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

2006 REGULAR SESSION
2005 INTERIM

MEASURE

 2006 RS BR
 1669

Amendment:

Committee

Floor

Bill #:
HB 4 GA

Amendment #

SUBJECT/TITLE
An ACT relating to consumer protection.

SPONSOR
Representative Robin Webb

MANDATE SUMMARY

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

X
Charter County
X
Consolidated Local

Program/

Office(s) Impacted:
 County Clerks, Local Law Enforcement, Administrative Offices

Requirement:
X
Mandatory

Optional

Effect on

Powers & Duties
X
Modifies Existing
X
Adds New

Eliminates Existing

PURPOSE/MECHANICS

HB 4 GA is an omnibus bill dealing with identity theft.

The bill:


prohibits businesses from engaging in a series of activities, any one of which could lead to the theft of a consumer’s Social Security number;


requires businesses to take reasonable measures to protect against unauthorized access to consumer information at the time of its disposal;


requires businesses that “own”, “license”, or “maintain” personal information to notify Kentucky residents of a security breach;


requires a business providing breach of security notification to more than 1,000 consumers to notify the Attorney General’s office and all consumer reporting agencies of the breach;


requires businesses that possess personal information of a Kentucky resident to implement reasonable procedures to safeguard against security breaches;


permits a consumer who has learned or reasonably suspects that he is a victim of identity theft to make a complaint to the Kentucky state police or a local law enforcement agency, and requires the law enforcement agency to take the complaint and provide the person with a copy of the complaint report form;


authorizes a consumer who reasonably believes that he is a victim of identity theft to petition the District Court for a determination that he is a victim of identity theft, and if so found, requires the court to issue an order declaring that the individual is a victim of identity theft, and provide information which would assist the person in correcting erroneous information resulting from the identity theft;


prohibits government agencies from engaging in certain activities, and from failing to perform certain actions relating to an individual’s Social Security number;


adds identity theft and disclosure of information from a financial information repository as subjects that must be taught to all students attending a law enforcement basic training course approved by the Kentucky Law Enforcement Council;


broadens the definition of harassing communications.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The fiscal impact of HB 4 GA on local governments is expected to be minimal.

The measure prohibits government agencies from engaging in certain activities, and from failing to perform certain actions relating to an individual's social security number. However, the local government offices that have significant numbers of documents containing Social Security numbers, county clerks and law enforcement agencies, and, thus, would incur the greatest expense in meeting the provisions of the bill, are exempt. Therefore, the fiscal impact of HB 4 GA is expected to be minimal.

The measure broadens the definition of harassing communications. The crime of harassing communications is a Class B misdemeanor.

Local governments will be responsible for incarcerating individuals charged with violating the provisions of HB 4 GA. Individuals convicted of a Class B misdemeanor could be incarcerated in the local jail for up to ninety days, at an average cost of approximately $31.68 per day, entirely at the local government's expense.

Section 9 of HB 4 GA requires local law enforcement agencies, regardless of the jurisdiction of the crime, to take the identity theft complaint and provide the complainant with a copy of the complaint report. This provision may result in additional administrative and personnel expenses for local governments.

DATA SOURCE(S)
Attorney General's Office, Fayette Urban County Government, KACo

PREPARER
C. Gilmore Dutton and Lynn Aubrey
REVIEW

DATE

Page 2

