 Kentucky CITY Required Filings

	Requirement

	Description
	Statute
	Due Date

	Audit
	Each fund of the City shall be audited annually by the Auditor of Public Accounts or a certified public accountant in accordance with Generally Accepted Auditing Standards.
Any city with population less than 1,000 shall complete an audit every odd year, and a financial statement every even year. Any city with revenues and expenditures less than $75,000, and no long term debt, shall complete a financial statement annually.

	91A.040
	Ten Days after completion of audit and presentation to governing board, but no later than February 10th.

	Uniform Financial Information Report
	Each local government shall annually file a Uniform Financial Information Report (UFIR) in accordance with 65.910. The report shall be submitted to DLG by May 1st following the close of the fiscal year.
Failure to comply with the statute shall cause DLG to notify all state agencies which provide funding and services to the city to suspend or delay each until compliance is met.

	65.905
	By May 1st following close of previous fiscal year

	City Officials Update
	Each city shall annually forward a list to DLG containing the name of the city, the city address and telephone number, names of all elected and appointed officials, and a telephone number where each official can be reached during normal business hours. In addition, DLG requires each City to list the total annual revenue from the previous fiscal year, to be used in determining compliance with the Audit requirement.

	83.580
	By January 31st

	Ethics Ordinance
	When an ethics ordinance is amended, the city shall, following final passage, file a copy of the amended ordinance with DLG. The city shall file, with the ordinance, proof of publication in accordance with KRS 424.
Failure to comply with the statute shall cause DLG to notify all state agencies which provide funding and services to the city to suspend or delay each until compliance is met.
	65.003
	Within 21 days of any amendment to the ethics ordinance

NOTE: All electronic document submissions to DLG should be emailed to – dlg-csd@ky.gov
Dept for Local Government

City Branch - 1-800-346-5606

Linda Lilly – ext. 251

Tammy Vernon – ext 216

Lori Wilson – ext 281

