2009 LEGISLATIVE REVIEW

Illinois Coalition Against Sexual Assault

Following is a summary of key sexual-assault related legislation passed by the Illinois General Assembly and approved by the Governor in the spring 2009 session. The full text of each Public Act is available on the General Assembly’s Web site at www.ilga.gov.

CRIMINAL PROCEDURE
HB 224
Extends Statute of Limitation for Sex Crimes

Against Family Members

Rep. Gordon (D-75); Sen. Demuzio (D-49)

Provides that a prosecution for criminal sexual abuse against a victim under 18 may be commenced within 10 years of the victim turning 18 if the crime is a misdemeanor, and within 20 years of the victim turning 18 if the crime is a felony. Previously, the statute of limitations was one year after the victim turned 18. The bill also expands family members included in the crime Sexual Relations within Families.

(
P.A. 96-233
Eff. 1/1/09
HB 1348
Expands Eavesdropping Exception for Sex Crimes Against Children
Rep Senger (R-96); Sen. Hultgren (R-48)

Expands the consensual eavesdropping exemption for investigation of sex crimes against children so law enforcement can quickly arrange to listen to and preserve the predator's call.

(
P.A. 96-547
Eff. 1/1/10
CRIMINAL LAW
HB 2513
Showing Harmful Materials to Minors

Rep. Pritchard (R-70); Sen. Haine (D-56)
Provides that the exhibition to or depiction to a minor of harmful materials is a Class A misdemeanor for a first offense and a Class 4 felony for a second or subsequent offense.

Adds “exhibits to, depicts to” to the existing crime of distributing harmful material to a minor

(
P.A. 96-280
Eff. 1/1/10
HB 2670
Removes Statute of Limitations for Child Pornography

Rep. Fortner (R-95); Sen. Hultgren (R-48)
Allows an unlimited statute of limitations for the prosecution of child pornography that involves an actual or simulated sexual act with children.

Designates certain child pornography offenses as a crime of violence.

Allows parents to give victim impacts statements in cases of indecent solicitation of a child, child pornography, and aggravated child pornography.

(
P.A. 96-292
Eff. 1/1/10

CRIME VICTIMS
HB 693
Creates Stalking No Contact Order

Rep. Crespo (D-44); Sen. Noland (D-22)
Creates a stalking no contact order, which is a protective order of victims of stalking. The petitioner must demonstrate that she is a victim of stalking by a preponderance of the evidence.
Provides that a person may bring a civil action in a circuit court for a stalking protective order against a person if:

· the person intentionally, knowingly, or recklessly engages in repeated and unwanted contact with the other person or a member of that person's immediate family or household and the contact alarms or coerces the other person;

· objectively reasonable for a person in the victim's situation to have been alarmed or coerced by the contact; and

· the repeated and unwanted contact causes the victim to fear for her personal safety or the safety of an immediate family or household member.

Creates the offense of violating a stalking protective order. Provides that a first offense is a Class A misdemeanor and a second or subsequent offense is a Class 4 felony. Provides that the offense is a Class 4 felony if the defendant had a prior conviction for stalking or aggravated stalking.

(
P.A. 96-246
Eff. 1/1/10

HB 2542
Re-writes the Stalking and Cyberstalking Laws
Rep. Yarbrough (D-7); Sen. Hutchinson (D-40)

Changes the elements of the offenses of stalking and cyberstalking. Provides that a person commits stalking when he or she knowingly engages in a course of conduct directed at a specific person, and that a person also commits aggravated stalking when he or she violates a stalking no contact order or a civil no contact order.

(
P.A. 96-686
Eff. 1/1/10

HB 721
Amends the Illinois Human Rights Act

Rep. Fortner (R-95); Sen. Dillard (R-24)
Amends the Illinois Human Rights Act to make it unlawful to discriminate against an individual because of his or her order-of-protection status.

Applies to persons protected by a domestic violence order of protection or an order of protection issued by a court of another state.

(
P.A. 96-447
Eff. 1/1/10

HB 2660
Amends the Cindy Bischof Law

Rep. Bassi (R-54); Sen. Garrett (D-29)
Allows the court to determine whether to order a person charged with violating a protective order to take a risk-assessment evaluation on a case-by-case basis.

The judge may then order the offender to wear a satellite tracking device as a condition of parole, mandatory supervised release, early release, probation, or conditional discharge.

The GPS bracelet alerts police and the victim when the offender breaches a court-imposed boundary.

Under the original Law, offenders who violated an order of protection were required to undergo a risk-assessment evaluation to determine if the offender should be placed under electronic surveillance.

(
P.A. 96-688
Eff. 8/25/09

SB 1770
Amends the Victims’ Economic Security and Safety Act (VESSA)

Sen. Steans (D-7); Rep. Harris (D-13)
Amends VESSA so that it applies to private businesses that employ 15 or more people (currently 50).

Employers with 15 to 49 employees must allow victims of sexual assault, domestic violence, and stalking to take up to 8 work weeks of unpaid leave during any 12-month period

(
P.A. 96-635
Eff. 8/24/09

HB 3794
Extends Rape Shield Law to Civil Cases
Rep. Hamos (D-18); Sen. Harmon (D-39)

Extends Illinois’ rape shield law for criminal cases to civil cases. Ensures that a rape victim’s sexual history and reputation are not admitted in civil cases unless specific criteria are met.

(
P.A. 96-307
Eff. 1/1/10

HB 3844
Abuse and Neglect Investigations at Mental Health Facilities

Rep. Crespo (D-44); Sen. Harmon (D-39)
Requires the Inspector General to investigate when there is an allegation that an employee at a Department of Human Services facility or community agency has abused an individual in any way.

(
P.A. 96-407
Eff. 8/13/09

HB 3918
Amends the Civil No Contact Order Act
Rep. Fritchey (D-11); Sen. Wilhelmi (D-43)

Strengthens and improves the existing Civil No Contact Order Act, which provides a protective order for sexual assault victims.

Significant changes include adding:

· other protected parties (family or household members, rape crisis center employees and volunteers);

· specific remedies, including ordering the respondent to stay away from the victim and her property;

· a provision allowing a judge to transfer a respondent to a new school when the victim and offender attend the same school;
· aiding and abetting a sexual assault as grounds for a CNCO, so that a victim can get an order against the rapist and someone who aids the rapist;

· additional privacy protections for petitioners (e.g., allowing victims to testify in judges’ chambers, greater protection of victims’ mental health and medical records);

· a provision allowing a judge to grant an extension of a plenary CNCO until the CNCO is cancelled or changed; and

· a contempt procedure to enforce a CNCO when it is violated.

(
P.A. 96-311
Eff. 1/1/10

HB 4081
Amends SASETA to Ensure Access to

Healthcare & Evidence Collection

Rep. Ryg (D-59); Sen. Hunter (D-3)

Allows all sexual assault victims to consent to their own health care without the consent of a guardian, health care surrogate or health care power of attorney.
Also allows a sexual assault victim who has a guardian, health care surrogate or health care power of attorney to release his or her own forensic evidence or, if the guardian, health care surrogate or health care power of attorney will not release the evidence, allows law enforcement to do so.

(
P.A. 96-318
Eff. 1/1/10

SB 27
Creates “Silver Alert” System
Sen. Crotty (D-19); Rep. Pihos (R-42)

Establishes a "Silver Alert" missing and endangered persons alert system for seniors and persons with disabilities.

(
P.A. 96-149
Eff. 1/1/10

SB 42
Creates Right to Present a Victim's Impact Statement at a Commitment Hearing

Sen. Millner (R-28); Rep. Ramey (R-55)

Provides that when a defendant has been found not guilty by reason of insanity of a violent crime and a commitment hearing has been ordered by the court, the victim or the victim's family or household member has the right to present a victim impact statement.

(
P.A. 96-117
Eff. 1/1/10
SB 145
Provides for Notice of Child’s Order of Protection
Sen. Righter (R-55), Rep. Rose (R-110)

Allows a parent who has a child with an order of protection to ask the clerk of the circuit court to send a certified copy of the order of protection to a day care, school, or health care provider so they know not to allow access to the protected child’s records.

(
P.A. 96-651
Eff. 1/1/10

HEALTH CARE
HB 2290
Bans Forced Sterilization of People with Disabilities

Rep. Ryg ; (D-59); Sen. Steans (D-7)
Bans the sterilization of adults with disabilities under guardianship without due process. Previously, there was no requirement that a guardian of an adult with a disability petition the court to authorize a ward’s sterilization.

(
P.A. 96-272
Eff. 1/1/10

SB 212
Expedited Partner Therapy
Sen. Koehler (D-46); Rep. Feigenholtz (D-12)

Allows health care professionals to prescribe antibiotics for treatment of chlamydia or gonorrhea to the partner of a patient diagnosed with chlamydia or gonorrhea, without requiring an office visit by that partner.
(
P.A. 96-613
Eff. 1/1/10

PREVENTION EDUCATION
HB 973
Teen Dating Violence Education

Rep. Chapa LaVia (D-83); Sen. Steans (D-7)

Provides that the Comprehensive Health Education Program may include instruction on teen dating violence in grades 8 through 12.

(
P.A. 96-383
Eff. 1/1/10

HB 1035
Disability History and Awareness

Rep. Flider (D-101); Sen. Hutchinson (D-40)

Requires the Illinois State Board of Education to promote an annual disability history and awareness campaign. Also requires school districts to provide instruction on disability history, people with disabilities, and the disability rights movement. Colleges and Universities may, but are not required to, provide similar instruction.

(
P.A. 96-191
Eff. 1/1/10

HB 2573
Colleges Must Post Sexual Harassment Laws and Policies

Rep. Mell (D-40); Sen. Martinez (D-20)

Provides that every institution of higher education must post in a prominent and accessible location a poster stating sexual harassment laws and policies.
The poster must be
· posted and kept posted at each campus in common areas in positions easily accessible to all students including, but not limited to residence halls, administration buildings, student unions, cafeterias, and libraries; or
· posted annually in similar locations with an electronic copy of the sexual harassment laws and policies also sent to each student at the time that registration materials are emailed.

College campuses with online student registration may opt to incorporate sexual harassment materials into the registration process in order to satisfy the requirement that sexual harassment materials be posted in student-accessible areas.

(
P.A. 96-574
Eff. 8/18/09

SEX OFFENDER MANAGEMENT
HB 327
Use of GPS Devices for Child Sex Offenders
Rep. McAsey (D-85); Sen. Raoul (D-13)
Provides that most child sex offenders must wear a GPS tracking device as a condition of parole or mandatory supervised release.
(
P.A. 96-236
Eff. 8/11/09
HB 550
Use of Computer Scrub Software by Sex Offenders Prohibited
Rep. Pihos (R-42); Sen. Hultgren (R-48)

Prohibits sex offenders from knowingly using any computer scrub software on any computer that the sex offender uses.

(
P.A. 96-362
Eff. 1/1/10
HB 1314
Use of Social Networking Sites by Sex Offenders Prohibited
Rep. Pihos (R-42); Sen. Hultgren (R-48)
Provides that it is a Class 4 felony for a person required to register as a sex offender to access or use a social networking website. Requires as a condition of parole, mandatory supervised release, probation, conditional discharge, or supervision that a sex offender refrain from accessing or using a social networking website.

(
P.A. 96-262
Eff. 1/1/10
HB 3676
Crimes Added to List Requiring Sex Offender Registration
Rep. McAsey (D-85); Sen. Wilhelmi (D-43)

Adds grooming and traveling to meet a minor to the list of sex offenses requiring registration as a sex offender.

(
P.A. 96-301
Eff. 8/11/09

SB 62
Prohibits Child Sex Offenders from Operating Ice Cream Trucks

Sen. Silverstein (D-8); Rep. McAsey (D-85)
Provides that it is unlawful for a child sex offender to knowingly operate

· a vehicle that is used to sell food or beverages, including an ice cream truck;

· an emergency vehicle; or
· a rescue vehicle.

(
P.A. 96-118
Eff. 8/4/09

JUVENILE JUSTICE/DCFS PROCEEDINGS
HB 2678
Creates the Juvenile Electronic Home Detention Law

Rep. Washington (D-60); Sen. Delgado (D-2)
Provides that a delinquent minor may be placed in a juvenile electronic home

monitoring program for most acts that if committed by an adult would be a Class 1 felony or Class X felony. Juveniles will not be eligible for the program if the crime would constitute aggravated criminal sexual assault, criminal sexual assault, or certain other crimes.

(
P.A. 96-293
Eff. 1/1/10
HB 562
Adds Animal Control Officers as Mandated Reporters to DCFS

Rep. Mendoza (D-1); Sen. Harmon (D-39)
Provides that animal welfare investigators with reasonable cause to suspect or believe that a child is being abused or neglected or is in danger of being abused or neglected must immediately make a written or oral report to DCFS.
Provides that DCFS investigators must immediately report suspected animal abuse or neglect to the Department of Agriculture's Bureau of Animal Health and Welfare.
Provides that the Department of Children and Family Services may not discipline a DCFS investigator for failing to report animal abuse if the investigator determines that making such a report would interfere with the performance of his or her child welfare protection duties.

(
P.A. 96-494
Eff. 8/14/09

SB 1030
Easier Expungement of Some Juvenile Records
Sen. Haine (D-56), Rep. Turner (D-9)
Allows expungement of a juvenile offender’s first offense when he or she turns 18 if the crime is a misdemeanor and certain other conditions are met.

(
P.A. 96-707
Eff. 1/1/10
PAGE
8

