UNOFFICIAL COPY AS OF 01/10/14
14 REG. SESS.
14 RS BR 995

AN ACT relating to domestic violence.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

Section 1. KRS 403.720 is amended to read as follows:

As used in KRS 403.715 to 403.785:

(1)
"Domestic violence and abuse" means physical injury, serious physical injury, sexual abuse, assault, or the infliction of fear of imminent physical injury, serious physical injury, sexual abuse, or assault between family members or members of an unmarried couple;

(2)
"Family member" means a spouse, including a former spouse, a grandparent, a parent, a child, a stepchild, or any other person living in the same household as a child if the child is the alleged victim;

(3)
"Global positioning monitoring system" means a system that electronically determines a person's location through global positioning satellite technology, radio frequency technology, or a combination thereof and reports the location of an individual through the use of a transmitter or similar device worn by that individual and that transmits latitude and longitude data to a monitoring entity. The term does not include any system that contains or operates global positioning system technology, or any other similar technology, that is implanted or otherwise invades or violates the individual's body;[and]
(4)
"Member of an unmarried couple" means each member of an unmarried couple which allegedly has a child in common, any children of that couple,[or] a member of an unmarried couple who are living together or have formerly lived together, or persons who are or have been in a dating relationship; and

(5)
"Dating relationship" means a relationship between individuals who have or have had a relationship of a romantic or intimate nature. The following factors may be considered in determining whether the relationship between the petitioner and the respondent is currently or was previously a romantic or intimate relationship:

(a)
The nature of the relationship was characterized by the expectation of affection between the parties;

(b)
The frequency and type of interaction between the persons involved in the relationship included the fact that the persons have been involved over time and on a continuous basis during the course of the relationship;

(c)
The relationship existed within the past three (3) years; and

(d)
The term does not include violence in a casual acquaintanceship or violence between individuals who only have engaged in ordinary fraternization in a business or social context.

Section 2. KRS 403.735 is amended to read as follows:

(1)
Upon the filing of a petition, as provided for in KRS 403.725, the court, after review of the petition and determining that domestic violence and abuse exists, without a jury, shall utilize one (1) of the alternatives provided for in KRS 403.740 or 403.745.

(2)
A court may issue mutual protective orders only if a separate petition is filed by the respondent. Pursuant to KRS 403.740 and 403.750, the court shall then provide orders, sufficiently specific to apprise any peace officer as to which party has violated the order if there is probable cause to believe a violation of the order has occurred.

(3)
(a)
All courts shall provide twenty-four (24) hour access to emergency protective orders.

(b)
Each court shall submit written procedures for twenty-four (24) hour accessibility to be reviewed and approved by the Kentucky Supreme Court.

(c)
Each court shall establish the local protocol in domestic violence matters in which there may be joint jurisdiction between District and Circuit Court. Each court shall submit the written procedures to be reviewed and approved by the Kentucky Supreme Court.

(d)
All amendments or revisions to the local procedures required pursuant to this section shall be submitted to the Kentucky Supreme Court for review and approval.

(4)
If an emergency protective order is not issued, the court shall note on the petition, for the record, any action taken or denied and the reason for it.

(5)
Prior to issuing an order of protection under the provisions of KRS 403.715 to 403.785, if the petitioner or respondent is a minor the court shall inquire whether the parties attend school in the same school system. If they do, the court shall impose conditions having the least disruption in the administration of education to the parties while providing appropriate protection to the petitioner.

(6)
If the court determines that the petitioner is not eligible for an emergency protective order, the court shall inform the petitioner of the petitioner's ability to contact the county attorney as provided in KRS 403.743.

(7)[(6)]
An order of protection issued under the provisions of KRS 403.715 to 403.785 shall become effective and binding on the respondent at the time of personal service or when the respondent is given notice of the existence and terms of the order by a peace officer or the court, whichever is earlier. After notice of the existence and terms of the order is given to the respondent, a peace officer or the court may enforce the terms of the order, and act immediately upon any violation of the order. After notice of the order, all reasonable efforts shall be made by the peace officer or the court to arrange for personal service of the order upon the respondent.

Page 1 of 1
BR099500.100 - 995 - 1733

Jacketed

