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

2002REGULAR SESSION
2001 INTERIM

MEASURE

2002 RS BR
1023

Amendment:

Committee

Floor

Bill #:
 HB 316GA

Amendment #

SUBJECT/TITLE
An ACT relating to the licensing and inspection of motor vehicles.

SPONSOR
Representative Thomas Kerr

MANDATE SUMMARY

Unit of Government:

City;
X
County;
X
Urban County Government

Program/

Office(s) Impacted:
 Sheriffs, County Clerks

Requirement:
X
Mandatory

Optional

Effect on

Powers & Duties
X
Modifies Existing

Adds New

Eliminates Existing

PURPOSE/MECHANICS

The measure removes the requirement that a vehicle inspection be conducted by the inspector located in the county in which the application for title is to be submitted. The measure provides that the payment of the inspection fee go to the sheriff that designated the certified inspector completing the inspection and allow inspections to be conducted out of state by other state's inspectors.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The fiscal impact of HB 316GA on local governments is indeterminable, but is expected to be minimal. The measure removes the requirement that vehicle inspections be conducted by an inspector located in the county in which the application for title is to be submitted. The measure also allows out of state certified inspectors to conduct inspections to complete the application for title of vehicles.

Sheriff offices located in counties that have a large volume of regional automobile sales could receive a slight increase in inspection fees, while sheriff offices located in smaller rural counties could experience a slight decrease in fees associated with the measure.

The measure allows vehicles purchased in another state by residents of Kentucky who are temporarily out of the state, to have the car inspected by an out of state certified inspector and titled in the county of their residence. County clerks could receive additional usage tax funds from this provision of the measure. However, it is expected the additional funds generated from increased usage taxes will be minimal.

DATA SOURCE(S)
LRC Staff

Bill May (KY Sheriffs Association/KY County Clerk Association)

Guy Zeigler (Franklin County Clerk)

PREPARER
Doug Huddleston
REVIEW

DATE

Page 1

