UNOFFICIAL COPY AS OF 01/15/98
1998 REG. SESS.
98 RS BR 1613

AN ACT relating to crimes and punishments.

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

SECTION 1. A NEW SECTION OF KRS CHAPTER 532 IS CREATED TO READ AS FOLLOWS:

(1)
A person is guilty of ethnic intimidation who intentionally because of race, color, religion, disability as defined in KRS 344.010, or national origin of another individual or group of individuals, violates any one (1) of the following sections:

(a)
KRS 508.010, 508.020, 508.025, or 508.030;

(b)
KRS 508.050, 508.060, 508.070, or 508.080;

(c)
KRS 508.100, 508.110, or 508.120;

(d)
KRS 509.020 or 509.030;

(e)
KRS 511.060, 511.070, or 511.080;

(f)
KRS 512.020, 512.030, 512.040, 512.050, or 512.060;

(g)
KRS 513.020, 513.030, or 513.040; or

(h)
KRS 525.020, 525.030, 525.040, 525.050, 525.060, 525.070, or 525.080.

(2)
Unless the underlying offense is a Class A felony, the range of punishment for the crime of ethnic intimidation shall be determined by the underlying statutory violation referenced in subsection (1) of this section, with the punishment being set at one (1) degree higher than that for the underlying statutory violation. If the underlying offense is a Class A felony, the punishment shall be the same as that for a Class A felony.
SECTION 2. A NEW SECTION OF KRS CHAPTER 525 IS CREATED TO READ AS FOLLOWS:

(1)
A person is guilty of institutional vandalism who, because of race, color, religion, disability as defined in KRS 344.010, or national origin of another individual or group of individuals, knowingly vandalizes, defaces, damages, or desecrates objects defined in KRS 525.110.

(2)
Institutional vandalism is a Class D felony.

SECTION 3. A NEW SECTION OF KRS CHAPTER 431 IS CREATED TO READ AS FOLLOWS:

(1)
Irrespective of any criminal prosecution or the result thereof, any person incurring injury to his or her person or damage or loss to his or her property as a result of conduct in violation of Section 1 or 2 of this Act shall have cause for a civil action to secure an injunction, damages, or other appropriate relief in law or in equity against any and all persons who have violated Section 1 or 2 of this Act.

(2)
In any action, whether or not a violation of Section 1 or 2 of this Act has occurred shall be determined according to the burden of proof used in other civil actions for similar relief.

(3)
Upon prevailing in the civil action, the plaintiff may recover:

(a)
Both special and general damages, including damages for emotional distress; and

(b)
Punitive damages.

(4)
Notwithstanding any other provision of the law to the contrary, the parent or legal guardian, who has been made a party to the action, of an unemancipated minor may be liable for any judgment rendered against the minor under this section.

SECTION 4. A NEW SECTION OF KRS CHAPTER 346 IS CREATED TO READ AS FOLLOWS:

A person who suffers personal injury as a result of conduct in violation of Section 1 of this Act is a victim of criminally injurious conduct as defined in KRS 346.020 and is eligible for awards under KRS Chapter 346.

Page 1 of 2
BR161300.100-1613

