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

2007 REGULAR SESSION
2006 INTERIM

MEASURE

	2007 RS BR
	 1587
	
	
	Amendment:
	
	Committee
	
	Floor

	Bill #:
	 SB 161
	
	Amendment #
	

	SUBJECT/TITLE
	 An Act relating to crimes and punishments

	SPONSOR
	 Sen. Leeper

MANDATE SUMMARY

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

	
	X
	Charter County
	X
	Consolidated Local
	
	

Program/

	Office(s) Impacted:
	 Local law enforcement, Local jails

	Requirement:
	X
	Mandatory
	
	Optional

Effect on

	Powers & Duties
	X
	Modifies Existing
	
	Adds New
	
	Eliminates Existing

PURPOSE/MECHANICS

SB 161 amends KRS 522.020 and 522.030 relating to official misconduct in the first and second degree to include providing advance notice of inspections of jails, long-term care facilities, or any other facility, organization, or agency.
	FISCAL EXPLANATION/BILL PROVISIONS
	ESTIMATED COST

The fiscal impact of SB 161 on local governments is expected to be minimal. Official misconduct in the first degree is a Class A misdemeanor and official misconduct in the second degree is a Class B misdemeanor.
Local governments will be responsible for incarcerating individuals charged with violating the provisions of SB 161. Individuals convicted of a Class A misdemeanor can be incarcerated for up to one year and Class B misdemeanants can be incarcerated for up to 90 days in any of Kentucky's 88 local or regional jails for up to one year, at an average cost of $36.59
 per inmate day, paid for entirely at the local government's expense. Individual jail costs range from $19 to $88.44 per inmate day.

The number of cases constituting a crime under SB 161 is expected to be small, therefore, the costs borne by local governments is expected to be minimal.

	DATA SOURCE(S)
	Kentucky Department of Corrections; Kentucky Jailers Association; State Auditor's Office

	PREPARER
	Lynn Aubrey
	REVIEW
	
	DATE
	

�Estimate derived from data from the Auditor of Public Accounts. The Auditor's report, Kentucky Jails A Financial Overview, reports the average cost of housing a prisoner as $36.25. This average is aggregated to the facility level. The estimate provided here is a per prisoner average for the state as a whole.

Page 2

