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

2006 REGULAR SESSION
2005 INTERIM

MEASURE

2006 RS BR
827

Amendment:

Committee

Floor

Bill #:
 SB 62 SCS

Amendment #

SUBJECT/TITLE
An Act relating to the Kentucky Board of Architects

SPONSOR
Sen. Dick Roeding

MANDATE SUMMARY

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

X
Charter County
X
Consolidated Local

Program/

Office(s) Impacted:
local law enforcement, local jails, county attorneys

Requirement:
X
Mandatory
X
Optional

Effect on

Powers & Duties
X
Modifies Existing

Adds New

Eliminates Existing

PURPOSE/MECHANICS

SB 62 SCS amends KRS 323.210 to provide authority for the Kentucky Board of Architects to promulgate administrative regulations to establish rules for the use of seals and signatures in electronic transactions, and to provide methods of relief against individuals practicing architecture without a license. The measure amends KRS 323.990 making it a Class A misdemeanor to act as an architect without a license, or to falsify information on an application for a license or the renewal of a license as an architect.

FISCAL EXPLANATION/BILL PROVISIONS
ESTIMATED COST

The fiscal impact of SB 62 SCS on local governments is expected to be minimal. The measure allows the Kentucky Board of Architects to request county attorneys pursue criminal charges against any person acting as an architect without a license. County attorneys may experience some expense associated with the prosecution of such individuals.

The measure also amends KRS 323.990 to increase the penalty for practicing architecture without a license or using any title, words, or letters giving the impression of being an architect without having a license to a Class A misdemeanor. Currently, persons found guilty of practicing without a licenses or portraying themselves as an architect without a license may be subject to a maximum of three months in jail. Persons convicted of a Class A misdemeanor could be imprisoned for up to one year. Local governments will be responsible for incarcerating individuals charged with violating the provisions of SB 62 SCS at an average cost of approximately $31.68 per day, entirely at the local government's expense. The increased jail time may result in additional expense for local jails.

The number of cases constituting a crime under SB 62 SCS is expected to be small, therefore, the costs borne by local governments would be minimal.

DATA SOURCE(S)
Kentucky Department of Corrections; Kentucky Jailers Association; Administrative Office of the Courts

PREPARER
Lynn Aubrey
REVIEW

DATE

Page 2

