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

2006 REGULAR SESSION
2005 INTERIM

MEASURE

 2006 RS BR
 1855

Amendment:

Committee

Floor

Bill #:
 HB 497 GA

Amendment #

SUBJECT/TITLE
Local Option Election for qualified historic sites

SPONSOR
Representative Dennis Keene

MANDATE SUMMARY

Unit of Government:
X
City;
X
County;

Urban-County

Charter County

Consolidated Local

Program/

Office(s) Impacted:
 County Clerks, fiscal court, board of elections

Requirement:
X
Mandatory

Optional

Effect on

Powers & Duties
X
Modifies Existing
X
Adds New

Eliminates Existing

PURPOSE/MECHANICS

HB 497 amends KRS 241.010 to define "qualified historic site". It creates a new section of KRS Chapter 242 to authorize local option elections for the limited sale of alcoholic beverages by the drink at qualified historic sites. HB 497 amends KRS 243.030 to provide for a licensing fee for a qualified historic site selling alcoholic beverages by the drink, and creates a new section of KRS Chapter 243 to specify the authority and the limitations of a qualified historic site license.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The fiscal impact of HB 497 would be limited to those local governments that have a contributing property located within a commercial district listed in the National Register of Historic Places, that includes a restaurant which seats at least 50 persons, and does not currently authorize the sale of alcoholic beverages at that location. The costs would relate primarily to holding a local option election. According the National Register of Historic Places, there are 57 commercial districts that would qualify for the provisions of the bill. It is not known how many contributing properties would include a qualifying restaurant (one that has a bona fide kitchen facility, receives 50% of its gross receipts from the sale of food, and seats at least 50 persons). The list of commercial districts are shown in the table below.

KRS 243.060 and 243.070 permits local governments to issue alcoholic beverage licenses. The statute sets forth the maximum amount that a county or city by class may charge for the license. These fees would generate a minimal amount of funds for a local government. However, the funds from local alcoholic beverage licenses are allocated to the police departments as a way of covering any additional law enforcement activity in the area associated with the alcoholic beverage service.

Under KRS 242.060, a county bears the cost of a local option election. According to HB 497, any local option election would only take place in the precinct or precincts where the qualified historic site is located. The State Board of Elections estimate that the per-precinct average cost of conducting elections ranges from $1,100 to over $1,200. Precinct-level option election costs may be somewhat higher, because one time costs associated with an election for the entire city or county would be incurred, even though the election would be in only one or two precincts. Costs associated with a local option election include: certifying the petition by the county clerk's office, setting an election date by the County Judge/Executive; ballot publication in the local newspaper, training and payment of the election workers, and monitoring by the company that sets up the county's voting machines.

57 KENTUCKY NATIONAL REGISTER OF HISTORIC PLACES WITH A COMMERCIAL DISTRICT AFFECTED BY THE PROVISIONS OF HB 497
Scottsville Downtown Commercial Historic District

Cave City Commercial District

Glasgow Central Business District

Owingsville Commercial District and Courthouse Square

Owingsville Commercial District and Courthouse Square

Cumberland Gap Historic District

Cumberland Gap National Historical Park

Middlesboro Downtown Commercial District

Pineville Courthouse Square Historic District

*Constitution Square Historic District

*Danville Commercial District

Perryville Historic District

Todd-Montgomery Houses, Danville

Jackson Commercial District

Cloverport Historic District

*Falls of Rough Historic District, Murray

*Murray Commercial Historic District

Irvine Historic Business District

Flemingsburg Historic District

Lancaster Commercial Historic District

*Mayfield Downtown Commercial District

Downtown Greensburg Historic District

*Elizabethtown Courthouse Square and Commercial District

Glendale Historic District

Phillips, Josiah, House, Hardin County

Vine Grove Historic District

Harlan Commercial District

57 KENTUCKY NATIONAL REGISTER OF HISTORIC PLACES WITH A COMMERCIAL DISTRICT AFFECTED BY THE PROVISIONS OF HB 497 (Continued)
Dawson Springs Historic District

Hanson Historic District

Barbourville Commercial District

Hodgenville Commercial Historic District

Louisa Commercial Historic District

Stanford Commercial District

Old Eddyville Historic District

Fort Boonesborough Townsite Historic District

Barren Fork Coal Camp and Mine Archeological District

Stearns Administrative and Commercial District

Red River Gorge District

*Greek Revival Houses of Mercer County: Lynnwood, Walnut

*Harrodsburg Commercial District

Greenville Commercial Historic District

Downtown Hartford Historic District

*Central La Grange Historic District

Central Owenton Historic District

*South Courthouse Square Historic District, Somerset

Mount Vernon Commercial District

*Georgetown East Main Street Residential District

*Main Street Commercial District, Georgetown

*West Main Street Historic District, Georgetown

*Franklin Downtown Commercial District

Campbellsville Historic Commercial District

Elkton Commercial Historic District

Cadiz Downtown Historic District

Horse Shoe Camp, Warren County

Smiths Grove Historic District (Boundary Increase)

Monticello Historic Commercial District

Providence Commercial Historic District

* designates a location that currently is located in an area that permits the limited sales of alcoholic beverages by the drink in restaurants maintaining 70% food sales and seating for at least 100 diners.

DATA SOURCE(S)
LRC staff; Office of Alcoholic Beverage Control; Kentucky Heritage Council.

PREPARER
Mary C. Yaeger
REVIEW

DATE

Page 3

