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

2005 REGULAR SESSION
2004 INTERIM

MEASURE

2004 RS BR
5

Amendment:

Committee

Floor

Bill #:
SB 9

Amendment #

SUBJECT/TITLE
Casino gaming authorization

SPONSOR
Senator David Boswell

MANDATE SUMMARY

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

X
Charter County
X
Consolidated Local

Program/

Office(s) Impacted:
 General government

Requirement:

Mandatory

Optional

Effect on

Powers & Duties
X
Modifies Existing
X
Adds New

Eliminates Existing

PURPOSE/MECHANICS

SB 9 authorizes electronic gaming at five Kentucky horse racing tracks and four other locations. It establishes requirements and procedures for casino gaming, provides for the levy of wagering taxes and the disbursement of the tax revenues generated by the gaming activities. A portion of the wagering tax revenues would be ear-marked for the nine jurisdictions if the jurisdictions allow casino gaming, and a portion would benefit all cities and counties in the Commonwealth.

The bill creates a number of funds from the tax revenues, designed to benefit both state and local government services. The following analysis, however, deals only with the impact on local government.

SB 9 earmarks 26% of state wagering tax revenues for local governments through a county public safety fund, a municipal public safety fund, the allotment of funds for capital construction and public infrastructure, sewer and water projects administered by the Kentucky Infrastructure Authority, and county and municipal road aid. The bill requires the local governing body in the jurisdiction where gaming operations are proposed to approve casino gaming and an applicant's proposed operation, before a license for casino gaming can be issued. The measure also establishes new criminal offenses related to casino gambling.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The fiscal impact of SB 9 on local governments will be significant. If enacted, the first full year of impact would be FY 2007-2008.

The bill provides enabling legislation that has broad effects and implications for the state. The measure will have direct impacts on at least nine jurisdictions in the state and indirect positive fiscal impacts on other jurisdictions. The bill authorizes legalized casino gambling for the first time, with 35% of gaming revenue going to the Kentucky Gaming Fund established in Section 19 of the bill. For provisions of the bill to take effect, the voters of the Commonwealth must approve a separate Constitutional amendment permitting the General Assembly to authorize the operation of casinos, which may include casinos at racetracks.

Wagering Taxes to Local Government from SB 9

Section 19 of the bill establishes a Kentucky Municipal Public Safety Fund and a Kentucky County Public Safety Fund. Section 20 allocates 10% of the wagering taxes (after administrative costs and an amount for a compulsive gamblers fund have been deducted) to be divided equally between the two funds. In addition, Section 20 allocates additional wagering taxes to benefit local government. Table 1 shows the percentage of wagering taxes provided to local government.

Table 1: Percentage of Wagering Taxes Provided to Local Government

SB 9 SECTION
FUND/PROJECT
PERCENT OF WAGERING TAXES

20 (3) (c)

Disbursement to KY municipal public safety and KY county public safety funds:

KY Municipal Public Safety Fund:

KY County Public Safety Fund:
10%
5%

5%

(d)
Capital construction, including debt service and economic development projects, and infrastructure
9%

(e)
Sewer and water projects under KY Infrastructure Authority
5%

(g)
State Road Fund for city, county, and rural secondary roads
2%

Section 21 provides for the allocation of the wagering taxes between the two public safety funds. The term “host jurisdiction” refers to the county or city in which a casino is located, and a “nonhost jurisdiction” is a city or county that does not contain a casino. Table 2 and Table 3 shows how the revenues in the Kentucky County Public Safety Fund and the Kentucky Municipal Public Safety Fund would be divided.

Table 2: Distribution of the KY County Public Safety Fund

SB 9 SECTION
DISTRIBUTION TO HOST AND

NONHOST JURISDICTIONS
PERCENT OF FUND

21 (2) (a)
To host counties based upon the revenue generated in the county to the total wagering taxes generated.
15%

(b)
To host counties equally
35%

(c)
To nonhost counties proportional to the total population of all nonhost counties
50%

Table 3: Distribution of the KY Municipal Public Safety Fund

SB 9 SECTION
DISTRIBUTION TO HOST AND

NONHOST JURISDICTIONS
PERCENT OF FUND

21 (3) (a)
To incorporated cities in each host jurisdiction as follows:
20%

1.
To host cities in equal shares
25%

(of the 20%)

2.
To host cities proportional to the total population of all host cities
75%

(of the 20%)

(b)
To incorporated cites in nonhost jurisdictions
80%

1.
To each nonhost city with regular police, fire, or EMS
20%

(of the 80%)

2.
To each nonhost city with regular police, fire, or EMS proportional to the total population of all nonhost cities
80%

(of the 80%)

Section 25 describes how the monies distributed to the County and Municipal Public Safety Funds shall be expended. The funds are intended exclusively for public safety, which includes law enforcement, fire protection, ambulance service, terrorism preparedness, and the expenses related to jails and the housing of prisoners. The governing body of each jurisdiction is to provide annual certification that the funds were expended on public safety.

Projected Revenues to Local Government from SB 9

The gambling income expected from SB 9 is derived from estimates originally generated by a Price Waterhouse Coopers (PWC) report prepared for the Finance and Administration Cabinet in 1999. Additional data was gathered from the Innovation Group, Harrah’s survey of states, Indiana’s gaming revenues and admissions reports, a statewide telephone survey conducted on behalf of the LRC (in conjunction with a study commissioned by HCR 126), the U.S. Census Bureau, and the Bureau of Economic Analysis.

The revenue projections are based solely on the expected revenues generated from granting nine separate licenses to operate casino gaming; no other impacts are considered in describing the impact on local governments. Additionally, the gaming revenue estimates assume that each casino gaming licensee will expend significant capital cost to develop a first-class gaming experience, which will establish the facility as a regional gaming location. It is estimated that once approved by the local jurisdiction it will take between 12 and 18 months before a facility will be completed and fully operational.

Other factors which could influence state revenue projections, but not considered in developing these estimates, include the impact on individual income taxes resulting from job gains or losses, the impact on lottery revenues as one form of gambling is substituted for another, and the effect on sales tax receipts as the spending patterns of Kentucky residents change and as casino patrons from other states purchase taxable goods and services while visiting the Commonwealth.

The gambling income after the first full year of operation (FY 2007-2008) for all nine facilities is estimated to be $1,126 million. The following three tables detail the estimated amounts to be generated for each of the local government assistance funds or project categories set forth in the bill.

Table 4: Casino Gaming Tax Revenue, KY County Public Safety Fund, and

KY Municipal Public Safety Fund Estimates

REVENUE ITEM
ESTIMATED $ IN MILLIONS

Total Casino Gaming Revenues*
$1,126.00

Casino Wagering Tax Revenue
$ 394.00

Administrative Costs
$ 5.00

Compulsive Gamblers Fund
$ 2.00

Tax Revenue Subtotal
$ 387.00

The KY County Public Safety Fund
$ 19.35

The KY Municipal Public Safety Fund
$ 19.35

*Gaming revenue is estimated for the first full year of operation for the nine facilities.

Table 5 shows the distribution of the public safety funds between host and nonhost jurisdictions as allocated in Section 21 of the bill.

Table 5: Distribution of Public Safety Funds

HOST AND NON HOST JURISDICTIONS
ESTIMATED $ IN MILLIONS

The KY County Public Safety Fund

Host Counties
$ 9.675

Nonhost Counties
$ 9.675

The KY Municipal Public Safety Fund

Host Cities
$ 3.87

Nonhost Cities
$ 15.48

Table 6 presents the estimated proceeds from the Kentucky Gaming Fund that will be allocated to assist local governments. These include the water and sewer projects administered by the Kentucky Infrastructure Authority, the state road fund for city, county and rural roads, and capital construction and economic development.

Table 6: Distribution of Other Wagering Taxes to Local Government Development

PROJECT CATEGORY
ESTIMATED $ IN MILLIONS

Capital construction, including debt service and economic development projects, and infrastructure (9%)
$34.83

Sewer and water projects under KY Infrastructure Authority (5%)
$19.35

State Road Fund for city, county, and rural secondary roads (2%)
$ 7.74

Use of Wagering Taxes by Local Government

As shown in Table 6, the largest portion of potential wagering tax revenues among the three mentioned will be for capital construction, including debt service for community and economic development projects, and public infrastructure. The bill is not specific regarding how local governments will receive the funds. A Missouri report on the economic effects of gaming noted that the state's "home dock" cities used their casino revenues for everything from "downtown" capital improvements, the expansion and renovation of street lighting and public safety on a river front, to infrastructure improvements, a new community center and swimming pool, and street and roadway construction.

Cities and counties can benefit from funds directed to the KY Infrastructure Authority, which provides assistance to governmental agencies for public service projects that enhance economic development. Projects can include wastewater treatment works, distribution facilities, water treatment works, water resource projects, solid waste management facilities, and gas and electric utilities.

Local governments will also realize road aid money under the bill, which allocates 2% of wagering taxes to be used exclusively for municipal, county, and rural secondary roads. The bill does not identify what road programs will receive funds, although two main programs are already in place to distribute road aid money to local governments -- the county Road Aid Program and the Rural Secondary Program, and the Municipal Road Aid Program.

Other Potential Local Government Impacts
Section 11 provides that gaming facilities shall be permitted in all zones established by local government planning and zoning laws, whether or not they are specifically cited in the applicable zoning regulations. However, the facilities will remain subject to all other applicable zoning and building code regulations.

Section 15 requires that before a gaming license is issued, the governing body in the jurisdiction where gaming operations are proposed must first enact an ordinance permitting casino gambling in accordance with an applicant’s proposal. The bill sets forth detailed steps for taking up the ordinance. Generally, those steps include introducing the ordinance and conducting a first reading, conducting a second reading, voting on the ordinance, publishing the ordinance, (which requires an out-of-pocket expenditure), and finally, indexing and recording the ordinance.

Under the measure, a governing body may evaluate a casino gambling applicant’s proposal and may rely on information and comments receiving during any public proceedings conducted regarding a proposal. The bill requires the governing body to provide the applicant and the Kentucky Gaming Commission with a written explanation of its decision. Further, as soon as practical after deciding the issue, a governing body must transmit copies of the ordinance, a written explanation concerning its decision, and copies of written comments, documents, and other materials received during proceedings, including transcripts of testimony. The activities would consume the time and effort of local or contract personnel.

Section 56 of the bill creates a new section of KRS Chapter 242 to permit a local option election in certain areas. That change would allow a horse racing track in a dry territory to engage in the limited sale of alcoholic beverages at the casino and racetrack. A county bears the cost of conducting a local option election. It costs about $1,100$1,200 per precinct to conduct an election. Generally, election expenses can include costs for printing ballots, instructions, and for voting machines.

Sections 35 and 39 establish respective criminal penalties related to aspects of a casino operation. Under Section 35, any person placed on a casino exclusion or ejection list, but who enters the premises anyway, can be charged with a Class D misdemeanor. Section 39 addresses a range of cheating offenses, with each carrying a Class D felony charge. Creating new criminal offenses has the potential of affecting local law enforcement agencies, jails, and the court system. It appears that some of the offenses will be investigated at the local level.

Local governments are responsible for the cost of incarcerating persons charged with a felony from the period of arrest to final sentencing. It costs approximately $31.68 per day to incarcerate prisoners in county jails.

Individuals convicted of a Class D felony are housed in local jails for the duration of their sentence, but the state reimburses the local government for the cost of incarceration following the court's sentencing of the convicted criminal. However, approximately 16% of felons have their sentences reduced to misdemeanors, in which case the local government is required to pay for the entire period of incarceration. There is no estimate available of the number of misdemeanor convictions nor the number of felony convictions resulting from the new offenses set out in the bill.

Additional benefits and costs for local governments will likely occur with the advent of casino-type gambling. Economic benefits will occur if there is net new employment that increases the occupational license tax base, or net new investments in real and personal property that increases the property tax base. In addition, hotel tax receipts likely will increase in affected communities. The net new employment could come from private construction in connection with casinos, and jobs created at casinos. There also could be certain "spin-offs," such as the creation of other entertainment, hospitality, and leisure businesses and facilities.

There are costs associated with compulsive gambling that may increase with casino gaming availability. LRC Research Report No. 316, Compulsive Gambling in Kentucky (November 2003), reported that a statewide survey showed 55% of adult Kentuckians engage in some form of gambling, and an estimated 12.3% had some problem with gambling in the year before the survey was taken. The study estimates that 20,000 Kentuckians have a gambling problem, and 15,000 are probable compulsive gamblers. Whether the accessibility of in-state gambling venues, as opposed to existing out-of-state gambling locations, would increase the incidence of compulsive gambling, and to what extent, are empirical questions for which, currently, there are no answers.

In general, the costs associated with compulsive gambling relate to employment loss, reliance on welfare, unpaid debt, theft, including embezzlement and fraud, criminal and civil actions, additional police and security wages, and treatment programs. However, the bill earmarks a minimum of $2,000,000 annually for the treatment of compulsive gamblers, and Funds previously mentioned will assist local government in paying for additional police and safety services.

Additional costs typically arise from a need to provide expanded or added transportation and other types of infrastructure, such as utilities, possible extra law enforcement to assure public safety, and additional fire stations or fire equipment. But, as pointed out above, moneys obtained from the County and Municipal Public Safety Funds are to be used for the preservation of public safety, including law enforcement, fire protection, ambulance services, terrorism preparedness, and maintenance of jails and housing of prisoners, and abatement of hazardous conditions. (The bill gives certain Gaming Commission employees police powers, with primary responsibilities of conducting criminal investigations relative to the operation of casinos and casino gaming.) But while there will certainly be a variety of added benefits and costs for local governments, the quantification of the benefits and costs is beyond the scope of this report.
DATA SOURCE(S)
LRC staff; Assessment of the Economic and Social Impact of Expanded

Gaming in the Commonwealth and Neighboring Region, Price

Waterhouse Coopers; An Examination of Gaming Opportunities to

Protect & Increase KLC Revenues & Dividends in the Face of

Increasing Competition, Kentucky Lottery Commission; Casino

Gaming in Missouri: The Spending Displacement Effect and Gaming's

Net Economic Effect, Don Phares, University of Missouri, for

The 2001 Missouri Economics Conference; additional LRC and general studies and news accounts; Kentucky League of Cities and Kentucky Association of Counties officials; Legislative meetings; U.S. Census Bureau; and the Bureau of Economic Analysis; Compulsive Gambling in Kentucky Research Report No. 316, Legislative Research Commission, November 2003.

PREPARER
Mary Yaeger and

Barry Boardman, Ph.D.
REVIEW

DATE

Page 6

