UNOFFICIAL COPY AS OF 02/23/01
01 REG. SESS.
01 RS HB 281/HCS

AN ACT relating to restoration of civil rights for convicted felons.

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

SECTION 1. A NEW SECTION OF KRS CHAPTER 196 IS CREATED TO READ AS FOLLOWS:

(1)
The Department of Corrections shall promulgate administrative regulations in accordance with KRS Chapter 13A to implement a simplified process for the restoration of civil rights to eligible felony offenders. As part of this simplified process, the Department of Corrections shall:

(a)
Generate a list on a monthly basis of eligible offenders who have been released by the Department of Corrections or discharged by the Parole Board;

(b)
Conduct an investigation and compile the necessary information to ensure that all restitution has been paid and that there are no outstanding warrants, charges, or indictments;

(c)
Provide notice to the Commonwealth's attorney in the county of commitment and to the Commonwealth's attorney in the offender's county of residence, setting out in the notification the criminal case number and charges for which the offender was convicted; and

(d)
Forward information on a monthly basis of eligible felony offenders to the Office of the Governor for consideration of a partial pardon.

(2)
As used in this section, "eligible felony offender" means a person convicted of one (1) or more felonies who:

(a)
Has reached the maximum expiration of his or her sentence or has received final discharge from the Parole Board;

(b)
Does not have any pending warrants, charges, or indictments; and

(c)
Had paid full restitution as ordered by the court or the Parole Board.

(3)
As used in this section, "civil rights" means the ability to vote, serve on a jury, obtain a professional or vocational license, and hold an elective office. It does not include the right to bear arms.

(4)
Any eligible offender not provided for under subsection (2) of this section may submit an application directly to the Department of Correction to initiate the process outlined in subsection (1) of this section.

Page 1 of 2
HB028130.100-1107

HOUSE COMMITTEE SUB

