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

2000 REGULAR SESSION
2000-2001 INTERIM

MEASURE

2001 RS BR
 444

Amendment:

Committee

Floor

Bill #:
 HB 130/GA

Amendment #

SUBJECT/TITLE
Jail inmate transportation

SPONSOR
Representative Rob Wilkey

MANDATE SUMMARY

Unit of Government:
X
City;
X
County;
X
Urban County Government

Program/

Office(s) Impacted:
 County and urban/county jails, sheriffs departments

Requirement:
X
Mandatory

Optional

Effect on

Powers & Duties
X
Modifies Existing

Adds New

Eliminates Existing

PURPOSE/MECHANICS

HB 130/GA deletes the authority of a judge to order someone other than provided by statutes to transport prisoners to and from jail or other destinations.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The fiscal impact of HB 130/GA is indeterminable. The bill amends KRS 441.510 relating to the transportation of prisoners. It deletes the option that a judge has in directing someone other than provided in the statutes to transport jail prisoners. Under that statute, sheriffs departments are to handle prisoner transport in most counties. In urban/county facilities, the duty falls to the jailer. In counties that have no jail, the fiscal court is to adopt a transportation plan that can involve the sheriff, jailer, or other party. This bill strikes language allowing a judge the option to order prisoner transportation by another entity, such as a county jail or perhaps a city police department. The bill makes it clear that a sheriff of a county where an inmate is scheduled to appear in court will handle the transport of the inmate to the court appearance.

The measure should not adversely affect sheriffs departments, because, generally, they are responsible for jail inmate transport. Perhaps some savings could be realized for jails or police departments that have been directed by the courts to handle the transport. It is not known how widespread the practice is of courts directing jails, police departments or other agencies to conduct inmate transport.

DATA SOURCE(S)
LRC staff; KRS; Kentucky Sheriffs Association

PREPARER
Lowell Atchley
REVIEW

DATE
2/26/01

Page 2

