
CORRECTIONS IMPACT STATEMENT
BR#
28

Bill Number:

HB 301
Subject:
Crimes and Punishments

Sponsor(s): Rep. Hatcher, et.al.
Introduction Date:
1/15/98
Assignment Date:
formtext
Due Date:
formtext
Summary of Legislation:

	This legislation adds “arson” to the definition of “violent inmate” to KRS 439.3401 and “arson” as an aggravating circumstance to KRS 532.025. The legislation also adds a place of worship to the definition of arson in the first degree.

Impact -- Indicate affected service levels, workloads, staff and program areas (describe any coordination issues with other state/external agencies or groups):

	Each year for the last three years, there have been an average of only one inmate entering the system with the specific Class A felony of arson and an average of 14 inmates for the specific Class B felony of arson. If the two classes were elevated to the status of the “violent offender” category (KRS 439.3401), the parole eligibility on these sentences would be raised from the current 20% of the sentence to 50% of the sentence. For the one Class A inmate with a median sentence of 45 years, the parole eligibility would be raised from 8 years to 22.5 years with the inmate serving an additional 14.5 years to parole eligibility. This calculation assumes that 25% of all offenders are released on parole the first time they meet the Parole Board. For the 14 Class B inmates with a median sentence of 10 years, the parole eligibility would be raised from 2 years to 5 years with the 14 inmates serving an additional 3 years to parole eligibility. The 14 Class B inmates would serve a total of 42 additional years to parole eligibility.

The Kentucky State Police report that there were 7 incidents of arson of a place of worship during 1997. The Department of Corrections has no current history in this area. Any inmates convicted of this crime currently would probably have been charged with a Class B felony of Arson with a median sentence of 15 years and a parole eligibility of 3 years. If the Department assumes that if one inmate would be admitted with the Class A offense under the proposed bill, this inmate would have been classified as a “violent offender” with a median sentence of 25 years and a parole eligibility of 12.5 years or 50% of their sentence. This would mean that an inmate would serve an additional 9.5 years to parole eligibility. Since we assume these inmates are now serving under a lesser class felony, we would only only see the net difference between the two groups.

Fiscal Impact -- Also include increased/decreased administrative cost and whether new fund sources would be required (identify fund sources, and GOPM staff person consulted):

	The fiscal impact of the first part of the legislation would result in one inmate annually serving an additional 14.5 years, beginning 9 years after passage. The total number of inmates would increase to 14 by FY2020 before leveling off. The impact of the Class B arson would result in 14 inmates serving an additional 3 years, beginning 3 years after passage. The total number of inmates would increase to 12 by FY 2003 before leveling off. The impact of the one inmate who would be admitted under the “place of worship” enhancement would result in one inmate serving 12.5 years beginning in the first year after passage. The total number of inmates would increase to 13 by FY2011 before leveling off. The total cost of the bill would begin in FY2001 with the net increase of four additional inmate that year at a cost of $91,633 and would increase to an additional increase of 36 inmates in FY2020 at a cost of $1.4M. These costs are based upon the annual cost to incarcerate for FY97 ($14,433) times an inflation factor of 2.9% per year times the number of additional inmates admitted to the system.

Overall Impact to Agency (Major, Minor, No Impact):
formlist
Will Administrative Regulations be required or will existing regulations need revision?
formcheck
Yes
formcheck
No
Approved By: Date
 Title: Commissioner

Expand Sections or Attach Additional Page(s) if needed.

Revised: formtext
