UTAH: Utah Statutes, 1969, Chapter 30, Sections 26-30-1 through 26-30-5, amended 1989 Utah statutory law guarantees a blind person the legal right to be accompanied by a specially trained dog guide in all public accommodations and on all public transportation. Utah statutes also guarantee a blind person with a dog guide the right to equal housing accommodations. No extra fee may be charged for the dog's presence, but the landlord may require a reasonable deposit as security, and the dog user shall be liable for any damage to the premises caused by the dog guide. A person renting, leasing or selling private or public housing need not modify the premises in any way to accommodate a visually handicapped tenant. The dog guide user may be asked to present for inspection the identification card provided by the dog guide school from which the dog was obtained. Utah state policy also endorses the right of equal employment opportunity to a blind person in its state service, or the service of its political subdivisions, and public schools and in employment supported in whole or part by public funds, except when the visual impairment prevents performance of the work involved. Public accommodations include stores, restaurants, hotels, lodges, public buildings, places of resort and amusement, and all other places to which the public is invited. (Sect. 26-30-1, Sect. 26-30-2) Public transportation includes airplanes, buses, trains, boats, taxis, and all other modes of transportation offered for public use. (Sect. 26-30-1, Sect. 26-30-2) Housing accommodations include any real property, whether public or private. (Sect. 26-30-1, Sect. 26-30-2) Violation: Any person or agent of any person who interferes with the above-enumerated legal rights is guilty of a Class C misdemeanor and punishable accordingly. (Sect. 26-30-4)

FAIR HOUSING ACT

The Fair Housing Act, as amended in 1988, prohibits housing discrimination on the basis of race, color, religion, sex, disability, familial status, and national origin. Its coverage includes private housing, housing that receives Federal financial assistance, and State and local government housing. It is unlawful to discriminate in any aspect of selling or renting housing or to deny a dwelling to a buyer or renter because of the disability of that individual, an individual associated with the buyer or renter, or an individual who intends to live in the residence. Other covered activities include, for example, financing, zoning practices, new construction design, and advertising.

The Fair Housing Act requires owners of housing facilities to make reasonable exceptions in their policies and operations to afford people with disabilities equal housing opportunities. For example, a landlord with a “no pets” policy may be required to grant an exception to this rule and allow an individual who is blind to keep a guide dog in the residence. The Fair Housing Act also requires landlords to allow tenants with disabilities to make reasonable access-related modifications to their private living space, as well as to common use spaces. (The landlord is not required to pay for the changes.) The Act further requires that new multifamily housing with four or more units be designed and built to allow access for persons with disabilities. This includes accessible common use areas, doors that are wide enough for wheelchairs, kitchens and bathrooms that allow a person using a wheelchair to maneuver, and other adaptable features within the units.

PENALTIES FOR ADA VIOLATIONS [Reads in Part]:

Violations under the Americans with Disabilities Act (ADA) may include penal and civil damages, depending on the nature of the complaint. Damages can be as much as $50,000 for the first offense and $100,000 for subsequent offenses.

Under the ADA and its implementing regulations, the right of a blind person to be accompanied by a guide dog in places which serve the public is guaranteed. Section 36.104 of Title 3 specifies that “service animals,” which include guide dogs, are covered by the statute. The right of a blind person to be accompanied by a guide dog is guaranteed and the term “public accommodation” is also defined under this provision.

AN ACT RELATING TO THE JUDICIAL CODE AND CRIMINAL CODE; PROVIDING A CAUSE OF ACTION REGARDING INJURY, DEATH, OR THEFT OF A SERVICE ANIMAL; AND CREATING A CRIMINAL OFFENSE AND PENALTY FOR HARASSING OR CAUSING THE INJURY OR DEATH OF A SERVICE ANIMAL.

THIS act affects sections of Utah Code Annotated 1953 as follows:

Be it enacted by the Legislature of the State of Utah:

Section 1. Section 18-1-3 is amended to read:

Dogs attacking domestic animals, assistance animals, hoofed protected wildlife, or domestic fowls.

Any person may injure or, kill a dog while it is attacking, chasing or worrying any domestic animal having a commercial value, any assistance animal as defined in Section 78-47-101, or any species of hoofed protected wildlife, while attacking domestic fowls, or while the dog is being pursued thereafter.

Section 2. Section 76-9-307 Is enacted to read:

Injury to service animals – Penalties.

(1)
As used in this section:

(a)
“Assistance animal” means an animal that is trained or is in training to:

(i)
lead or guide a person who is bind or has a visual disability;

(ii)
assist a person who has a physical disability, including hearing impairment or deafness;or

(iii)
assist a person who has a mental disability.

b)
“Person with a disability” means a person who is blind, visually impaired, deaf, hearing impaired, or otherwise has a physical or mental disability.

(2)
It is a class A misdemeanor for a person to knowingly, intentionally, or recklessly cause substantial bodily injury or death to an assistance animal.

(3)
It is a class A misdemeanor for a person who owns, keeps, harbors, or exercises control over an animal to knowingly, intentionally, or recklessly fail to exercise sufficient control over the animal to prevent it from causing;

(a)
any substantial bodily injury or the death of an assistance animal; or

(b)
the assistance animal’s subsequent inability to function as an assistance animal as a result of the animal’s attacking, chasing, or harassing the assistance animal.

(4)
It is a class B misdemeanor for a person to chase or harass an assistance animal.

(5)
It is a class B misdemeanor for a person who owns, keeps, harbors, or exercises control over an animal to prevent it from chasing or harassing an assistance animal while it is carrying out its functions as an assistance animal, to the extent that the animal temporarily interferes with the assistance animal’s ability to carry out its functions.

(6)
(a)
An assistance animal is exempt from quarantine or other animal control ordinances if it bites any person while it is subject to offense under Subsection (2), (3), (4), or (5).

(b)
The owner of the assistance animal or the person with a disability whom the assistance animal serves shall make the animal available for examination at any reasonable time and shall notify the local health officer if the animal exhibits any abnormal behavior.

(7)
In addition to any other penalty, a person convicted of any violation of this section is liable for restitution to the owner of the assistance animal or the person with disabilities whom the assistance animal serves for the replacement, training, and veterinary costs incurred as a result of the violation of this section.

(8)
If the act committed under this section amounts to offense subject to a greater penalty under another provision of Title 76, Utah Criminal Code, than is provided under this section, this section does not prohibit prosecution and sentencing for the more serious offense.

Section 3. Section 78-47-101 Is enacted to read:

CHAPTER 47, DAMAGES REGARDING INJURY TO OR THEFT OF ASSISTANCE ANIMAL.

78-47-101. Definitions. As used in this section:

(1)
“Assistance animal” means an animal that is trained or is in training to:

(a)
lead or guide a person who is blind or has a visual disability;

(b)
assist a person who has a physical disability, including hearing impairment or deafness;or

(c)
assist a person who has a mental disability.

(2)
“Person with a disability” means a person who is blind, visually impaired, deaf, hearing impaired, or

otherwise has a physical or mental disability.

Section 4. Section 78-47-102 is enacted to read:

Damages recoverable for harm to or theft of assistance animal.

(1)
A person with a disability who uses an assistance animal, or the owner of an assistance animal has a

cause of action for economic and noneconomic damages against:

(a)
any person who steals or, without provocation, attacks the assistance animal, and

(b)
the owner or keeper of any animal that without provocation attacks an assistance animal due to the owner’s or keeper’s negligent failure to exercise sufficient control over the animal to prevent the attack.

(2)
The action authorized by this section may be brought by a Person with a disability who uses the assistance animal, or the owner of the animal.

(3)
The measure of economic damages in an action brought under Subsection (1) regarding an assistance animal that is not returned or is killed or injured due to an unprovoked attack so that the animal is unable to again function as a service animal includes:

(a)
the replacement value of an equally trained assistance animal, without any differentiation for the age or experience of the animal;

(b)
costs and expenses incurred by the person with a disability or the owner , including;

(i)
costs of temporary replacement assistance services,

whether provided by another assistance animal or by a person;

(ii)
reasonable costs incurred in efforts to recover a stolen service animal; and

(iii)
court and attorney costs incurred in bringing an action under this section.

(4)
If the unprovoked attack on a service animal results in injuries from which the animal recovers so it is able to again function as a service animal for the person with a disability, or if the theft of the service animal results in the recovery of the service animal and the animal is again able to function as a service animal for the person with a disability, the measure of economic damages is the costs and expenses incurred by the person with a disability or the owner as a result of the theft of or injury to the service animal, and includes:

(a)
veterinary medical expenses;

(b)
costs of temporary replacement assistance services, whether provided by another assistance animal or a person;

(c)
costs incurred in recovering the assistance animal, such as a reward; and

(d)
court and attorney costs incurred in bringing an action under this section.

Section 5.
Section 78-47-103 is enacted to read:

Limitation on cause of action.

A cause of action does not exist under this section if the person with a disability who uses the service animal or the person having custody or supervision of the service animal was committing a civil or criminal trespass at the time of the:

(1)
theft of, or the chasing or harassment of the service animal by a person who owns or exercises control over the property upon which the trespass is committed; or

(2)
attack upon, or the chasing or harassment of an assistance animal by an animal that is currently kept or maintained on the property where the trespass is committed.
