2006RS BR0863 HB-263

January 23, 2006

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.
0863

(x)
HB
Bill No.
263

() Resolution No.

() Amendment No.

SUBJECT/TITLE
AN ACT relating to sales and use tax.

SPONSOR
Representative Susan Westrom and Representative Royce Adams

NOTE SUMMARY

Fiscal Analysis:

x
Impact

No Impact

Indeterminable Impact

Level(s) of Impact:

x
State

Local

Federal

Budget Unit(s) Impact

Fund(s) Impact:

x
General

Road

Federal

Restricted Agency (Type)

(Other)

FISCAL SUMMARY

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

Rate of Change

Revenues (+/-)

($7,000,000)
(7,140,000)
 + 2%

Expenditures (+/-)

Net Effect

($7,000,000)
(7,140,000)

__

MEASURE'S PURPOSE:

Moves the sales and use tax exemption provided in KRS 139.470 for water purchased for use in the business of raising equine to KRS 139.531, where all other exemptions for horses are allowed.

Amends KRS 139.531 to exempt from sales and use tax, horse feed and feed additives, seed and commercial fertilizer if used on land to produce feed for horses, straw and bedding materials, waterers, horse wormer and fly repellents for horses. The exemption for water is expanded to include water sold for pleasure horse purposes.

Effective: August 1, 2006.

PROVISION/MECHANICS:

Amends KRS 139.470, and 139.531.

FISCAL EXPLANATION:

(in millions)

FY 07

1. Exempts horse feed and feed additives
$5.00

2. Exempts water and watering systems for horses *
Indeterminable

3. Exempts horse wormer and fly repellants
$0.65

4. Exempts horse grooming supplies
$0.45

5. Exempts straw and bedding materials for horses
$0.85

6. Exempts seed and commercial fertilizer to be applied on land, the products from which ordinarily constitute feed for equine
$0.03

Total
$6.97

Total estimate rounded to nearest million
$7.0

*Under existing law, water if purchased by someone in the business of raising equine is already exempt. The cost of water purchased for pleasure horses and the cost of watering systems are indeterminable, thus the additional cost of this component cannot be determined.

Estimates for FY 2007-2008 have been increased by 2 % and it is anticipated that the same rate of change will continue for future periods. This rate of change is within the range used by the Office of State Budget Director to estimate future costs of exemptions for the expenditure report.

DATA SOURCE(S)
Jennifer Hays, OSBD, Kentucky Equine Survey Results, Perry Nutt, LRC

NOTE NO.
14
PREPARER
Charlotte Quarles
REVIEW
JAM
DATE
1/23/06

LRC 2006RS BR0863 HB-263-

