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

2004 REGULAR SESSION
2003 INTERIM

MEASURE

 2004 RS BR 
 1101
 

Amendment:

Committee

Floor

Bill #:
   HB 228

Amendment #
 

SUBJECT/TITLE
AN ACT relating to correctional facilities.

SPONSOR
Representative Charles Miller

MANDATE SUMMARY

Unit of Government:

City;
X
County;
X
Urban-County


Charter County

Consolidated Local

Program/

Office(s) Impacted:
 County Jails; Regional Jails

Requirement:
X
Mandatory

Optional

Effect on

Powers & Duties

Modifies Existing
X
Adds New

Eliminates Existing

PURPOSE/MECHANICS

HB 228 creates a new procedure for prescreening of proposed visitors to state inmates in a penitentiary or confined to a county jail.  The requesting inmate is required to submit to the warden or the jailer a stamped addressed envelope and visitor request form bearing the name and address of the proposed visitor .  The warden or jailer is directed to send the request form to the proposed visitor who in turn, if desiring to be added to the approved visitor list, must return to the warden or jailer the form to which the proposed visitor has added a personal social security number and other information to be required by administrative regulation of the Department of Corrections.  Next, the warden or jailer is directed to complete the required investigation of the proposed visitor and notify the inmate in writing of approval or disapproval of the visitor request.  The warden or jailer is to protect the proposed visitor's social security number or other information supplied on the form by the visitor.  

HB 228 permits the warden to authorize the state payment for envelopes and postage if the inmate is indigent.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The fiscal impact of HB 228 on local government is indeterminate but likely to be moderate to significant, depending upon:

SYMBOL 183 \f "Symbol" \s 10 \h
The average monthly number of state prisoners in county jails requesting approved visitation.

SYMBOL 183 \f "Symbol" \s 10 \h
The amount and nature of the investigation required to screen a proposed visitor to a state inmate in a county jail as set forth in administrative regulations to be promulgated by the Kentucky Department of Corrections.

SYMBOL 183 \f "Symbol" \s 10 \h
Whether the jailer is expected to secure a criminal record check of the proposed visitor based on submission of the social security number.

SYMBOL 183 \f "Symbol" \s 10 \h
The extent and nature of duties required to investigate "other information" collected on the form.

According to the Kentucky Department of Corrections, Adult Institutions, Daily Count Sheet for 10 January 2004,    there were a total of 5,107 state inmates in county jails. (www.cor.state.ky.us/facts_figures)  

Under 501 KAR 3:140, the Kentucky Department of Corrections requires the jailer of each jail electing to house state prisoners to have a written policy defining the jail's visitation rules and regulations.  No fewer than two visiting days each week is to be required with at least one visit per week per prisoner to be allowed unless a prisoner is assessed a disciplinary penalty for an infraction of rules governing visitation or the prisoner's current institutional behavior presents an imminent danger or threat of danger to staff or other prisoners.  

The regulation also sets forth certain conditions under which visitors may be excluded from visitation including:  (a) presenting a clear and present danger to security; (b) having a past history of disruptive conduct at the jail; (c) being under the influence of alcohol or drugs; (d) refusing to submit to a search; or (e) refusing to show proper identification.  

Under HB 228, the jailer apparently would be required to conduct an "investigation" of the proposed visitor based on the supplied social security number, assuming that the social security number provided was correct and verifiable.  The additional duties or jail personnel required to complete the investigation is unknown.  The duties would depend upon the amount and nature of additional information the warden would by administrative regulation require be supplied on the proposed visitor request form and to what degree the information required investigation. 

Although HB 228 authorizes the warden to authorize state payment for envelopes and postage if the inmate is indigent, there is no additional funding supplied under the measure to the county jail for any investigation of information supplied by proposed visitors to state inmates in county jails..

Under KRS 441.206, each county is required to receive a contribution from the State Treasury for the care and maintenance of prisoners charged with or convicted of violations of state law.  According to the Kentucky Department of Justice local jails are reimbursed $26.51 per state prisoner per day.  

Note that under KRS 441.265, the jailer may adopt, with the approval of the county's governing body, a prisoner fee and expense reimbursement policy.  The fiscal impact of HB 228 on local jails could be lessened if a state prisoner visitation screening fee were adopted under this statute.

DATA SOURCE(S)
Hazel Combs, Deputy Commissioner, Community Services, Kentucky Department of Corrections; Justice Cabinet 

PREPARER
Dianna McClure
REVIEW

DATE
1-12-04

Page 1

