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

2000 REGULAR SESSION
1998-1999 INTERIM

MEASURE

2000 RS BR
 2612

Amendment:

Committee

Floor

Bill #:
 SB 342

Amendment #

SUBJECT/TITLE
Minimum Salary for Mayors of cities of the second through fifth class

SPONSOR
Sen. Marshall Long

MANDATE SUMMARY

Unit of Government:
X
City;

County;
X
Urban County Government

Program/

Office(s) Impacted:
 Mayor's Office

Requirement:
X
Mandatory

Optional

Effect on

Powers & Duties
X
Modifies Existing

Adds New

Eliminates Existing

PURPOSE/MECHANICS

SB 342 establishes a minimum salary level for mayors of the second through fifth class cities.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The effect of SB 342 is indeterminable, but is expected to be moderate. The minimum salary provisions of SB 342 are not mandated for all mayors, but only apply if the legislative body of the city finds and declares that the office of mayor is a full-time executive and administrative office. Thus, the salary provisions should not effect part-time mayors who do not have extensive duties, or mayors in smaller cities. Where the legislative body of the city finds and declares the mayor a full-time position, SB 342 establishes the minimum salary for mayors in cities of the second through the fifth class as detailed in the following table.

Type of City
Minimum Salary

Second Class
$48,000

Third Class
$36,000

Fourth Class
$24,000

Fifth Class
$12,000

Complete information on the current salaries of mayors across the Commonwealth is lacking. In 1999 the Kentucky League of Cities attempted a survey of salaries of locally elected officials, but the response to the survey was not complete. The partial data League of Cities did receive indicates a wide variety in the salary of mayors in cities across the state. For example, in second class cities, the salary for full-time mayors ranges from a high of $73,995 in Lexington to a low of $14,392 reported as the salary for the mayor of Henderson. A similar range can be seen in cities of the third class, where the high salary reported was $48,726 for the mayor of Georgetown, and the low was $4,200 for the mayor of Shively.

The nature of the mayor's role is very important. In cities of the fourth class, salaries for full-time mayors were much greater than part-time mayors. Among those cities responding to the League of Cities survey, cities of the fourth class with a full-time mayor, paid an average of $26,933 for the mayor's salary. Cities of the fourth class with a part-time mayor paid an average of $6,238 for the mayor's salary. Should the minimum salaries be applied only to full time mayors, it appears the impact would be moderate for most cities.

DATA SOURCE(S)
Gene Stinchcomb, KY League of Cities; Donna Weaver, LRC

PREPARER
Tom Hewlett
REVIEW

DATE

Page 2

