee and to the fiscal court by registered mail. A petition certified insufficient for lack of the required number of valid signatures may be amended once if the petition committee files a notice of intention to amend it with the county clerk within five (5) days after receiving the copy of his certificate and files a supplemental petition upon additional sheets within thirty (30) days after receiving the certificate. The supplemental petition shall comply with the requirements of subsection (4) of this section and, within ten (10) days after it is filed, the county clerk shall complete a certificate as to the sufficiency of the petition as amended and promptly send a copy of the certificate to the petition committee and to the fiscal court by certified mail.

(6)
A final determination as to the sufficiency of a petition shall be subject to review in the Circuit Court of the county and shall be limited to the validity of the county clerk's determination. A final determination of insufficiency shall not prejudice the filing in accordance with this section of a new petition for the same purpose.

(7)
If, not later than the second Tuesday in August preceding the day established for a regular election, the county clerk receives a resolution requesting that the question be submitted to the voters or certifies that a petition filed by voters is sufficient, the county clerk shall have prepared to place before the voters of the county at the next regular election the question, which shall be "Are you in favor of the proposal banning the sale of gasoline containing methyl-tertiary butyl ether (MTBE) within ................... County? Yes ..... No ..... ." The county clerk shall cause to be published in accordance with KRS Chapter 424, at the same time as the remaining voter information, the full text of the proposal. The county clerk shall cause to be posted in each polling place one (1) copy of the full text of the proposal.

(8)
The provisions of general election law shall apply to public questions submitted to voters under this section. The certificate of the body authorized by law to canvass election returns shall be delivered to the county judge/executive and the certificate shall be entered upon the records of the county at the next regular meeting of the fiscal court.

SECTION 3.   A NEW SECTION OF KRS CHAPTER 67A IS CREATED TO READ AS FOLLOWS:

(1)
An urban-county council may prohibit the sale within an urban-county of gasoline that contains methyl-tertiary butyl ether if a majority of the voters within the urban-county vote, in an election conducted in accordance with this section, to authorize the urban-county council to take the action.

(2)
The question whether to prohibit the sale of gasoline containing methyl-tertiary butyl ether within the urban-county may be submitted to the voters of the urban-county by either a resolution of the urban-county council or a petition meeting the requirements of this section. The resolution or petition shall set out in full the matter to be considered. The proposal shall be drafted in such a way that a vote in favor of adoption shall be a vote in favor of the effect or impact of the proposal.

(3)
Any five (5) qualified voters of the urban-county may commence petition proceedings by filing with the county clerk an affidavit stating they constitute the petition committee and will be responsible for circulating the petition and filing it in proper form. The affidavit shall state their names and addresses and specify the address to which all notices to the committee are to be sent. It shall set out in full the proposal to be considered by the voters. Promptly after the affidavit of the petition committee is filed, the county clerk shall notify the petition committee of all statutory requirements for petitions under this section and shall deliver a copy of the affidavit to the legislative body.

(4)
All papers of a petition shall be uniform in size and style and shall be assembled as one instrument for filing. Each signature shall be executed in ink or indelible pencil and shall be followed by the address of the person signing. Petitions shall be signed by registered voters of the urban-county equal in number to at least twenty percent (20%) of the total number of votes cast in the urban-county in the last presidential election. When it is filed, each sheet of a petition shall have an affidavit executed by the circulator stating that he personally circulated the sheet, the number of signatures thereon, that all signatures were affixed in his presence, that he believes them to be the genuine signatures of registered voters and that each signer had an opportunity before signing to read the full text of the proposal. Petitions shall contain or have attached throughout their circulation the full text of the proposal.

(5)
Within thirty (30) days after the petition is filed, the county clerk shall complete a certificate as to its sufficiency, specifying, if it is insufficient, the particulars wherein it is defective and shall send a copy to the petition committee and to the urban-county council by registered mail. A petition certified insufficient for lack of the required number of valid signatures may be amended once if the petition committee files a notice of intention to amend it with the county clerk within five (5) days after receiving the copy of his certificate and files a supplemental petition upon additional sheets within thirty (30) days after receiving the certificate. The supplemental petition shall comply with the requirements of subsection (4) of this section and, within ten (10) days after it is filed, the county clerk shall complete a certificate as to the sufficiency of the petition as amended and promptly send a copy of the certificate to the petition committee and to the urban-county council by certified mail.

(6)
A final determination as to the sufficiency of a petition shall be subject to review in the Circuit Court of the urban-county and shall be limited to the validity of the county clerk's determination. A final determination of insufficiency shall not prejudice the filing in accordance with this section of a new petition for the same purpose.

(7)
If, not later than the second Tuesday in August preceding the day established for a regular election, the county clerk receives a resolution requesting that the question be submitted to the voters or certifies that a petition filed by voters is sufficient, the county clerk shall have prepared to place before the voters of the urban-county at the next regular election the question, which shall be "Are you in favor of the proposal banning the sale of gasoline containing methyl-tertiary butyl ether (MTBE) within ................... County? Yes .... No .... ." The county clerk shall cause to be published in accordance with KRS Chapter 424, at the same time as the remaining voter information, the full text of the proposal. The county clerk shall cause to be posted in each polling place one (1) copy of the full text of the proposal.

(8)
The provisions of general election law shall apply to public questions submitted to voters under this section. The certificate of the body authorized by law to canvass election returns shall be delivered to the mayor of the urban-county and the certificate shall be entered upon the records of the urban-county at the next regular meeting of the urban-county council.

Page 1 of 6
BR247500.100-2475


