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

2007 REGULAR SESSION
2006 INTERIM

MEASURE

	 2007 RS BR
	 1034
	
	
	Amendment:
	
	Committee
	
	Floor

	Bill #:
	 HB 270
	
	Amendment #
	

	SUBJECT/TITLE
	AN ACT relating to animals.

	SPONSOR
	Representative Brad Montell

MANDATE SUMMARY

	Unit of Government:
	x
	City;
	x
	County;
	x
	Urban-County

	x
	Charter County
	x
	Consolidated Local

Program/

	Office(s) Impacted:
	 Animal control; Animal pound or shelter; Regional Animal Shelters.

	Requirement:
	x
	Mandatory
	
	Optional

Effect on

	Powers & Duties
	x
	Modifies Existing
	x
	Adds New
	
	Eliminates Existing

PURPOSE/MECHANICS

HB 270 requires the spaying or neutering of dogs and cats before they can be released, sold, traded, given away, exchanged, adopted out, or transferred from a “releasing agency". The measure makes exceptions from spaying or neutering for dogs or cats returned to owners who pay applicable fees and meet other requirements. The releasing agency is permitted to enter into cooperative agreements with another releasing agency, local governing bodies, or vets to carry out the measure. The measure does not supersede any existing local government ordinance related to mandatory spaying or neutering prior to adoption of a dog or cat.

Local governments within the Commonwealth may own, or operate, or contract for animal (dog/cat) control and care. Currently under KRS 258.195: (a) The governing body of each county is required to establish an animal shelter; (b) One or more counties may enter into intergovernmental agreements for the establishment of regional animal shelters; (c) Cities may employ or contract for animal control; (d) One or more cities may enter into agreements with the counties for the enforcement of the county's animal control ordinances.
Public animal control services are financed in a variety of ways including:

SYMBOL 183 \f "Symbol" \s 10 \h
Under KRS 258.095 to 258.500, certain moneys from a Department of Agriculture administered "Animal Control and Care Fund" may be distributed annually as grants to counties for the creation and support of animal control and care programs that include animal reclaiming, adoption, or euthanasia.

SYMBOL 183 \f "Symbol" \s 10 \h
Under KRS 186.162, moneys from issuance of a Spay/Neuter Special License Plate are used by the Department of Agriculture to provide vouchers for sterilization services. Low-income pet owners may get a voucher application from participating veterinarians, or from calling KDA or downloading an on-line application provided by KDA. Participants pay vets a co-pay per procedure.

SYMBOL 183 \f "Symbol" \s 10 \h
Local ordinances may provide for the charging of various animal control fees including higher impound fees for unaltered animals or higher unaltered license fees.

	FISCAL EXPLANATION/BILL PROVISIONS
	ESTIMATED COST

The fiscal impact of HB 270 on local governments is expected to be minimal.

Under the measure, local government units owning, operating, or contracting with a releasing agency may recover a portion of their animal control expenses depending upon:

SYMBOL 183 \f "Symbol" \s 10 \h
The number of impounded dogs and cats that are adopted with a fee being charged to the new owner that is sufficient to pay for the cost of care provided by the releasing agency;
SYMBOL 183 \f "Symbol" \s 10 \h
Whether the amount of the fee charged for all adoptions is sufficient to cover a portion of the overall cost of operation of the releasing agency;

SYMBOL 183 \f "Symbol" \s 10 \h
The number of owners of impounded dogs and cats that are willing to pay an applicable fee for return/reclaiming of their animal with the fee charged covering the cost of shelter care provided to the animal;

SYMBOL 183 \f "Symbol" \s 10 \h
The frequency with which stray dogs and cats are spayed or neutered, the fewer dogs and cats reproduce, and the fewer these animals would likely be impounded.

Local government units owning, operating, or contracting with a releasing agency may incur additional administrative costs from the measure depending upon whether the cost of the required spaying or neutering plus any fees for vaccines and a license acts as a deterrent to the adoption of impounded animals
, thus resulting in a longer stay in a shelter prior to euthanasia.

Under the state Spay Neuter Special License Plate funded sterilization program administered by the Kentucky Department of Agriculture, the average cost per procedure was $62-$63 for a total of 1,267 sterilization procedures during Fiscal Year 2006.

The number of public animal shelters operated or owned by the various units of local governments is not available.
	DATA SOURCE(S)
	LRC Staff; Kentucky Department of Agriculture; Board Chair, Kentucky Animal Control and Care Fund; Kentucky Association of Counties.

	PREPARER
	Dianna McClure
	REVIEW
	
	DATE
	

Page 2

