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

2002REGULAR SESSION
2001 INTERIM

MEASURE

2002 RS BR
 164

Amendment:

Committee

Floor

Bill #:
 HB 28

Amendment #

SUBJECT/TITLE
Universal garbage collection and dump removal

SPONSOR
Representative Larry Clark

MANDATE SUMMARY

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

Program/

Office(s) Impacted:
 Local government waste management systems

Requirement:
X
Mandatory

Optional

Effect on

Powers & Duties
X
Modifies Existing
X
Adds New

Eliminates Existing

PURPOSE/MECHANICS

BR 164 would require weekly mandatory universal curbside garbage collection in Kentucky's counties. The measure sets out an optionSYMBOL 190 \f "Symbol"a county can provide every residence or business with curbside solid waste collection, or maintain current collection efforts and keep the county free of "open dumps".

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The fiscal impact of BR 164 on local government is indeterminable, but could be significant because of the requirement for universal mandatory curbside garbage collection.

"Universal collection" under this bill means that everyone within a waste management district will be provided with curbside collection service. Customers would be required to pay for their garbage service under terms and conditions established by the county or waste management district and approved by the Natural Resources and Environmental Protection Cabinet (NREPC). Currently, state law requires counties to provide universal collection for all households or solid waste generators within their jurisdictions. Universal collection simply means that all households have access to a disposal method, which may include various types of door-to-door household collection, or direct haul to convenience centers or transfer facilities. Mandatory collection requires households and other solid waste generators to participate in solid waste collection programs. All 120 counties have universal collection, and of these, 29 currently have mandatory collection, according to a Division of Waste Management summary of county reports. A total of 113 counties have door-to-door collection as the primary collection system available to residents. Most counties are not achieving full household participation as required in the measure, even those with mandatory collection. Counties and cities will have until January 1, 2004 to launch their curbside pick-up systems. Counties that do not comply with the provisions of the bill can lose the use of up to 10 percent of rural road aid funds. Those funds would be diverted to roadside open dump abatement.
The legislation sets out a variety of ways that universal mandatory collection may be accomplished. The bill would require counties to amend their solid waste plans to document how they plan to implement universal collection. The measure grants some leeway in regard to door-to-door collection in hard-to-reach areas, permitting garbage drop-off sites, or common solid waste collection areas, instead of curbside collection.

It is uncertain how counties would go about meeting the universal mandatory collection directive, although representatives of county associations speculate that most counties would likely contract out their garbage collection. The bill allows subscription services to continue to operate. But should a county decide to operate its own universal collection system, that undertaking would require the usual capital investment and start-up expenses, plus on-going operating costs. The process of awarding a franchise would probably entail some extra time and effort on the part of counties. Also, first- and second-class cities would be able to continue collecting solid waste, and any city that has been contracting garbage collection for the last 10 years would be allowed to keep the arrangement.

Counties employing an alternative other than curbside collection would be required to declare their intention to continue their current collection system and assure, on a yearly basis, that they will have no open or illegal dumps within their boundaries. The NREPC would be responsible for inspecting and certifying that counties are dump free. Under the legislation, the NREPC will notify a county or waste management district each October of any open dumps it finds. If the open dumps are eliminated, then a county will be able to continue its present solid waste collection system without extra charge or penalty.

County association representatives have indicated a concern among some counties is the cost of cleaning up open dumps versus instituting some type of universal mandatory garbage collection. It is not known how many open dumps exist, nor their size or location. This bill has a comprehensive definition of an "open dump." According to Division of Waste Management summary, there are an estimated 10,560 illegal dump sites in the state, with an average cleanup cost of $3,170 per dump. The report notes that counties cleaned up 16,257 illegal dumps from 1993 to 2000, expending $32.8 million in local and federal tax dollars. The average cost per dump cleaned was $2,017.

Association officials have expressed reservations about the NREPC's power in the area of dump identification and cleanup. They pointed out the size of an open dump set out in the measure (10 cubic feet) is relatively small. Even dump-free counties have recurring problems with people persistently dumping garbage at particular sites, they said. Another issue is the time frame under which counties will be required to clean up illegal garbage sites and become "dump free." The NREPC may identify more dumps, such as those on private property, than counties identify, one official said. Further, some counties may not have the equipment sometimes needed for hard-to-reach dump sites.

Enforcement and collection may lead to added responsibilities for counties. A problem with universal mandatory garbage pick-up would be enforcement, i.e., requiring all citizens to comply. The 29 counties that have universal mandatory collection have an 82 percent collection rate. Collection rates in the mandatory counties range from a low of about 40 percent to a high of 100 percent. The measure requires garbage collection even if a bill is not paid; however, it allows the garbage pick-up fee to be collected in advance by including it with the property tax. There is a system to collect delinquencies, including placing delinquencies on tax bills. Sheriffs, property valuation administrators and other appropriate local officials would have to cooperate with a county in placing solid waste pick-up fees on property tax rolls. The fee collection aspect, or pursuing delinquent fees, may entail an added cost to county governments. The delinquencies also could be placed on tax bills. It is assumed that counties could pursue delinquencies by other means, such as going to court.
The bill also has a section aimed at combating littering. This measure gives solid waste coordinators the same power to enforce litter laws as granted to law enforcement officers. That may entail some training, although some of these coordinators are already deputized. The bill has some reporting requirements that may carry some nominal administrative costs. Also, counties are required to create a line item in their budgets to account for moneys received, which will result in a minimal increase in bookkeeping expenses.

DATA SOURCE(S)
LRC staff; KRS; Statewide Waste Management Report 2000 Update; Kentucky Association of Counties and Kentucky Magistrates and Commissioners Association representatives

PREPARER
Lowell Atchley
REVIEW

DATE

Page 1

