Local Mandate Fiscal Impact Estimate

Kentucky Legislative Research Commission
2014 Regular Session
     
Part I: Measure Information

	Bill Request #:
	350

	Bill #:
	HB 144

	Bill Subject/Title:
	AN ACT relating to carrying concealed deadly weapons.

	Sponsor:
	Rep. Fitz Steele

	Unit of Government:
	 
	City
	x
	County
	x
	Urban-County

	
	x
	Charter County
	x
	Consolidated Local
	x
	Unified Local Government

	Office(s) Impacted:
	Office of the Sheriff

	Requirement:
	x
	Mandatory
	 
	Optional

	Effect on
	
	
	
	
	
	

	Powers & Duties:
	x
	Modifies Existing
	x
	Adds New
	 
	Eliminates Existing

Part II: Purpose and Mechanics
HB 144 amends KRS 237.110(7) to exempt certain honorably discharged veterans or National Guard soldiers from paying the original $60 application fee for a license to carry a concealed deadly weapon (CCDW). Currently, the sheriff in the county in which a qualified applicant resides gets to keep $20 of the total $60 CCDW application fee. The $20 retained is designated for official expenses of the sheriff’s office. The exemption does not apply to any subsequent renewal fees.
Under the measure, persons exempt from the CCDW original $60 application fee include “any person who has served in the active military, military reserves, or National Guard and was discharged or released with an honorable discharge, discharged under honorable conditions, or a general discharge.”

Part III: Fiscal Explanation, Bill Provisions, and Estimated Cost
The fiscal impact of HB 144 on sheriff’s offices is expected to be an indeterminable additional cost.

The number of described and eligible honorably discharged veterans or National Guard soldiers likely to initially apply for a CCDW license in any particular county is unknown. However, the Kentucky Sheriffs Association states that there could be a considerable amount of additional staff time involved in processing what could be a very high number of applications. The cost of any additional staff time needed to process the applications would not be reimbursed under the measure. The Kentucky Sheriffs Association thinks it likely that eligible veterans would spread the word about the measure through the organizations they participate in such as the VFW, thus increasing the likelihood of a high number of those eligible making an original application.
Note that date of discharge under honorable conditions is not tied to any particular point in time under the measure. Generally, Sheriffs in urban counties containing a large National Guard or veteran population would likely be more impacted. Sheriffs in counties containing military installations and those containing a large number of retired and/or disabled veterans would also be impacted.
Current data from the Kentucky State Police, Carrying Concealed Deadly Weapon, Annual Statistical Reports show the total number of original applications received by Sheriffs under KRS 237.110:
CY 2010 20,031

CY 2011 25,582

CY 2012 29,788.

Totaling the CCDW applications received over the last three years, averaging that total and multiplying that figure by the $20 sheriff fee provides an average for fees retained overall by sheriffs in Kentucky. Total CCDW applications received by sheriffs 75,401 /3 = 25,133.

25,133 X $20 Sheriff Fee = $502,660 Average Sheriff Fees received statewide. Again, there is no way of knowing how many of these applications come from individuals covered by HB 144.
As to the potential pool of veterans eligible for a CCDW license application, according to the Kentucky Department of Veterans Affairs online data, as of September 2012, there were approximately 334,000 veterans residing in Kentucky. Of those:

About 18,000 served during World War II;

About 32,000 served during the Korean War;

About 118,000 served during the Vietnam War;

About 90,000 served during the Gulf War; and

About 92,000 served during peacetime.
Note that the 334,000 figure would not include former members of the National Guard unless they already qualified due to prior service in the Armed Forces and/or Reserves.

It is unknown how many of those individuals included in the Kentucky Department of Veterans Affairs’ data base would choose to apply for an initial license to carry a concealed deadly weapon under KRS 237.110 or who already hold a license. A large segment of the total veterans’ population living in Kentucky is age sixty or older. Those veterans likely would have previously made a choice about applying for concealed deadly weapon licensure. See the Kentucky Department of Veterans Affairs chart for veterans living in Kentucky by age group as follows.
[image: image1.jpg]AT Population of Living

SERVING KY VETS

~—— Veterans in KY

Population
60,000

50,000
40,000
30,000

20,000 16,812

10,000 13,296

0
30-34 35-39 40-44 4549 50-54 55-59 60-64 65-69 70-74 75-79 80-84 85+

Age Group

Source: VA VetPop2011

With regard to a count of the National Guard category of potential applicants for the CCDW fee exemption, according to the Kentucky National Guard-Army,” since 2007 there have been 3,815 National Army Guard soldiers discharged under honorable conditions who were residents of Kentucky”.

	Data Source(s):
	 Kentucky Sheriffs Association; Kentucky Department of Veterans Affairs; http://veterans.ky.gov/aboutus/Pages/VeteransinKentucky.aspx; Kentucky National Guard - ARMY; Kentucky State Police, CCDW Annual Statistical Reports; LRC Staff.

	Preparer:
	Dianna McClure
	Reviewer:
	MCY
	Date:
	1/9/14

Page 1

