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

2005 REGULAR SESSION
2004 INTERIM

MEASURE

 2005 RS BR
 1279

Amendment:

Committee

Floor

Bill #:
 HB 350 SCS 2

Amendment #

SUBJECT/TITLE
An Act relating to revenue and taxation

SPONSOR
Rep. Frank Rasche

MANDATE SUMMARY

Unit of Government:
x
City;
x
County;
x
Urban-County

x
Charter County
x
Consolidated Local

Program/

Office(s) Impacted:
 PVA offices and local property taxes

Requirement:
x
Mandatory

Optional

Effect on

Powers & Duties
x
Modifies Existing

Adds New

Eliminates Existing

PURPOSE/MECHANICS

The bill moves the assessment of "common carrier water transportation companies" from local governments to the Revenue Cabinet. The value of these barge lines and similar entities will be determined centrally, then a portion of that assessed value will be assigned to each locality. The tax will be collected by the Revenue Cabinet, and distributed to each local government.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST Minimal positive

Local governments should be entitled to no more income than the amount to which they were previously entitled. However, some localities will receive revenue faster, as the collection will be smoother and easier to verify. Barge lines and other affected taxpayers will receive timely property tax bills, and will receive one central bill rather than many irregular bills.

DATA SOURCE(S)
Department of Revenue

PREPARER
John Scott
REVIEW

DATE

Page 1

