Local Mandate Fiscal Impact Estimate

Kentucky Legislative Research Commission
2012 Regular Session
     
Part I: Measure Information

	Bill Request #:
	316

	Bill #:
	HB 54 SCS

	Bill Subject/Title:
	AN ACT relating to mental retardation.

	Sponsor:
	Representative Fitz Steele

	Unit of Government:
	 
	City
	 
	County
	 
	Urban-County

	
	 
	Charter County
	 
	Consolidated Local
	 
	Unified Local Government

	Office(s) Impacted:
	local jails and law enforcement

	Requirement:
	x
	Mandatory
	 
	Optional

	Effect on
	
	
	
	
	
	

	Powers & Duties:
	 
	Modifies Existing
	x
	Adds New
	 
	Eliminates Existing

Part II: Purpose and Mechanics
Section 24 and 25 of HB 54 SCS would require that criminal defendants be credited with time served for any time the defendant spent in pre-trial home incarceration. If a violation of the terms of pretrial home incarceration occurs, then credit shall be given until the time the violation of the home incarceration occurs.

Section 24 of HB 54 SCS would apply to defendants sentenced on or after the effective date of the Act.      

Part III: Fiscal Explanation, Bill Provisions, and Estimated Cost
While the exact fiscal impact on local governments cannot be determined, it is expected that the impact of Sections 24 and 25 of HB 54 SCS will be minimal to moderate with a reduction in costs to local jails in many cases where an inmate gets credit for time served for pre-trial home incarceration. However, there is also a possibility that costs at local jails may increase if the reimbursement rates from the state for convicted felons is reduced by the amount of credit given for time served while on home incarceration.

Local governments are responsible for the cost of incarcerating an individual who does not make bail when charged with a Class B or Class A misdemeanor as well as an individual convicted of one of these offenses. A person convicted of a Class B misdemeanor or a Class A misdemeanor can be incarcerated respectively for up to 90 days or one year in one of Kentucky's 84 jails. While the expense of housing inmates may vary widely by jail, each additional inmate will increase facility costs by an estimated average of $31.34 per day.

Local governments are responsible for the cost of incarcerating individuals who are charged with a felony (if they do not make bail) until disposition of the case.
While the expense of housing inmates may vary by jail, each additional inmate will increase facility costs by an estimated average of $31.34 per day. Facility costs for Substance Abuse Program (SAP) inmates are estimated higher, at approximately the same rate as the Department of Corrections reimbursement, which is $40.34 per day. The SAP program is limited to 15 local jails with a total of 742 beds.

This legislation requires that a criminal defendant’s maximum sentence be reduced or credited by any amount of time the defendant served on pre-trial home incarceration. While record of the frequency of the use of home incarceration pre-trial was not immediately available, data was available from the Administrative Office of the Courts (AOC) for cases where the defendant was sentenced to home incarceration. See Table 1 below.

Table 1: Cases Disposed with Offense(s) Sentenced to Home Incarceration (CY2005-CY2011)

[image: image1.emf]
While felony cases sentenced to home incarceration is reducing, there is an increasing use of home incarceration for misdemeanor cases. This increase in the use of home incarceration may or may not also apply to pre-trial cases as well. Giving credit for time served for home incarceration pre-trial may reduce the actual time a criminal defendant spends in a local jail, post conviction, and thereby reduce the cost of incarceration to the local jail. This may result in a cost savings to local governments, even given that there are certain operating expenses for local jails that continue regardless of the increase or reduction in inmate population.

For convicted felons, local jails are reimbursed by the state in the amount of $31.34 per day, and $40.34 a day for SAP inmates. To the extent that the receipt of credit for time served for home incarceration reduces the amount a local jail is reimbursed by the state, this legislation may actually increase jail costs to the extent of the reduction in reimbursement. However, this increased cost is indeterminable at this time, and may or may not be offset by the reduced amount of time served in the local jail.     

	Data Source(s):
	Department of Corrections; AOC; LRC staff

	Preparer:
	Tom Troth
	Reviewer:
	     
	Date:
	     

� Nearly 50-53% of all cases that have one or more charges sentenced to home incarceration occur within traffic cases. This is followed closely by a growing number of misdemeanor cases each year sentenced to home incarceration. However, the number of District felony cases sentenced to home incarceration has remained around 700 cases since CY2008.

Page 1

