UNOFFICIAL COPY AS OF 02/16/06
06 REG. SESS.
06 RS BR 1528

AN ACT proposing to create a new section of the Constitution of Kentucky and amend Section 226 of the Constitution of Kentucky, relating to casinos.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

SECTION 1. IT IS PROPOSED THAT A NEW SECTION BE ADDED TO THE CONSTITUTION OF KENTUCKY TO BE NUMBERED 226B AND TO READ AS FOLLOWS:

(1) For purposes of this section, "adjusted gaming receipts" means the total amount received for the play of casino games minus the total amount paid to winners of casino games.

(2) The General Assembly shall by general or special law authorize the operation of casino gaming in the form of lotteries, gift enterprises, or otherwise, exclusively at the eight racetracks located in counties where an association was licensed by law as of January 1, 2005, to conduct thoroughbred or standardbred horse racing meetings and to conduct pari-mutuel wagering thereon, provided that the number of locations where casino gaming is authorized to be conducted in any county shall not exceed the number of associations that were licensed by law as of January 1, 2005, to conduct thoroughbred or standardbred horse racing meetings and to conduct pari-mutuel wagering thereon.

(3) In authorizing the operation of casino gaming, the General Assembly shall, by general or special law:

(a) Establish and regulate the form and method of casino gaming that may be operated, which shall include but are not limited to poker, other games utilizing playing cards, keno, line-up, blackjack, craps, other games utilizing playing cards, roulette, slot machines, video lottery terminals, and any other game or electronic game of chance or skill authorized by the General Assembly;

(b) Establish and regulate the location of and conditions relating to the operation of casino gaming;

(c) Vest authority in an agency of the Commonwealth to be responsible for the regulation of casino gaming;

(d) Provide that:

1. Not to exceed thirty-five percent (35%) of the adjusted gaming receipts generated shall be allocated and paid to the Commonwealth as a tax on casino gaming;

2. Fourteen and sixty-five hundredths percent (14.65%) of the adjusted gaming receipts generated shall be allocated and used for the benefit of the thoroughbred, standardbred, and quarter horse breeds. These funds shall be designated for new or increased purses, establishment or maintenance of a breeders' awards program, horsemen's services, or equine research;

3. One percent (1%) of the adjusted gaming receipts shall be allocated and used for the benefit of horse breeds other than the thoroughbred and standardbred breeds; and

4. Forty-nine and thirty-five hundredths percent (49.35%) of the adjusted gaming receipts generated shall be allocated to and retained by the casino gaming operator, subject to distributions of no more than a total of one-half of one percent (0.5%) of this amount for capital improvements to backside racing facilities.

The funds allocated to the casino gaming operator under this section shall be subject to income and property taxes, but shall not be subject to any other license, excise, special or franchise taxes, fees, assessments or reductions by any state, county, city, or other political subdivision or state or local taxing authority, other than the taxes or assessments provided by this section; and

(e) Adopt such other measures as the General Assembly deems necessary to ensure the proper functioning, financial accountability, honesty, and integrity of casino gaming.

(4) In authorizing casino gaming under this section, the General Assembly shall appropriate the portion of the adjusted gaming receipts allocated and paid to the Commonwealth under subsection (3) of this section for the following purposes and in the following proportions:

(a) An amount not to exceed one-half percent (1/2%) shall be appropriated for actual and reasonable administrative costs and expenses of the agency of the Commonwealth vested with the authority to regulate casino gaming under this section;

(b) The remaining ninety-nine and one-half percent (99 1/2%) shall be appropriated as follows:

1. Forty percent (40%) for new or enhanced expenditures for education, with seventy-five percent (75%) of that amount for early childhood development, elementary and secondary education, and twenty-five percent (25%) of that amount for post-secondary education and scholarships;

2. Twenty percent (20%) for health care for indigent citizens, senior citizens, uninsured children, veterans, and teachers and other state employees;

3. Twelve and one-half percent (12.5%) for the benefit of local governments, to be divided as follows:

a. Fifty percent (50%) to counties, charter counties, urban-county governments, and consolidated local governments to be divided as follows:

i. Fifteen percent (15%) to counties with casino gaming in proportion to the amount of adjusted gaming receipts generated within each county;

ii. Thirty-five percent (35%) to all counties in equal shares; and

iii. Fifty percent (50%) to counties other than those with casino gaming in proportion to population as determined by the most recent decennial census; and

b. Fifty percent (50%) to cities, urban-county governments, and consolidated local governments in proportion to population as determined by the most recent decennial census;

4. Ten percent (10%) for economic development programs in counties other than those with casino gaming;

5. Ten percent (10%) to be divided equally for new or enhanced expenditures for fish and wildlife, environmental protection, and the purchase of agricultural conservation easements;

6. Three and one-half percent (3-1/2%) for replenishment of the budget reserve trust fund until that fund equals five percent (5%) of the general fund annual revenues, with amounts above the five percent (5%) level to be appropriated for basic state services supported by the general fund;

7. Two percent (2%) for new or enhanced expenditures to combat drug, alcohol, or gambling addiction and for community-based treatment programs for drug, alcohol, or gambling addiction;

8. One percent (1%) for new or enhanced expenditures for agricultural or livestock research and development; and

9. One percent (1%) for expenditures for veterans' programs.

(5) In authorizing casino gaming under this section, the General Assembly shall provide, notwithstanding any other provision of this Constitution, that as a condition of maintaining its right to operate casino gaming, each operator of casino gaming shall annually apply to the state agency licensing horse racing and pari-mutuel wagering thereon for a license to run, and shall run, at least as many live races for the same breed as that operator ran in calendar year 2005, except:

(a) As otherwise agreed by the Kentucky Division of the Horsemen's Benevolent and Protective Association and the Kentucky Thoroughbred Owners and Breeders Association or their successors, for thoroughbred racing; or

(b) As otherwise agreed by the Kentucky Harness Horsemen's Association, or its successor for standardbred racing; or

(c) If an operator of casino gaming is prevented from running a live race by reason of flood, fire, inclement weather, other natural disaster or emergency, or other reason beyond the control of the operator of casino gaming, or if the agency licensing horse racing and pari-mutuel wagering thereon denies the application in whole or in part.
Section 2. It is proposed that Section 226 of the Constitution of Kentucky be amended to read as follows:

(1) The General Assembly may establish a Kentucky state lottery and may establish a state lottery to be conducted in cooperation with other states. Any lottery so established shall be operated by or on behalf of the Commonwealth of Kentucky.

(2) The General Assembly may by general law permit charitable lotteries and charitable gift enterprises and, if it does so, it shall:

(a) Define what constitutes a charity or charitable organization;

(b) Define the types of charitable lotteries and charitable gift enterprises which may be engaged in;

(c) Set standards for the conduct of charitable lotteries and charitable gift enterprises by charitable organizations;

(d) Provide for means of accounting for the amount of money raised by lotteries and gift enterprises and for assuring its expenditure only for charitable purposes;

(e) Provide suitable penalties for violation of statutes relating to charitable lotteries and charitable gift enterprises; and

(f) Pass whatever other general laws the General Assembly deems necessary to assure the proper functioning, honesty, and integrity of charitable lotteries and charitable gift enterprises, and the charitable purposes for which the funds are expended.

(3) Except as provided in this section and Section 226B of this Constitution, lotteries and gift enterprises are forbidden, and no privileges shall be granted for such purposes, and none shall be exercised, and no schemes for similar purposes shall be allowed. The General Assembly shall enforce this section by proper penalties. All lottery privileges or charters heretofore granted are revoked.

Section 3. This amendment shall be submitted to the voters of the Commonwealth for their ratification or rejection at the time and in the manner provided for under Sections 256 and 257 of the Constitution and under KRS 118.415. The question to be submitted to the voters on the ballot shall read as follows: "Are you in favor of an amendment to the Kentucky Constitution that will allow regulated casino gaming at eight racetracks operated by licensed horse racing associations if a tax on casino gaming in an amount not to exceed 35% of the adjusted gaming receipts is used solely for specific public purposes in established proportions for education, health care, local governments, counties both with and without gaming, environmental protection, the budget reserve trust fund, combating addictions, research and development, and administration of casino gaming; and if 15.65% of the adjusted gaming receipts are used for specific programs to promote and keep the equine industry in Kentucky; and if the balance will be retained by the licensed operators and will not be subject to other taxes or fees, except for, income and property taxes, which are taxes of general application to all business taxpayers?".

Page 1 of 6
BR152800.100-1528

