
CORRECTIONS IMPACT STATEMENT
BR#
1162

Bill Number:
HB 167
Subject:
AN ACT relating to public safety.

Sponsor(s): Rep Vincent
Introduction Date:
Assignment Date:

Due Date:

Text of Legislation:

Create new sections of KRS Chapter 510 delineating the crimes of first, second, and third degree child sexual abuse; create a new section of KRS Chapter 532 and amend KRS 532.020 to delineate the crimes of first and second degree incest; make amendments to conform; repeal KRS 510.050 and 510.080, relating to rape and sodomy in the first degree.

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

This proposed bill creates the crimes of Child Sexual Abuse I, II and III by using parts of the definition of the current Rape and Sodomy Statutes and removes those definitions from those statutes. The primary impact of the bill as it relates to the Department of Corrections is to greatly enhance the penalties for the new class of offenses. The impact will not be felt significantly for another 5 years, however.

The DOC averages 24 commitments per year for Rape I with an average sentence of 20 years resulting in an average time-served of 13 years. As proposed, the DOC estimates that this bill will re-define 25% of those Rape I convictions to Child Sexual Abuse I resulting in 6 (25% x 24 = 6) of those convictions receiving a 30 year sentence.

The DOC averages 25 new commitments per year for Rape II with an average sentence of 7 years (average 55 months time-served) and 37 commitments for Rape III with an average sentence of 3.5 years (average 30 months time-served). As proposed, the DOC estimates this bill would re-define all current Rape II offenses (Class C) to a Class B felony increasing the sentence to 15 years (average time-served 9.6 years). The DOC estimates that approximately 75% of those convicted of Rape III would have their sentence increased from Class D to Class B (3.5 years to 15 years; average time-served 30 months and 9.6 years respectively) under the proposed bill. The remaining 25% would have their sentence increased for Rape III from a Class D to a Class C felony increasing their sentence from 3.5 years to 7 years (average time-served 30 months and 55 months respectively).

The DOC currently averages 19 commitments per year for Sodomy I and 28 for Sodomy II. The imprisonment impact of the proposed bill on these offenses would be similar to those of Rape offenses specified above.

The DOC averages 128 commitments per year for Sexual Abuse I with a sentence of 5 years (average time-served of 39 months). The DOC estimates that this bill may result in 25% of these commitments (32 inmates) having their sentence increased from a Class D to a Class A felony (minimum sentence 20 years, minimum time-served 17 years, 85%).

Fiscal Impact -- Also include increased/decreased administrative cost and whether new fund sources would be required (identify fund sources, and GOPM staff person consulted):
Due to the very long sentences currently granted for the types of crimes enumerated above there would be little, if any, impact in the coming biennium, however, there will be a tremendous long term impact after about four or five years resulting from passage of the bill due to the greatly enhanced sentences and corresponding time-served. It is also assumed that those convicted of Child Sexual Abuse I would be subject to KRS 439.3401, which requires 85% of sentence to be served.

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:
