UNOFFICIAL COPY AS OF 03/01/04
04 REG. SESS.
04 RS BR 2298

AN ACT relating to public morals.

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

SECTION 1. A NEW SECTION OF KRS CHAPTER 510 IS CREATED TO READ AS FOLLOWS:

As used in Sections 1 and 2 of this Act, unless the context otherwise requires:
(1)
"Full or partial nudity" means the showing of all or any part of the human genitals or pubic area, or any part of the nipple of the female breast with less than a fully opaque covering; and
(2)
(a)
"Public place" means a place to which the public or a substantial group of persons has access and includes but is not limited to highways, transportation facilities, places of amusement, playgrounds, parks, adult entertainment businesses, shopping centers, malls, and public sections of residential rental facilities such as apartment complexes, boarding houses, studio homes, hotels, and motels. An act is deemed to occur in a public place if it produces its offensive or proscribed consequences in a public place.

(b)
As used in Section 2 of this Act, "public place" does not include:

1.
Enclosed single-sex public restrooms, enclosed single-sex functional showers, locker or dressing room facilities, enclosed motel rooms and hotel rooms designed and intended for sleeping accommodations, doctors' offices, portions of hospitals, tattooing facilities registered pursuant to KRS 211.760, and tanning salons in which nudity or exposure is necessarily or customarily expected outside of the home and the sphere of privacy constitutionally protected therein;

2.
A modeling class, in which a person appears in a state of nudity, that is operated by a proprietary school licensed by the Commonwealth of Kentucky, a college, junior college, or university supported entirely or partly by taxation, or a private college or university where the private college or university maintains and operates educational programs in which credits are transferable to a college, junior college, or university supported entirely or partly by taxation, or an accredited private college;

3.
A private facility that has been formed as a family-oriented clothing optional facility that is properly licensed by the state; or

4.
A private nonprofit members-only club.
SECTION 2. A NEW SECTION OF KRS CHAPTER 510 IS CREATED TO READ AS FOLLOWS:

(1)
A person is guilty of public indecency if the person, in a public place, knowingly or intentionally allows or promotes participation or actually participates in:

(a)
Sexual intercourse;

(b)
Masturbation;

(c)
Bestiality;

(d)
Mouth-to-genital or mouth-to-anal contact, flagellation, excretory functions, or other sexual contact; or

(e)
Full or partial nudity.
(2)
Public indecency is a Class A misdemeanor.

(3)
The provisions of this section shall not apply to the lawful activities of persons at a nudist society licensed under KRS Chapter 232.

(4)
The breast-feeding of a child by a woman shall not be a violation of this section.

(5)
The provisions of this section shall not apply to any theatrical production that contains full or partial nudity, as defined in Section 1 of this Act, that is performed in a theater by a professional or amateur theatrical or musical company.

(6)
This section shall not affect in any manner the ability of local jurisdictions or the Commonwealth of Kentucky to regulate any activity where alcoholic beverages, including malt beverages, are sold for consumption, or to otherwise regulate or license a public place and the activity therein.

(7)
A person convicted of a violation of this section shall not be considered as a sexual offender and shall not be subject to sex offender assessment, treatment, or registration.

Page 1 of 3
BR229800.100-2298

