UNOFFICIAL COPY AS OF 01/30/02
02 REG. SESS.
02 RS BR 1729

AN ACT relating to public safety.

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

SECTION 1. A NEW SECTION OF KRS CHAPTER 15A IS CREATED TO READ AS FOLLOWS:

(1)
As used in this section and Section 2 of this Act, unless the context otherwise requires, "motor vehicle pursuit" means an active attempt by a police officer operating a motor vehicle to apprehend an occupant of a motor vehicle when the driver of the vehicle is resisting the apprehension by maintaining or increasing his or her speed or by ignoring the police officer's audible or visual signal to stop.
(2)
(a)
No later than December 1, 2002, the secretary of the Justice Cabinet, in consultation with the Kentucky Law Enforcement Council, the Office of Criminal Justice Training, the secretary of the Transportation Cabinet, and the Kentucky State Police, shall design and implement a model motor vehicle pursuit policy for state law enforcement agencies and officials.
(b)
In designing the model policy, the secretary of the Justice Cabinet may consider the following issues:
1.
Decision making criteria for initiation of pursuit. These criteria shall include, but shall not be limited to:
a.
The potential for harm or immediate or potential danger to others if the fleeing individual or individuals escape;
b.
The seriousness of the offense committed or believed to have been committed by the individual or individuals attempting to flee; and
c.
Safety factors that pose a risk to peace officers, other motorists, pedestrians, and other persons;
2.
Responsibilities of the pursuing officers;
3.
Responsibilities for the communications center;
4.
Responsibilities of the field supervisor;
5.
Traffic regulations during pursuit, including, but not limited to, the use of emergency equipment, audio signals, and visual signals.
6.
Pursuit tactics;
7.
Roadblock usage;
8.
Communication and coordination of pursuit protocol for interjurisdictional pursuit; and
9.
Decision making criteria for termination of pursuit. These criteria shall include, but shall not be limited to, safety factors that pose a risk to police officers, other motorists, pedestrians, and other persons.
(c)
The Secretary of the Justice Cabinet shall include in the model policy the requirement for an administrative action for officers found not in compliance with the motor vehicle pursuit policy. The administrative action shall be in accordance with other penalties enforced by the agency's administration for similar officer misconduct.
(3)
No later than December 15, 2002, the Kentucky Law Enforcement Council shall disseminate the model motor vehicle pursuit policy to all sheriffs and local law enforcement officials, including local police departments, city councils, and fiscal courts. All local law enforcement agencies and sheriffs' departments are urged to implement a written motor vehicle pursuit policy or adopt the model policy created by the secretary of the Justice Cabinet within one hundred eighty (180) days of dissemination of the model policy.
(4)
(a)
Each local law enforcement agency and sheriff's department shall implement a motor vehicle pursuit policy that meets or exceeds the requirements of the model policy disseminated under subsection (3) of this section. The local law enforcement agency shall submit its policy to the secretary of the Justice Cabinet within one hundred eighty (180) days of dissemination of the model policy by the Kentucky Law Enforcement Council under subsection (3) of this section.
(b)
If the secretary of the Justice Cabinet approves a local law enforcement agency's policy, the agency shall not change its policy without obtaining approval of the new policy from the secretary of the Justice Cabinet.

SECTION 2. A NEW SECTION OF KRS CHAPTER 15A IS CREATED TO READ AS FOLLOWS:

(1)
The Secretary of the Justice Cabinet, in consultation with the Kentucky Law Enforcement Council, the Office of Criminal Justice Training, and the Kentucky State Police, shall develop a reporting procedure by which state law enforcement agencies shall report all motor vehicle pursuits. The secretary shall determine the most efficient and least burdensome reporting procedure. This procedure may be incorporated at the discretion of the secretary within existing or forthcoming uniform crime reporting, including a national reporting system.

(2)
The Secretary of the Justice Cabinet shall create requirements for the reports. The requirements shall include:

(a)
Reason for the pursuit;

(b)
Injuries, if any, and to what persons;

(c)
Property damage, if any;

(d)
Deaths, if any;

(e)
Suspect information, including statute violations and apprehension status of the suspect; and

(f)
Any other information deemed necessary by the Secretary of the Justice Cabinet to evaluate and improve pursuit policies.

(3)
When the Kentucky Law Enforcement Council disseminates the model motor vehicle pursuit policy under subsection (3) of Section 1 of this Act, the council shall also disseminate the reporting procedure to all sheriffs and local law enforcement officials, including local police departments, city councils, and fiscal courts.

(4)
Each local law enforcement agency and sheriff's department shall begin to follow the reporting procedure when the Secretary of the Justice Cabinet approves that local law enforcement agency's motor vehicle pursuit policy under subsection (4)(a) of Section 1 of this Act.

Section 3. KRS 189.940 is amended to read as follows:

(1)
Except as provided in Section 1 of this Act, the speed limitations set forth in the Kentucky Revised Statutes do not apply to emergency vehicles:

(a)
When responding to emergency calls; or

(b)
To police vehicles when in pursuit of an actual or suspected violator of the law; or

(c)
To ambulances when transporting a patient to medical care facilities; and

(d)
The driver thereof is giving the warning required by subsection (5)(a) and (b) of this section.

No portion of this subsection shall be construed to relieve the driver of the duty to operate the vehicle with due regard for the safety of all persons using the street or highway.

(2)
Except as provided in Section 1 of this Act, the driver of an emergency vehicle, when responding to an emergency call, or of a police vehicle in pursuit of an actual or suspected violator of the law, or of an ambulance transporting a patient to a medical care facility and giving the warning required by subsection (5) of this section, upon approaching any red light or stop signal or any stop sign shall slow down as necessary for safety to traffic, but may proceed past such red or stop light or stop sign with due regard for the safety of persons using the street or highway.

(3)
Except as provided in Section 1 of this Act, the driver of an emergency vehicle, when responding to an emergency call, or of a police vehicle in pursuit of an actual or suspected violator of the law, or of an ambulance transporting a patient to a medical care facility and giving warning required by subsection (5) of this section, may drive on the left side of any highway or in the opposite direction of a one-way street provided the normal lanes of traffic are blocked and he does so with due regard for the safety of all persons using the street or highway.

(4)
The driver of an emergency or public safety vehicle may stop or park his vehicle upon any street or highway without regard to the provisions of KRS 189.390 and 189.450, provided that, during the time the vehicle is parked at the scene of an emergency, at least one (1) warning light is in operation at all times.

(5)
The driver of an emergency vehicle desiring the use of any option granted by subsections (1) through (3) of this section shall give warning in the following manner:

(a)
By illuminating the vehicle's warning lights continuously during the period of the emergency; and

(b)
By continuous sounding of the vehicle's siren, bell, or exhaust whistle; unless

(c)
The vehicle is an ambulance and the driver is of the opinion that sounding of the siren, bell, or exhaust whistle would be detrimental to the victim's health. In the event the driver of an ambulance elects not to use the siren, bell, or exhaust whistle he shall not proceed past red lights or drive in the opposite direction on a one-way street or in oncoming lanes of traffic unless no other vehicles are within five hundred (500) feet of the front of the ambulance. The driver shall not extinguish the warning lights during the period of the emergency.

(6)
No driver or operator of any emergency or public safety or other vehicle shall use the warning lights or siren, bell, or exhaust whistle of his vehicle for any purposes or under any circumstances other than those permitted by KRS 189.910 to 189.950.

(7)
KRS 189.910 to 189.950 does not relieve the driver of any emergency or public safety vehicle from the duty to drive with due regard for the safety of all persons and property upon the highway.

Page 1 of 6
BR172900.100-1729

