Local Mandate Fiscal Impact Estimate

Kentucky Legislative Research Commission
2011 Regular Session

     
Part I: Measure Information

	Bill Request #:
	363

	Bill #:
	HB 463 GA

	Bill Subject/Title:
	AN ACT relating to the criminal justice system, making an appropriation therefor, and declaring an emergency

	Sponsor:
	Rep. John Tilley

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

	
	X
	Charter County
	X
	Consolidated Local
	X
	Unified Local Government

	Office(s) Impacted
	Local jails, local law enforcement

	Requirement:
	X
	Mandatory
	 
	Optional

	Effect on
	
	
	
	
	
	

	Powers & Duties
	X
	Modifies Existing
	X
	Adds New
	 
	Eliminates Existing

Part II: Purpose and Mechanics
HB 463 GA is an omnibus revision of the criminal justice system. The stated primary objective of the measure is to maintain public safety and hold offenders accountable while reducing recidivism and improving outcomes for offenders.
The bill makes fundamental changes to the current criminal justice system. The revisions opt for treatment and/or alternatives to incarceration for many nonviolent nonsexual offenders. This fundamental shift away from warehousing offenders aims to save money by placing offenders, where appropriate, in supervised programs outside of prisons or jails. Some of the changes are immediate and some are phased in over several years.

Part III: Fiscal Explanation, Bill Provisions, and Estimated Cost
The fiscal impact of HB 463 GA over time is indeterminable. The impact in the short term will be a significant loss of jail revenue.
Local jails house roughly 35% of state inmates. According to the U.S. Department of Justice, Bureau of Justice Statistics, there are approximately 7600 state inmates housed in local facilities. Records from the Kentucky Department of Corrections show that in February 2011 there were 6800 Class D felons in local jails.
HB 463 GA will reduce the number of state prisoners overall. This will reduce the number of state prisoners housed in local facilities. The state pays a daily rate for Class D felons. A reduction in the number of state prisoners will reduce local jail revenue.

The loss of revenue will be offset to some degree by reduced jail costs, Medicaid reimbursement rates for prisoner medical treatment, state payments for new categories of prisoners housed in local jails, local corrections assistance funds and community corrections funds. However, the long term benefits resulting from savings to local governments in the form of reduced jail costs, recidivism, drug use and criminal activity may ultimately outweigh the short term loss of revenue.
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.

Local governments are also responsible for the cost of incarcerating individuals who are charged with a felony (if they do not make bail) until disposition of the case. The average length of a prisoner's stay prior to conviction and final sentencing is 8.7 months. Upon sentencing, all Class D felons are housed in any one of 79 full service jails for up to five years. Certain Class C felons can be housed in local full service jails for up to ten years if there are no available state prison beds.

While the expense of housing inmates varies widely by jail, each additional inmate will increase facility costs by an estimated average of $31.34 per day. The state reimburses at the rate of $31.34
 a day for inmates convicted of Class C or D felonies. This amount may or may not cover the cost of housing the felon in a local facility.

HB 463 GA amends KRS Chapter 218A relating to the trafficking of controlled substances. The bill makes more individuals charged with trafficking small quantities of certain drugs eligible for lesser penalties. The effect of this amendment is to sentence fewer inmates to jail for less time and to place more inmates in postincarceration supervision treatment programs.

HB 463 GA amends KRS Chapter 218A relating to the possession of controlled substances. The amendments make more individuals charged with these crimes eligible for presumptive probation, deferred prosecution or some alternative to incarceration treatment program. The effect is fewer inmates in jail and more in treatment programs.

HB 463 GA appropriates money saved from the reduction in the number of inmates incarcerated for drug charges to expand drug treatment programs. The impact on local governments is an expected reduction in criminal activity and drug use due to better treatment availability.

The bill amends KRS 532.080, the persistent felony offender (“PFO”) sentencing statute, so that first degree possession cannot be used to trigger application of the PFO statute. The impact of this amendment should mean fewer PFO inmates resulting from drug possession crimes.
The bill amends KRS 439.340 to require the parole board consider felons, with longer than 90 days to serve, for parole no less than 60 days before their parole eligibility date. It establishes the maximum amount of time for deferment and requires certain serve-out determinations be reconsidered by the board. The bill also establishes mandatory reentry supervision for certain inmates who have not been granted discretionary parole six months prior to the expiration of their sentence. The impact of these changes should result in more offenders being placed on parole rather than remaining incarcerated.

HB 463 GA amends KRS 197.045 to provide sentence credit for successfully completing educational courses, drug treatment programs, for good behavior, and exceptional meritorious service. The impact of these amendments should make more offenders eligible for parole earlier than under current law.

HB 463 GA creates a new section of KRS 439.250 to 439.560 which permits the Department of Corrections (“DOC”) to promulgate administrative regulations to implement conditional parole of inmates incarcerated in state institutions to local correctional facilities or county jails. This provision will allow for state offenders to be housed in local jails. These additional inmates will result in revenue for local jails.

The bill amends KRS 532.100 to permit the DOC to place nonviolent, nonsexual Class D felons who have received consecutive sentences greater than five years in county jail once they have less than five years remaining on their sentences. This provision will allow for state offenders to be housed in local jails. These additional inmates will result in revenue for local jails.

HB 463 GA amends KRS 431.015 to require police officers issue citations rather than make arrests for most misdemeanors committed in their presence. This amendment should result in fewer arrests and therefore reduce jail costs for local governments.

HB 463 GA requires the Supreme Court establish guidelines for ordering pretrial release and monitored conditional release. Under the bill, low risk defendants shall be released on unsecured bond or on the defendant’s own recognizance. Moderate risk defendants shall be released under the same conditions but may be ordered to wear a global positioning system monitoring device. Certain offenders are entitled to $100 per day credit toward bail for each day they remain in jail prior to trial. Fewer defendants in jail awaiting trial will reduce jail costs for local governments.

The bill amends probation and parole statutes to require the DOC promulgate administrative regulations relating to gradual sanctions for violations of probation as well as early termination for fulfilling supervision requirements. Probation and parole violations will result in sanctions other than a return to incarceration when the violation is minor. Gradual sanctions should mean that fewer offenders on probation or parole are returned to prison for minor violations. Since violators will be subject to sanctions rather than a return to prison, these amendments will result in a decrease in jail costs for local governments. They will also result in a loss of revenue for local jails housing state felons.

HB 463 GA creates a new section of KRS Chapter 196 establishing the local corrections assistance fund. Twenty-five percent of the savings from cost reductions due to fewer incarcerated inmates shall be deposited into the fund to be distributed by the General Assembly to local correctional facilities and programs. This amendment will create a possible revenue source for local governments. The amount of revenue that will be available to local correctional facilities is currently unknown.

The measure creates a new section of KRS 196.700 to 196.735 establishing the community corrections assistance fund. Under this provision, twenty-five percent of the money saved by a qualifying community corrections program shall be returned to that program for reinvestment. Community corrections programs may or may not be a part of local government.

The bill amends KRS 441.045 to require the state reimburse counties for necessary prisoner medical care when the costs of care exceed one thousand dollars ($1,000). Further, a county may assign its ability to receive payment from the state to the provider of medical care. Payments for prisoner medical treatment shall not exceed the Medicaid rate.
HB 463 GA prohibits local governments from constructing or expanding correctional facilities without the approval by the Local Correctional Facilities Construction Authority. This will help control local jail costs resulting from overexpansion.

The bill creates a new section of KRS Chapter 534 which requires that a defendant sentenced to jail for failure to pay fine or court costs shall receive a credit against the fine and costs of $50 per day in jail and $100 per day if the defendant works at community service. The jailer is responsible for tracking the number of days to be served to pay any outstanding fine or court costs. This measure should reduce jail costs for local jails incarcerating individuals for failure to pay fines or court costs.

In conclusion, HB 463 GA reduces the number of state inmates housed in local jails. This will result in a loss of revenue to local governments. The amount of lost revenue to local governments is unknown. As described above, HB 463 GA will provide some revenue streams and cost savings to local governments. These may not immediately offset the cost of HB 463 GA. However, over time the bill’s impact on recidivism, drug abuse, criminal activity, and jail costs may outweigh the initial costs.      

	Data Source(s):
	Kentucky Jailers Association, KY Department of Corrections; U.S. Department of Justice; The Pew Center on the States; Administrative Office of Courts, LRC Staff

	Preparer:
	Matt Ross
	Reviewer:
	     
	Date:
	     

� Kentucky Department of Corrections

Page 1

