LRC 2006-BR0977-HB147

1/17/06

Page 2

COMMONWEALTH OF KENTUCKY

STATE FISCAL NOTE STATEMENT

GENERAL ASSEMBLY
LEGISLATIVE RESEARCH COMMISSION

2006 REGULAR SESSION
2006-2008 INTERIM

MEASURE

(X) 2006 BR No.
0977

(X)
House
Bill No.
HB 147

() Resolution No.

() Amendment No.

SUBJECT/TITLE
AN ACT relating to military spouses

SPONSOR
Representative Belcher

NOTE SUMMARY

Fiscal Analysis:

X
Impact

No Impact
X
Indeterminable Impact

Level(s) of Impact:

State

X
Local

Federal

Budget Unit(s) Impact
Kentucky's public postsecondary colleges and universities

Fund(s) Impact:

X
General

Road

Federal

X
Restricted Agency (Type) tuition and fee revenue

(Other)

FISCAL SUMMARY

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

Rate of Change

Revenues (+/-)

Expenditures (+/-)

Net Effect

__

MEASURE'S PURPOSE:

This bill will allow the spouse of a member of the Kentucky National Guard, United States Armed Forces, or United State Armed Forces Reserve to attend any state-supported college, university, or vocational institute for a period not in excess of 36 months without paying any matriculation or tuition fees. Residency requirements, proof of marriage and service member's current status must be met.

The bill also provides a $250 tax credit to a Kentucky resident who is married to a member of the United States Armed Forces, Kentucky National Guard, or United States Armed Forces Reserve.

PROVISION/MECHANICS:

Creates a new section of KRS 164.

Amends KRS 141.020 with language that provides a tax credit.

FISCAL EXPLANATION:

The fiscal impact on the public colleges, universities and vocational institutes is indeterminable due to the unavailability of data on the number of eligible students - military spouse who resides in Kentucky - that may participate in this program. Data for FY 2005-06 show that slightly over 1,400 students participated in the current tuition waiver programs that allow WWII veterans, dependents of service members killed in action, dependents of a disabled veteran, a prisoner of war, or a service member missing in action to attend a public college, university or vocational institute. The colleges and universities waived approximately $4.0 million in tuition and fees revenue in FY 2005-06.

DATA SOURCE(S)
Council on Postsecondary Education

NOTE NO.
19
PREPARER
Linda Jacobs
REVIEW
JAM
DATE
01/17/06

LRC 2006-BR0977-HB147

