§ 14-277.3A. Stalking.

(a) Legislative Intent. – The General Assembly finds that stalking is a serious problem in this State and nationwide. Stalking involves severe intrusions on the victim's personal privacy and autonomy. It is a crime that causes a long-lasting impact on the victim's quality of life and creates risks to the security and safety of the victim and others, even in the absence of express threats of physical harm. Stalking conduct often becomes increasingly violent over time.

The General Assembly recognizes the dangerous nature of stalking as well as the strong connections between stalking and domestic violence and between stalking and sexual assault. Therefore, the General Assembly enacts this law to encourage effective intervention by the criminal justice system before stalking escalates into behavior that has serious or lethal consequences. The General Assembly intends to enact a stalking statute that permits the criminal justice system to hold stalkers accountable for a wide range of acts, communications, and conduct. The General Assembly recognizes that stalking includes, but is not limited to, a pattern of following, observing, or monitoring the victim, or committing violent or intimidating acts against the victim, regardless of the means.

- (b) Definitions. The following definitions apply in this section:
 - (1) Course of conduct. Two or more acts, including, but not limited to, acts in which the stalker directly, indirectly, or through third parties, by any action, method, device, or means, is in the presence of, or follows, monitors, observes, surveils, threatens, or communicates to or about a person, or interferes with a person's property.
 - (2) Harasses or harassment. Knowing conduct, including written or printed communication or transmission, telephone, cellular, or other wireless telephonic communication, facsimile transmission, pager messages or transmissions, answering machine or voice mail messages or transmissions, and electronic mail messages or other computerized or electronic transmissions directed at a specific person that torments, terrorizes, or terrifies that person and that serves no legitimate purpose.
 - (3) Reasonable person. A reasonable person in the victim's circumstances.
 - (4) Substantial emotional distress. Significant mental suffering or distress that may, but does not necessarily, require medical or other professional treatment or counseling.
- (c) Offense. A defendant is guilty of stalking if the defendant willfully on more than one occasion harasses another person without legal purpose or willfully engages in a course of conduct directed at a specific person without legal purpose and the defendant knows or should know that the harassment or the course of conduct would cause a reasonable person to do any of the following:
 - (1) Fear for the person's safety or the safety of the person's immediate family or close personal associates.
 - (2) Suffer substantial emotional distress by placing that person in fear of death, bodily injury, or continued harassment.
- (d) Classification. A violation of this section is a Class A1 misdemeanor. A defendant convicted of a Class A1 misdemeanor under this section, who is sentenced to a community punishment, shall be placed on supervised probation in addition to any other punishment imposed by the court. A defendant who commits the offense of stalking after having been previously convicted of a stalking offense is guilty of a Class F felony. A defendant who commits the offense of stalking when there is a court order in effect prohibiting the conduct described under this section by the defendant against the victim is guilty of a Class H felony.

G.S. 14-277.3A Page 1

(e) Jurisdiction. – Pursuant to G.S. 15A-134, if any part of the offense occurred within North Carolina, including the defendant's course of conduct or the effect on the victim, then the defendant may be prosecuted in this State. (2008-167, s. 2.)

G.S. 14-277.3A Page 2