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

2004 REGULAR SESSION
2003 INTERIM

MEASURE

 2004 RS BR
 1050

Amendment:

Committee

Floor

Bill #:
HB 423
Amendment #

SUBJECT/TITLE
 AN ACT relating to the vehicle emission testing program.

SPONSOR
Representative Jim Callahan

MANDATE SUMMARY

Unit of Government:

City;
X
County;

Urban-County

Charter County

Consolidated Local

Program/

Office(s) Impacted:
county clerk

Requirement:
X
Mandatory

Optional

Effect on

Powers & Duties

Modifies Existing
X
Adds New

Eliminates Existing

PURPOSE/MECHANICS

Under KRS 224.20-740, independent contractors may enter into an agreement with the Cabinet for Natural Resources and Environmental Protection to operate official vehicle emission inspections stations. The contractor is authorized to collect an inspection fee for a test. The contractor reimburses the Commonwealth not less than ten percent of the inspection fee to cover the state's administrative costs.

In Northern Kentucky, the three counties of Boone, Campbell, and Kenton are part of a vehicle inspection and maintenance program. Envirotest operates the vehicle emission inspection stations. The test fee is $20, of which $2.22 is paid to the Commonwealth.

The program is enforced through denial of registration renewal. A telecommunications network links the Commonwealth, the testing stations, and the County Clerks, where registration renewal takes place. Test transactions are electronically transmitted from the stations to Envirotest's central computer, where data bases are updated. From the central computer, the test data are transmitted to the Commonwealth's computers in Frankfort, where the vehicle-registration database that the County Clerks access to renew registrations resides. The telecommunications system blocks registration renewals for non-compliant motorists and resets blocks for compliant motorists to two years in the future.

HB 423 directs that, effective September 1, 2004, the Commonwealth is required to remit monthly to the county clerk 25 cents per vehicle registered in the county during the preceding month. The bill stipulates that the funds shall be paid from monies received by the state as reimbursement from the independent contractor operating the vehicle emission inspection program.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The fiscal impact of HB 423 on local government is indeterminable but would be minimal to moderate. Kenton, Campbell and Boone counties are the only counties with an agreement between an independent contractor and the Cabinet for Natural Resources and Environmental Protection under KRS 224.20-740.

According to the Kentucky Department of Transportation, the following number of vehicles (as defined under KRS 224.20-710) were registered in Kenton, Campbell or Boone County during 2003.

Boone

Passenger Car

61,024

Farm Truck

 584

6,000 lb plate vehicle
13,488

10,000 lb plate vehicle
10,717

14,000 lb plate vehicle
 304

18,000 lb plate vehicle
 198

Total

86,315

Campbell
Passenger Car

44,978

Farm Truck

 521

6,000 lb plate vehicle
11,906

10,000 lb plate vehicle
 369

14,000 lb plate vehicle
 185

18,000 lb plate vehicle
 112

Total

58,071
Kenton

Passenger Car

78,135

Farm Truck

 1,143

6,000 lb plate vehicle
17,649

10,000 lb plate vehicle
 652

14,000 lb plate vehicle
 255

18,000 lb plate vehicle
 148
Total

97,982
Based upon 2003 registrations, the County Clerks in Boone, Campbell and Kenton counties would receive the following annual payments:

Boone - $21,579; Campbell - $14,518; and Kenton - $24,496.
DATA SOURCE(S)
Kentucky Department of Transportation, Dept of Vehicle Regulation; LRC Transportation Staff

PREPARER
Dianna McClure
REVIEW

DATE
1-20-04

Page 2

