UNOFFICIAL COPY AS OF 02/04/11
11 REG. SESS.
11 RS BR 908

A RESOLUTION directing the leadership of the House of Representatives to develop a written declaration acknowledging the possible presence of firearms in the House chamber or House gallery, and requiring the declaration to be signed by citizens before they are permitted to enter the House chamber or House gallery.

WHEREAS, there is no policy prohibiting firearms in the House chamber or House gallery; and

WHEREAS, various individuals have openly displayed firearms in the House gallery; and

WHEREAS, many citizens, including but not limited to schoolchildren, visit the House chamber and House gallery during each legislative session; and

WHEREAS, the House of Representatives is concerned about the safety of all persons who visit the House chamber and gallery; and

WHEREAS, some members have expressed concern that a person with a firearm may sit in the gallery with a firearm across his or her lap and pointed to a chair next to, in front of, or behind the person with the firearm, and said person may be sitting next to a member's grandchild or other visitor; and

WHEREAS, parents of visiting schoolchildren likely are not aware that their children may be exposed to guns in the House chamber or gallery; and

WHEREAS, the House should inform the public of the risks they undertake when visiting. The purpose of a signed declaration is to educate citizens about their visit to the House of Representatives and allow them to make an informed decision about attending;

NOW, THEREFORE,

Be it resolved by the House of Representatives of the General Assembly of the Commonwealth of Kentucky:

Section 1. The leadership of the House of Representatives shall develop a written declaration acknowledging the possible presence of firearms in the House chamber and House gallery. This declaration shall be signed by any visitor and presented to a doorkeeper before any visitor to the House of Representatives will be permitted to enter the House chamber or gallery. A parent of any intern or page who will be visiting the House chamber shall be required to sign and return the declaration to the House clerk. A parent of any minor shall be required to sign and return the declaration to a doorkeeper or the House clerk before the minor will be permitted to enter the House chamber or gallery.

Section 2. The declaration shall be developed prior to the end of the 2011 session of the General Assembly and shall be used in all subsequent regular and special legislative sessions.

Page 1 of 2
BR090800.100 - 908 - 1683

Jacketed

