
CORRECTIONS IMPACT STATEMENT
BR#
1564

Bill Number:
HB 498
Subject:
AN ACT relating to safety
Sponsor(s): Rep Wilkey, et al
Introduction Date:1/27/00
Assignment Date:

Due Date:

Text of Legislation:

Amend KRS 15.382 to prevent a person's certification as a peace officer if that person has been convicted of a misdemeanor crime of domestic violence or has a domestic violence order currently issued against him or her or issued against him or her in the previous 5 years; create a new section of KRS Chapter 237 to alert various agencies and the victim that the person who committed a crime against the victim has purchased or attempted to purchase a firearm; amend KRS 403.763 to enhance the penalty of violation of a protective order to a Class D felony under certain circumstances; amend KRS 421.350 to increase the number of criminal proceedings in which the testimony of a child may be taken outside the courtroom; amend KRS 421.500 to provide notice to a victim of a scheduled hearing for shock probation or for bail pending appeal; amend KRS 500.080 to define "substantial physical injury"; amend KRS 508.025 to establish additional acts that constitute assault in the third degree; amend KRS 508.032 to enhance the penalty for assault by one degree under certain circumstances; amend KRS 508.130 to define "protective order" in the context of stalking; amend KRS 508.140 to establish additional acts that constitute the crime of stalking; create a new section of KRS Chapter 532 to require a court to determine whether a misdemeanor conviction is a conviction for a misdemeanor crime of domestic violence; amend KRS 532.210 to prohibit a person from being sentenced to home incarceration in the home of the victim under certain circumstances; amend KRS 61.912 and 61.914 to conform

Summary Impact -- Indicate affected service levels, workloads, staff and program areas (describe any coordination issues with other state/external agencies or groups):

This bill raises the penatly for violating an emergency protective order (EPO) to a Class D felony when physical force is involved. The Administrative Office of the Courts (AOC) reports 732 charges in FY99 for violation of an EPO in Kentucky. If 5% of these resulted in felony convictions this would result in 32 additional inmates each year with a 5-year sentence. This bill also modifies the definition of assault so that it includes offenses between Assault IV (a misdemeanor) and Assault II (a felony). The Department of Corrections (DOC) currently averages 99 commitments per year for Assault II. A 25% increase in commitments resulting from this bill would result in 25 additional inmates each year with a 2-year sentence. The bill also enhances the penalty for second offense of an assault crime against a family member within a 5 year period. While this provision may result in longer sentences or raise some Assault IV convictions to Assault III, the DOC has no reliable way to estimate its impact.

Fiscal Impact -- Also include increased/decreased administrative cost and whether new fund sources would be required (identify fund sources, and GOPM staff person consulted):
Passage of this bill would result in 57 additional inmates in FY01 at a cost of $1.3M and 114 additional inmates in FY02 at a cost of $2.6M.

Recommendation:
Will Administrative Regulations be required or will existing regulations need revision?

Yes

No
Approved By: Date
 Title: Commissioner

Expand Sections or Attach Additional Page(s) if needed.

Revised:
