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

2006 REGULAR SESSION
2005 INTERIM

MEASURE

 2006 RS BR
 1883

Amendment:

Committee

Floor

Bill #:
 HB 519

Amendment #

SUBJECT/TITLE
Election costs

SPONSOR
Adrian Arnold

MANDATE SUMMARY

Unit of Government:

City;
X
County;
X
Urban-County

X
Charter County
X
Consolidated Local

Program/

Office(s) Impacted:
 county clerk; board of elections

Requirement:
X
Mandatory

Optional

Effect on

Powers & Duties
X
Modifies Existing
x
Adds New

Eliminates Existing

PURPOSE/MECHANICS

HB 519 amends KRS 117.045 to increase the minimum amount from $60 to $100 to be paid by the county board of elections to an election officer per election day served. It changes the payment made to precinct election officers and precinct election judges for certain deliveries, from the mileage reimbursement permitted for state employees to a flat fee of $10. Additionally, it amends KRS 117.187 to increase the minimum compensation amount from $10 to $25 for reimbursement of actual expenses paid by the county to the election officer for attending each training session.

HB 519 amends KRS 117.345 to require the Kentucky State Board of Elections to pay a county treasurer for an election that has been delayed or postponed because the Governor declared an emergency. Finally, it increases from $250 to $1,000 the amount of money that the State Board of Elections is required to pay the county treasurer for each precinct in the county that contains a voting machine.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The fiscal impact of HB 519 on local governments could be a moderate increase in revenues to the local boards of election, offset by a moderate increase in expenditures. Currently, the state reimburses the local election boards $300 (as specified in the budget bill), for each regular election. HB 519 would increase that amount to $1000, providing a $700 increase in revenues per precinct. Additionally, HB 519 requires the Kentucky State Board of Elections to pay a county treasurer for an election that has been delayed or postponed because the Governor declared an emergency. However, new expenditures would offset the increase in revenues. New expenditures in the bill include an increase in election officers pay, an increase in the reimbursement for training, and an increase in the transportation of election packets. Additionally, local election costs have increased due to requirements of the Help America Vote Act of 2002 (PL 107-252), which requires that voting systems meet disability access standards set by Congress.

As of January 30, 2006 there are 3515 precincts in the state, and each is required to have four election officers. Each precinct may have up to two extra workers. The Kentucky State Board of Elections estimates that on average each precinct has one additional worker. The total estimated number of election officers is therefore 17,575.

The difference between the statutory minimum election officer pay of $60 and the proposed $100 is $40. However, based on "The State Board of Elections' 2004 County Clerk Questionnaire," the average payment for working an election day is $82.50. Based on this value, the bill's increase per worker would average $17.50 per worker. This increase totals $307,563 additional expense statewide, or an average of $87.50 per precinct.

The reimbursement for actual expenses related to mandatory training is currently set at a minimum of $10, but the bill raises that by $15 to $25 per officer. According to "The State Board of Elections' 2004 County Clerk Questionnaire," the average reimbursement currently is $15. Therefore, the proposed increase would be an average of $10 more per officer attending a training session. Training for 17,575 workers would cost an additional $175,750 for one training session. The Kentucky State Board of Elections stated that this year there will be two training sessions, therefore, the cost for training would increase by $351,500 for this year or an average of $100 per precinct.

Currently mileage is paid to transport election packets to polls and for election judges to deliver election returns. There is no available number on the amount of miles traveled at the current state rate of travel reimbursement of .40 per mile (January-March, 2006 state rate). However, if an officer receives mileage at the current state rate they would have to travel 25 miles to equal the proposed $10 rate.

Finally, although not specifically mentioned in HB 519, an indeterminate amount of the additional $700 state reimbursement per precinct would be expended on the implementation of new voting machines in each precinct to assure access for individuals voting who have disabilities. The accessible voting machines allow disabled individuals to vote without assistance. According to the Kentucky State Board of Elections there are costs associated with having two different types of voting machines in each precinct. These include: machine ballot set-up and programming, software, additional rental costs to assure accessibility, and other related expenses.

DATA SOURCE(S)
LRC staff; "The State Board of Elections' 2004 County Clerk Questionnaire;" Kentucky State Board of Elections.

PREPARER
Mary C. Yaeger
REVIEW

DATE

Page 3

