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

1998 REGULAR SESSION
1996-97 INTERIM

MEASURE

	98 RS BR
	436
	
	
	Amendment:
	
	Committee
	
	Floor

	Bill #:
	HB 509
	
	Amendment #
	

	SUBJECT/TITLE
	Disregarding a peace officer's orders.

	SPONSOR
	Rep. Tom Kerr

MANDATE SUMMARY

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

Program/

	Office(s) Impacted:
	 Police Officers

	Requirement:
	X
	Mandatory
	
	Optional

Effect on

	Powers & Duties
	X
	Modifies Existing
	
	Adds New
	
	Eliminates Existing

PURPOSE/MECHANICS

This bill creates a new class of crime, Fleeing or Evading the Police, in either the first or second degree. The bill makes it illegal to flee or evade a police officer in a motor vehicle, in a vehicle other than a motor vehicle, or on foot. Flight in the first degree involves failure to stop when so ordered by a person recognized to be a police officer and at least one of the following conditions applies, "The person is fleeing immediately after committing an act of domestic violence as defined in KRS 403.720" or "By fleeing or eluding, the person is the cause, or creates a substantial risk, of serious physical injury or death to any person or property." Flight or evasion in the second degree involves failure to stop when so ordered by a person recognized to be a police officer. The flight or evasion must cause, or create a substantial risk, of physical injury or death to persons or property. Flight or evasion in the first degree is designated as a Class B felony; Flight or evasion in the second degree is designated as a Class D felony.
	FISCAL EXPLANATION/BILL PROVISIONS
	ESTIMATED COST

The impact of this bill is indeterminable, but ought to be a net revenue increase for counties. There will be a small, indeterminate cost attached to this bill. Police officers will have to be trained or instructed in the application of this law. The overall cost of this training or instruction ought to be low, but it can not be accurately determined.

The bill may increase revenues to jails and counties. Last year there were 182 arrests and 89 convictions for Resisting an order to stop a motor vehicle. This crime will become Flight or evasion in the second degree under the provisions of this bill. Currently, this is Class A misdemeanor. Flight or evasion in the second degree is a Class D felony. Class D felons are eligible for county incarceration, with state reimbursement. The current per diem reimbursement is $25.09 per day. Therefore, those convicted of this offense may be housed in local detention facilities at the expense of the Commonwealth, not the county. This will result in a double saving. First, counties will no longer be responsible for the upkeep of these prisoners and secondly, the counties will receive reimbursement from the Commonwealth. It is not possible to state how many new Class D felons this law will incarcerate, therefore it is not possible to state the exact amount of revenue that this bill will generate for local detention facilities.

In sum, this bill ought to represent a net saving to counties. How much is impossible to say. There will be minimal training costs associated with this bill, but they ought to be offset by increased revenues to the county detention facility. For cities, this bill will represent a net expense. They will have the increased training costs, but no increased revenue from any future Class D felons.

	DATA SOURCE(S)
	John Dobson, Administrative Office of the Courts.

	PREPARER
	Joe Pinczewski-Lee
	REVIEW
	
	DATE
	

Page 1

