Local Mandate Fiscal Impact Estimate

Kentucky Legislative Research Commission
2013 Regular Session
     
Part I: Measure Information

	Bill Request #:
	131

	Bill #:
	HB 47 HCS

	Bill Subject/Title:
	AN ACT relating to expungements.

	Sponsor:
	Rep. Darryl Owens

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

	
	 
	Charter County
	X
	Consolidated Local
	 
	Unified Local Government

	Office(s) Impacted:
	Local law enforcement agencies holding criminal records

	Requirement:
	X
	Mandatory
	 
	Optional

	Effect on
	
	
	
	
	
	

	Powers & Duties:
	X
	Modifies Existing
	 
	Adds New
	 
	Eliminates Existing

Part II: Purpose and Mechanics
Under current law (KRS 431.078), a person convicted of a misdemeanor or a violation, or a series of misdemeanors or violations arising from a single incident, may petition the court in which that person was convicted for expungement of his or her misdemeanor or violation record.

HB 47 HCS modifies the current law to allow a person convicted of a Class D felony to petition the court to have his criminal record expunged under the same conditions and procedures required for expungement of misdemeanors and violations. Additionally, the Administrative Office of the Courts is required to retain an index of expungement orders that is accessible to only a limited number of people under certain conditions.

A person who has had his record expunged would be permitted to possess a firearm under KRS 527.040
HB 47 HCS makes technical corrections and adds a provision that would prevent persons guilty of a felony under KRS Chapter 209 (Protection of Adults) from being eligible to have their records expunged. Also, the Commonwealth’s Attorney would be notified of petitions to expunge. These additions would have no fiscal impact on local government.

Part III: Fiscal Explanation, Bill Provisions, and Estimated Cost
Although the number of persons convicted of a Class D felony who may petition to have his or her record expunged is impossible to predict, the fiscal impact of HB 47 HCS on local government is expected to be minimal.

Local law enforcement agencies will likely incur minimal expenses to process expungement orders. According to a representative of the Frankfort City Police Department, when an order to expunge a record is received, a records clerk does a file search. If the record is recent and housed on a computer, the record is marked “expunged,” and only persons authorized to access expunged records are able to retrieve it thereafter. If the record is older, information is deleted from the card file index, and the file itself is removed and stored in a secure place at the police station. It takes about 30 minutes to expunge an older record and no more than five minutes to expunge a computerized record. (Of course, as time passes, there will be more expungement of computerized records and less expungement of older records.) At present, three or four orders per month are typically received by the Frankfort City Police Department.

	Data Source(s):
	LRC Staff, Frankfort City Police Department

	Preparer:
	Clint Newman
	Reviewer:
	MCY
	Date:
	2/7/13

Page 1

