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

2002REGULAR SESSION
2001 INTERIM

MEASURE

2002 RS BR
 1312

Amendment:

Committee

Floor

Bill #:
SB 34

Amendment #

SUBJECT/TITLE
Kentucky Commonwealth Litter Education Action Network

SPONSOR
Senator Ernie Harris

MANDATE SUMMARY

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

Program/

Office(s) Impacted:
 Solid waste management programs

Requirement:
X
Mandatory

Optional

Effect on

Powers & Duties
X
Modifies Existing
X
Adds New

Eliminates Existing

PURPOSE/MECHANICS

BR 1312 creates the "Kentucky Commonwealth Litter Education Action Network (KY-CLEAN)" to coordinate statewide anti-litter efforts, including county litter control and prevention.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The fiscal impact of BR 1312 on local government is indeterminable. The measure will establish KY-CLEAN to function as the state program responsible for coordinating anti-litter efforts through research, education, training, technical assistance, media campaigns and local strategies. The measure affects local governments in various ways. A state KY-CLEAN board will "identify and coordinate services among local and state agencies," "assure the availability of training, technical assistance, and consultation to local service providers," and "establish a mechanism to coordinate the distribution of funds to support any local prevention and education program" based on an anti-littering strategic plan. Under the legislation, the KY-CLEAN board, in cooperation with a county or solid waste district, may establish a litter control and prevention advisory and coordination board in each county (or groups of counties) "to assist in planning, overseeing, and coordinating the implementation of local programs related to litter control and prevention."

BR 1312 requires KY-CLEAN to review and comment on the litter control and abatement aspects of counties' solid waste management plans. This review could require some administrative work on the part of counties or county solid waste coordinators. There could be some costs associated with bringing the plans into compliance in terms of litter abatement and control. In addition, counties or solid waste districts are to report annually to the KY-CLEAN board regarding the amount of litter collected. It is uncertain what specific amounts of funding would be available for local governments to undertake anti-litter efforts, although anti-litter programs would be in line for grants. The legislation mentions "incentives" to encourage requests for the establishment of multicounty advisory and coordination councils. KY-CLEAN will provide "missing elements and support" to solid waste management districts in relation to litter control and abatement. Funding for the KY-CLEAN will come mainly from a state income tax check-off system. It is unknown how much funding could be raised through the check-off system. According to LRC staff, in 1997 (the latest available year), check-offs on individual tax returns generated amounts ranging from $20,000 to $95,000. The bill also provides for redirection of some litter fine money for litter education, abatement and clean-up.

DATA SOURCE(S)
LRC staff; Natural Resources and Environmental Protection Cabinet reports

PREPARER
Lowell Atchley
REVIEW

DATE

Page 1

