Local Mandate Fiscal Impact Estimate

Kentucky Legislative Research Commission
2014 Regular Session
     
Part I: Measure Information

	Bill Request #:
	418

	Bill #:
	HB 148

	Bill Subject/Title:
	AN ACT relating to wage discrimination.

	Sponsor:
	Rep Marzian

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

	
	x
	Charter County
	x
	Consolidated Local
	x
	Unified Local Government

	Office(s) Impacted:
	Human Resources

	Requirement:
	x
	Mandatory
	 
	Optional

	Effect on
	
	
	
	
	
	

	Powers & Duties:
	x
	Modifies Existing
	x
	Adds New
	x
	Eliminates Existing

Part II: Purpose and Mechanics
HB 148 is intended to ensure that employees in jobs dominated by individuals of a particular sex, race, or national origin, are paid the same amount as other employees in another job dominated by individuals of the opposite sex or of a different race or national origin for performing work that is dissimilar but equivalent in skill, effort, responsibility, and working conditions.

HB 148 amends KRS 337. 420 to define "equivalent jobs" as those that are equal under the federal Equal Pay Act of 1963, or jobs or occupations that are dissimilar but whose requirements are equivalent in skill, effort, responsibility, and working conditions.

HB 148 amends KRS 337.423 to prohibit wage discrimination on the basis of sex, race, or national origin by prohibiting wage differentials for employees who perform equivalent jobs. The measure provides exceptions for wage differentials based on seniority or merit systems, systems that measure wages by quantity or quality of production, and factors other than sex, race, or national origin. This section takes effect on July 1, 2016.

HB 148 amends KRS 337. 425 to require promulgation of administrative regulations on or before July 1, 2015 to specify criteria for determining jobs that are dominated by employees of a particular sex, race, or national origin, and acceptable methodology for determining equivalent skill, effort, responsibility, and working conditions of a job. The promulgation of administrative regulations would be the duty of the Commissioner of the Department of Workplace Standards.
Part III: Fiscal Explanation, Bill Provisions, and Estimated Cost
The fiscal impact of HB 148 on local government is an indeterminable cost.

The degree of impact would primarily be a function of the extent to which pay would have to be adjusted in jobs dominated by employees of a particular sex, race, or national origin, when those jobs while dissimilar, are equivalent in skill, effort, responsibility, and working conditions.

Local governments may incur an initial expense through the process of:

•analyzing the jobs or occupations in the organizational units that are dissimilar but equivalent in skill, effort, responsibility, and working conditions; and

•identifying those that are dominated by employees of a particular sex, race, or national origin; and

•Reviewing the pay of the affected employees holding the equivalent jobs.

Neither the Kentucky League of Cities nor the Kentucky Association of Counties was able to give an estimate of the costs that could be involved for implementation of HB 148.
The Kentucky League of Cities has indicated that:

“The greatest financial impact will be on larger cities with many employees in similar positions. Positions that typically have multiple employees performing similar functions that are often dominated by employees of a certain sex typically include police officers, firefighters, utility operators, laborers/equipment operators, refuse collection workers, collections clerks, data entry clerks, and administrative assistants. Other positions such as custodians, dispatchers, and accountants may also be dominated by employees of a certain sex in some cities. In addition to the administrative costs of evaluating and potentially reclassifying positions, litigation costs could also impact city budgets as a result of this bill’s passage.”

	Data Source(s):
	Kentucky League of Cities, LRC Staff, Kentucky Association of Counties

	Preparer:
	H. G. Marks
	Reviewer:
	MCY
	Date:
	1/16/14

Page 1

