LRC 2006-BR1182-HCS

03/08/06

Page 2

COMMONWEALTH OF KENTUCKY

STATE FISCAL NOTE STATEMENT

GENERAL ASSEMBLY
LEGISLATIVE RESEARCH COMMISSION

2006 REGULAR SESSION
2006-2008 INTERIM

MEASURE

() 2006 BR No.
1182

(X)
House
Bill No.
1/HCS

() Resolution No.

() Amendment No.

SUBJECT/TITLE
AN ACT relating to teachers' salaries and making an appropriation therefor.

SPONSOR
Representatives Richards, Moberly, Adams, Adkins, A. Arnold, J. Arnold, Ballard, Barrows, Belcher, Bruce, Burch, De. Butler, Cherry, Clark, Collins, Crenshaw, Damron, Denham, Edmonds, Gooch, Graham, Gray, Hall, Hoffman, Horlander, Jenkins, Keene, J. Lee, Lindsay, Marzian, McKee, Meade, Meeks, Miller, Nelson, Nesler, Owens, Palumbo, Pasley, Pullin, Rand, Rache, Riggs, Riner, Simpson, A. Smith, Stacy, Stein, Thompson, Wayne, Weaver, Webb, Westrom, Wilkey, and Yonts.

NOTE SUMMARY

Fiscal Analysis:

X
Impact

No Impact

Indeterminable Impact

Level(s) of Impact:

X
State

X
Local

Federal

Budget Unit(s) Impact
Support Education Excellence in Kentucky (SEEK)

Fund(s) Impact:

X
General

Road

Federal

Restricted Agency (Type)
Local School Districts
(Other)

FISCAL SUMMARY

Fiscal Estimates
2005-2006
2006-2007
2007-2008
Future Annual

Rate of Change

Revenues (+/-)

Expenditures (+/-)

+48,000,000
+192,000,000
Indeterminable

Net Effect

-48,000,000
-192,000,000
Indeterminable

__

MEASURE'S PURPOSE: The purpose of HB 1 is to provide a mechanism for the average teacher salary to equal or exceed the average teacher salaries of the seven bordering states by the 2009-2010 school year. The measure also determines a mechanism to maintain salary equity.

PROVISION/MECHANICS: Creates a new section of KRS 157 to declare that the salary of Kentucky teachers shall equal or exceed the average of the seven bordering states by the 2009-2010 school year. Amends KRS 157.420 to set cost of living adjustments for teacher salaries at 2% for FY 2006-2007 and 3% for FY 2007-2008; provides an appropriation for a salary increases in addition to the 3% cost of living adjustment in FY 2007-2008; provides for a review of the status of teachers' salaries in each subsequent biennium and a commensurate adjustment in the cost-of-living increases and salary equity allocation.

FISCAL EXPLANATION: Section 2 provides a direct General Fund appropriation of $72,000,000 in FY2007-2008 for a salary equity adjustment for teachers. These funds will provide a salary equity pool to be distributed to move teacher salaries closer to the average of the seven surrounding states.

Section 2 sets a cost of living adjustment for teachers at 2% for FY 2006-2007 and 3% for FY 2007-2008. Based on projected FY 2005-2006 salaries for certified staff, a 2% increase in certified staff salaries in FY 2006-2007 and a 3% increase in FY 2007-2008 (including employer retirement match) would be approximately $48,000,000 in FY 2006-2007 and $120,000,000 in fiscal year 2007-2008. Any funding provided to support this increase would be distributed through the SEEK formula. If total state funds provided through SEEK did not fully cover the cost of the cost of living adjustments, local school districts would be required to fund the difference from local resources.

The total fiscal impact was calculated by combining the cost of the cost of living adjustments and the direct appropriation to the salary equity pool.

Future impacts are indeterminable due to the unpredictability of the average salary of the seven surrounding states, impact on average salary of teacher retirements, etc. The measure provides for a review by the General Assembly in each subsequent biennium.

DATA SOURCE(S)
KDE information

NOTE NO.
26.2
PREPARER
Greg Rush
REVIEW
JAM
DATE
03/08/06

LRC 2006-BR1182-HB1-HCS

