

American University Washington College of Law

Digital Commons @ American University Washington College of Law

Surveys

Content Type

2010

Fifty State Survey of Juvenile Sex Offender Registration Statutes

Brenda V. Smith

American University Washington College of Law, bvsmith@wcl.american.edu

Follow this and additional works at: <https://digitalcommons.wcl.american.edu/prisonrape-surveys>

Part of the [Human Rights Law Commons](#), and the [Law Enforcement and Corrections Commons](#)

Recommended Citation

Smith, Brenda V., "Fifty State Survey of Juvenile Sex Offender Registration Statutes" (2010). *Surveys*. 2.
<https://digitalcommons.wcl.american.edu/prisonrape-surveys/2>

This Survey is brought to you for free and open access by the Content Type at Digital Commons @ American University Washington College of Law. It has been accepted for inclusion in Surveys by an authorized administrator of Digital Commons @ American University Washington College of Law. For more information, please contact kclay@wcl.american.edu.

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

ALABAMA	
Registrable Offenses <i>(Alabama)</i>	<p>Offenses for Which Registration is Required Pursuant to ALA. CODE § 13A-11-200:</p> <ul style="list-style-type: none"> • Production of obscene material - ALA. CODE § 13A-12-197 (West 2008) • Rape (1st degree) – ALA. CODE § 13-A-6-61 (West 2010) • Rape (2nd degree) - ALA. CODE § 13A-6-62 (West 2010) • Sodomy (1st degree) - ALA. CODE § 13A-6-63 (West 2010) • Sodomy (2nd degree) - ALA. CODE § 13A-6-64 (West 2010) • Sexual misconduct - ALA. CODE § 13A-6-65 (West 2010) • Indecent Exposure - ALA. CODE § 13A-6-68 (West 2010) • Promoting Prostitution (1st degree) - ALA. CODE § 13A-12-111 (West 2010) • Promoting prostitution (2nd degree) - ALA. CODE § 13A-12-112 (West 2010) • Public display of obscene bumper sticker, sign or writing - ALA. CODE § 13A-12-131 (West 2010) • Incest - ALA. CODE § 13A-13-3 (West 2010) • The attempt to commit any of the above offenses. <p>Offenses Requiring Registration and Community Notification Pursuant to ALA. CODE. § 15-20-21:</p> <ul style="list-style-type: none"> • Sodomy (1st degree) - ALA. CODE § 13A-6-63 (West 2010) • Sodomy (2nd degree) - ALA. CODE § 13A-6-64 (West 2010) • Rape (1st degree) - ALA. CODE § 13A-6-61 (West 2010). • Rape (2nd degree), provided that a sentencing court may exempt a juvenile criminal sex offender or youthful offender criminal sex offender who is 16 years of age or older for engaging in sexual intercourse with a member of the opposite sex who is between the ages of 12 and 16 - ALA. CODE §13A-6-62, 13-A-6-

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

1

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Alabama)</i>	<p>62(a)(1) (West 2010).</p> <ul style="list-style-type: none"> • Sexual torture - ALA. CODE § 13A-6-65.1 (West 2010). • Sexual abuse (1st degree) - ALA. CODE § 13A-6-66 (West 2010). • Sexual abuse (2nd degree) - ALA. CODE § 13A-6-67 (West 2010). • Enticing a child for immoral purposes - ALA. CODE § 13A-6-69 (West 2010). • Promoting Prostitution (1st degree) - ALA. CODE § 13A-12-111 (West 2010). • Promoting prostitution (2nd degree) - ALA. CODE § 13A-12-112 (West 2010). • Dissemination or display of obscene material - ALA. CODE § 13A-12-191 (West 2010). • Possession of obscene matter - ALA. CODE § 13A-12-192 (West 2010). • Permitting or allowing a child to engage in production of obscene material - ALA. CODE § 13A-12-196 (West 2010). • Production of obscene material - ALA. CODE § 13A-12-197 (West 2010). • Kidnapping (1st degree) of a minor, except by a parent - ALA. CODE § 13A-6-43 (West 2010). • Kidnapping (2nd degree) of a minor, except by a parent - ALA. CODE § 13A-6-44 (West 2010). • Incest, when the offender is an adult and the victim is a minor - ALA. CODE § 13A-13-3 (West 2010). • Soliciting a child by computer for the purposes of committing a sexual act - ALA. CODE § 13A-6-110 (West 2010). • Transmission of obscene material to a child - ALA. CODE § 13A-6-111 (West 2010). • Any solicitation, attempt, or conspiracy to commit any of the offenses listed above. • Any crime committed in any state or a federal, military, Indian, or a foreign country jurisdiction which, if it had been committed in this state under the current provisions of law, would constitute an offense listed above.
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

2

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Sex Offender Registration Required for Staff Sexual Misconduct? (Alabama)	NO
Information Maintained in Sex Offender Registry (Alabama)	<p>ALA. CODE § 15-20-21 (West 2010)</p> <p>(3) Community notification flyer. This notification shall include the following information on the criminal sex offender:</p> <ul style="list-style-type: none"> • name • sex • date of birth • complete physical description • actual living address • address of employer (if any) • address where offender attends school (if applicable) • sex offense history including statement of criminal sex offense for which offender was convicted • age of the offender's victim • gender of the victim • geographic area where sex offense occurred • date upon which the offender will be released • fingerprints • current photograph
Community Notification and Websites (Alabama)	<p>ALA. CODE § 15-20-25 (West 2010)</p> <p>(b):</p> <ul style="list-style-type: none"> • A community notification flyer shall be made by regular mail or hand delivered to all legal residences required by this section.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

3

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites Cont'd <i>(Alabama)</i>	<ul style="list-style-type: none"> • In addition, any other method reasonably expected to provide notification may be utilized, including, but not limited to: <ul style="list-style-type: none"> ○ posting a copy of the notice in a prominent place at the office of the sheriff and at the police station closest to the declared residence of the released criminal sex offender, ○ publicizing the notice in a local newspaper, or ○ posting electronically, including the Internet, or other means available.
Limitations on Residency or Employment <i>(Alabama)</i>	<p>ALA. CODE § 15-20-26 (West 2010)</p> <p>(a) Unless otherwise exempted by law, no adult criminal sex offender shall establish a residence or any other living accommodation or accept employment within 2,000 feet of the property on which any school, including, but not limited to, an elementary or secondary school and a college university, or child care facility is located.</p> <p>(b) Unless otherwise exempted by law, no adult criminal sex offender shall establish a residence or any other living accommodation within 1000 feet of the property on which any of his or her former victims, or the victims' immediate family members reside.</p> <p>(c) No adult criminal sex offender shall establish a residence or any other living accommodation where a minor resides. Notwithstanding the foregoing, an adult criminal sex offender may reside with a minor if the adult criminal sex offender is the parent, grandparent, or stepparent of the minor, unless one of the following conditions applies:</p> <ol style="list-style-type: none"> 1) The adult criminal sex offender's parental rights have been or are in the process of being terminated as provided by law. 2) The adult criminal sex offender has been convicted of any criminal sex offense in which any of the offender's minor children, grandchildren or stepchildren were the victim. 3) The adult criminal sex offender has been convicted of any criminal sex offense in which a minor was the victim and the minor resided or lived with the offender at the time of the offense. 4) The adult criminal sex offender has ever been convicted of any criminal sex offense involving a child, regardless of whether the offender was related to or shared residence with the child victim. <p>(d) No adult criminal sex offender shall willfully or knowingly come within 100 feet of any of his or her former</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

4

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Limitations on Residency or Employment Cont'd <i>(Alabama)</i>	<p>victims, except as elsewhere provided by law, or make any visual or audible sexually suggestive or obscene gesture, sound, or communication at or to a former victim or a member of the victim's immediate family.</p> <p>(f) No adult criminal sex offender, after having been convicted of a criminal sex offense involving a child, may loiter or work within 500 feet of a school, child care facility, playground, athletic field or facility for educating minors... An offender does not violate this subsection unless he or she has first been asked to leave a prohibited location by a person authorized to exclude the offender from the premises.</p>
Duration of Registration <i>(Alabama)</i>	<p>ALA. CODE § 15-20-33 (West 2010)</p> <p>(a) Adult criminal sex offenders are subject to registration and notification for life.</p>
ALASKA**	
Registrable Offenses <i>(Alaska)</i>	<ul style="list-style-type: none"> • 1st degree murder during commission or attempted commission of a sexual offense or kidnapping of a child under the age of 16 - ALASKA STAT. § 11.41.100(a)(3) (West 2010). • 2nd degree murder during commission of sexual assault in 1st or 2nd degree or the sexual abuse of a minor in the 1st or 2nd degree - ALASKA STAT. § 11.41.110(a)(3) (West 2010). • Sexual assault (1st degree) - ALASKA STAT. § 11.41.410 (West 2010). • Sexual assault (2nd degree) - ALASKA STAT. § 11.41.420 (West 2010). • Sexual assault (3rd degree) - ALASKA STAT. § 11.41.425 (West 2010). • Sexual assault (4th degree) - ALASKA STAT. § 11.41.427 (West 2010). • Sexual abuse of a minor (1st degree) - ALASKA STAT. § 11.41.434 (West 2010). • Sexual abuse of a minor (2nd degree) - ALASKA STAT. § 11.41.436 (West 2010). • Sexual abuse of a minor (3rd degree) - ALASKA STAT. § 11.41.438 (West 2010). • Sexual abuse of a minor (4th degree) - ALASKA STAT. § 11.41.440 (West 2010). • NOTE: 4th degree sexual abuse of minor (offender is over 18 and at least 3 years older than victim who is 16 or 17) - ALASKA STAT. § 11.41.400(a)(2) (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Alaska)</i>	<ul style="list-style-type: none"> • Incest - ALASKA STAT. . § 11.41.450 (West 2010). • Online enticement of a minor - ALASKA STAT. . § 11.41.452 (West 2010). • Unlawful exploitation of a minor - ALASKA STAT. . § 11.41.455 (West 2010). • Indecent exposure (1st degree) - ALASKA STAT. . § 11.41.458 (West 2010). • Indecent exposure (2nd degree) if victim is under 16 and offender has previous conviction for that offense - ALASKA STAT. . § 11.41.460 (West 2010). • Distribution of child pornography - ALASKA STAT. . § 11.61.125 (West 2010). • Possession of child pornography - ALASKA STAT. . § 11.61.127 (West 2010). • Electronic distribution of indecent material to minors. – ALASKA STAT. § 11.61.128 (West 2010). • Promoting Prostitution (1st degree) if person who was induced to engage in prostitution was 16 or 17- ALASKA STAT. . § 11.66.110 (West 2010). • Promoting Prostitution (2nd degree) if person who was induced to engage in prostitution was 16 or 17- ALASKA STAT. . § 11.66.130(a)(2) (West 2010).
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Alaska)</i>	<p>YES.</p> <p>ALASKA STAT. . §11.41.410 (West 2010). <u>Sexual assault in the first degree.</u></p> <p>(a) An offender commits the crime of sexual assault in the first degree if</p> <ul style="list-style-type: none"> (1) the offender engages in sexual penetration with another person without consent of that person; (2) the offender attempts to engage in sexual penetration with another person without consent of that person and causes serious physical injury to that person; (3) the offender engages in sexual penetration with another person <ul style="list-style-type: none"> (A) who the offender knows is mentally incapable; and (B) who is in the offender's care <ul style="list-style-type: none"> (i) by authority of law; or (ii) in a facility or program that is required by law to be licensed by the state; or

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

6

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Alaska)</p>	<p>(4) the offender engages in sexual penetration with a person who the offender knows is unaware that a sexual act is being committed and (A) the offender is a health care worker; and (B) the offense takes place during the course of professional treatment of the victim.</p> <p>(b) Sexual assault in the first degree is an unclassified felony and is punishable as provided in AS 12.55.</p> <p>ALASKA STAT. . § 11.41.420 (West 2010). <u>Sexual assault in the second degree.</u></p> <p>(a) An offender commits the crime of sexual assault in the second degree if</p> <p>(1) the offender engages in sexual contact with another person without consent of that person; (2) the offender engages in sexual contact with a person (A) who the offender knows is mentally incapable; and (B) who is in the offender's care (i) by authority of law; or (ii) in a facility or program that is required by law to be licensed by the state; (3) the offender engages in sexual penetration with a person who the offender knows is (A) mentally incapable; (B) incapacitated; or (C) unaware that a sexual act is being committed; or (4) the offender engages in sexual contact with a person who the offender knows is unaware that a sexual act is being committed and (A) the offender is a health care worker; and (B) the offense takes place during the course of professional treatment of the victim.</p> <p>(b) Sexual assault in the second degree is a class B felony.</p> <p>ALASKA STAT. § 11.41.425 (West 2010)</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

7

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Alaska)</p>	<p><u>Sexual Assault in the third degree</u></p> <p>(a) An offender commits the crime of sexual assault in the third degree if the offender</p> <p style="padding-left: 40px;">(1) engages in sexual contact with a person who the offender knows is</p> <p style="padding-left: 80px;">(A) mentally incapable;</p> <p style="padding-left: 80px;">(B) incapacitated; or</p> <p style="padding-left: 80px;">(C) unaware that a sexual act is being committed;</p> <p>ALASKA STAT. . § 11.41.427 (West 2010).</p> <p><u>Sexual assault in the fourth degree.</u></p> <p>(a) An offender commits the crime of sexual assault in the fourth degree if</p> <p style="padding-left: 40px;">(1) while employed in a state correctional facility or other placement designated by the commissioner of corrections for the custody and care of prisoners, the offender engages in sexual contact with a person who the offender knows is committed to the custody of the Department of Corrections to serve a term of imprisonment or period of temporary commitment; or</p> <p style="padding-left: 40px;">(2) the offender engages in sexual contact with a person 18 or 19 years of age who the offender knows is committed to the custody of the Department of Health and Social Services under AS 47.10 or AS 47.12 and the offender is the legal guardian of the person.</p> <p>(b) Sexual assault in the fourth degree is a class A misdemeanor.</p>
<p>Information Maintained in Sex Offender Registry (Alaska)</p>	<p>ALASKA STAT. § 12.63.010(b) (West 2010).</p> <p>(b)(1)(A) Name, address, place of employment, and date of birth</p> <p style="padding-left: 40px;">(B) each conviction for a sex offense or child kidnapping for which the duty to register has not terminated under AS 12.63.020, the date of the sex offense or child kidnapping convictions, the place and court of the</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

8

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd (Alaska)</p>	<p>sex offense or child kidnapping convictions, and whether the sex offender or child kidnapper has been unconditionally discharged from the conviction for a sex offense or child kidnapping and the date of the unconditional discharge; if the sex offender or child kidnapper asserts that the offender or kidnapper has been unconditionally discharged, the offender or kidnapper shall supply proof of that discharge acceptable to the department;</p> <p>(C) all aliases used;</p> <p>(D) the sex offender's or child kidnapper's driver's license number;</p> <p>(E) the description, license numbers, and vehicle identification numbers of motor vehicles the sex offender or child kidnapper has access to, regardless of whether that access is regular or not;</p> <p>(F) any identifying features of the sex offender or child kidnapper;</p> <p>(G) anticipated changes of address;</p> <p>(H) a statement concerning whether the offender or kidnapper has had treatment for a mental abnormality or personality disorder since the date of conviction for an offense requiring registration under this chapter; and</p> <p>(I) each electronic mail address, instant messaging address, and other Internet communication identifier used by the sex offender or child kidnapper;</p>
<p>Community Notification and Websites (Alaska)</p>	<p>ALASKA STAT. § 18.65.087 (West 2010).</p> <p>(b) Information about a sex offender or child kidnapper that is contained in the central registry, including sets of fingerprints, is confidential and not subject to public disclosure except as to the sex offender's or child kidnapper's</p> <ul style="list-style-type: none"> • name • aliases • address • photograph • physical description • description of motor vehicles • license numbers of motor vehicles • vehicle identifications numbers of motor vehicles • place of employment

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites Cont'd <i>(Alaska)</i>	<ul style="list-style-type: none"> • date of birth • crime for which convicted • date of conviction • place and court of conviction • length and conditions of sentence • a statement as to whether the offender of kidnapper is in compliance with requirements of ALASKA STAT. § 12.63 or cannot be located <p>(h) The Department of Public Safety shall provide on the Internet website that the department maintains for the central registry of sex offenders and child kidnappers information as to how members of the public using the website may access or compile the information relating to sex offenders or child kidnappers for a particular geographic area on a map. The information may direct members to mapping programs available on the Internet and to Internet websites where information contained in the registry has already been converted to a map or geographic format.</p>
Limitations on Residency or Employment <i>(Alaska)</i>	<p>None.</p>
Duration of Registration <i>(Alaska)</i>	<p>ALASKA STAT. § 12.63.020 (West 2010).</p> <p>(a)(1) Life for offenders convicted of:</p> <ul style="list-style-type: none"> • one aggravated sex offense • two or more sex offenses (a person convicted of indecent exposure before a person under 16 years of age more than two times has been convicted of two or more sex offense) • two or more child kidnappings, or • one sex offense and one child kidnapping <p>(a)(2) 15 years for offenders convicted of a non-aggravated sex offense or of a single child sex offense. The sex offender or child kidnapper must supply proof that is acceptable to the department of the unconditional discharge.</p> <p>(a)(2)(c) Indefinitely for a sex offender who has not supplied proof of the offender's unconditional discharge for the sex offense requiring registration.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

10

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

ARIZONA

Registrable Offenses (Arizona)

- Unlawful imprisonment, if the victim is under 18 and the offender is not the victim's parent - ARIZ. REV. STAT. ANN. § 13-1303 (West 2010).
- Kidnapping, if the victim is under 18 and the offender is not the victim's parent - ARIZ. REV. STAT. ANN. § 13-1304 (West 2010).
- Sexual abuse, if the victim is under 18 - ARIZ. REV. STAT. ANN. § 13-1404 (West 2010).
- Sexual conduct with a minor - ARIZ. REV. STAT. ANN. § 13-1405 (West 2010).
- Sexual assault - ARIZ. REV. STAT. ANN. § 13-1406 (West 2010).
- Sexual assault of a spouse if the offense was committed before August 12, 2005.
- Molestation of a child - ARIZ. REV. STAT. ANN. § 13-1410 (West 2010).
- Continuous sexual abuse of a child - ARIZ. REV. STAT. ANN. § 13-1417 (West 2010).
- Taking a child for the purpose of prostitution - ARIZ. REV. STAT. ANN. § 13-3206 (West 2010).
- Child prostitution - ARIZ. REV. STAT. ANN. § 13-3212 (West 2010).
- Commercial sexual exploitation of a minor - ARIZ. REV. STAT. ANN. § 13-3552 (West 2010).
- Sexual exploitation of a minor - ARIZ. REV. STAT. ANN. § 13-3553 (West 2010).
- Luring a minor for sexual exploitation - ARIZ. REV. STAT. ANN. § 13-3554 (West 2010).
- Aggravated luring a minor for sexual exploitation - ARIZ. REV. STAT. ANN. § 13-3560 (West 2010).
- Sex trafficking of a minor - ARIZ. REV. STAT. ANN. § 13-1307 (West 2010).
- A 2nd or subsequent conviction of indecent exposure if victim was under 15 - ARIZ. REV. STAT. ANN. § 13-1402 (West 2010).
- A 2nd or subsequent conviction of public sexual indecency if victim was under 15 - ARIZ. REV. STAT. ANN. § 13-1403(B) (West 2010).
- A 3rd or subsequent conviction of indecent exposure - ARIZ. REV. STAT. ANN. § 13-1402 (West 2010).
- A 3rd or subsequent conviction of public sexually indecency - ARIZ. REV. STAT. ANN. § 13-1403 (West 2010).
- Failure of registered offender to notify of a change of residence - ARIZ. REV. STAT. ANN. § 13-3822 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Arizona)</i>	2010). <ul style="list-style-type: none"> • Failure of a person subject to registration to register as a sex offender - ARIZ. REV. STAT. ANN. § 13-3824 (West 2010). • Unlawful age misrepresentation.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Arizona)</i>	NO
Information Maintained in Sex Offender Registry <i>(Arizona)</i>	ARIZ. REV. STAT. 13 § 3821 (West 2008). (I) <ul style="list-style-type: none"> • name • any required online identifier and the name of any website or internet communication service where the identifier is being used • physical location and address of the offender • name of the owner of the offender's residence, physical location and address (if different from the offender's address) • location and number of any post office boxes used by the offender • all aliases • fingerprints • photograph of offender (N) <ul style="list-style-type: none"> • enrollment or employment status at a public or private institution of postsecondary education (if applicable) (O)

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

12

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Information Maintained in Sex Offender Registry Cont'd <i>(Arizona)</i>	<ul style="list-style-type: none"> • DNA sample
Community Notification and Websites <i>(Arizona)</i>	<p>ARIZ. REV. STAT. ANN. § 13-3825 (West 2010).</p> <p>(A) Within seventy-two hours after a person who was convicted or adjudicated guilty except insane is released from confinement or who was accepted under the interstate compact for the supervision of parolees and probationers and has arrived in this state, the agency that had custody or responsibility for supervision of the person... shall provide all of the following information to the department of public safety by entering all of the following information into the sex offender profile and notification database:</p> <ul style="list-style-type: none"> ○ the offender's identifying information. ○ a risk assessment of the offender. ○ the offender's date of release from confinement or, if the offender is sentenced to probation without jail time, the date the sentence is imposed. <p>(B) The department of public safety shall forward the information received pursuant to subsection A to the sheriff in the county where the person is registered.</p> <p>(C) After receiving the information pursuant to subsection B of this section, the sheriff shall forward the information to the chief law enforcement officer of the community in which the person resides.</p> <ul style="list-style-type: none"> • After reviewing the information received and any other information available to the local law enforcement agency, the local law enforcement agency shall categorize each offender and place each offender into a notification level. • Within forty-five days, the local law enforcement agency shall notify the community of the offender's presence in the community pursuant to the guidelines established by the community notification guidelines committee. • If the community does not have a chief law enforcement officer, the sheriff shall perform the duties of the local law enforcement agency.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

13

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Limitations on Residency or Employment (<i>Arizona</i>)	None.
Duration of Registration (<i>Arizona</i>)	A.R.S. 13 § 3821 (West 2008). (M) 10 years for persons, except the insane, convicted for a single offense of unlawful imprisonment or kidnapping of a minor. Life for persons, except the insane, with prior convictions for any registrable offense.
ARKANSAS**	
Registrable Offenses (<i>Arkansas</i>)	<ul style="list-style-type: none"> • Rape - ARK. CODE ANN. § 5-14-103 (West 2010). • Sexual indecency with a child - ARK. CODE ANN. § 5-14-110 (West 2010). • Sexual assault (1st degree) - ARK. CODE ANN. § 5-14-124 (West 2010). • Sexual assault (2nd degree) - ARK. CODE ANN. § 5-14-125 (West 2010). • Sexual assault (3rd degree) - ARK. CODE ANN. § 5-14-126 (West 2010). • Sexual assault (4th degree) - ARK. CODE ANN. § 5-14-127 (West 2010). • Incest - ARK. CODE ANN. § 5-26-202 (West 2010). • Engaging children in sexual explicit conduct for use in visual or print medium - ARK. CODE ANN. § 5-27-303 (West 2010). • Transportation of minors for prohibited sexual conduct - ARK. CODE ANN. § 5-27-305 (West 2010). • Pandering or possessing visual or print medium depicting sexually explicit conduct involving a child - ARK. CODE ANN. § 5-27-304 (West 2008). • Employing or consenting to use of a child in a sexual performance - ARK. CODE ANN. § 5-27-402 (West 2010). • Pandering or possession visual or print medium depicting sexually explicit conduct involving a child – ARK. CODE. ANN. §5-27-304 (West 2010). • Producing, directing or promoting sexual performance - ARK. CODE ANN. § 5-27-403 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Arkansas)</i>	<ul style="list-style-type: none"> • Promoting prostitution (1st degree) - ARK. CODE ANN. § 5-70-104 (West 2010). • Stalking when ordered by the court to register as a sex offender - ARK. CODE ANN. § 5-71-229 (West 2010). • Indecent exposure, if a felony level offense - ARK. CODE ANN. § 5-14-112 (West 2010). • Exposing another person to HIV when ordered by the court to register as a sex offender - ARK. CODE ANN. § 5-14-123 (West 2010). • Kidnapping, when the victim is a minor and the offender is not the parent of the victim - ARK. CODE ANN. § 5-11-102(a) (West 2010). • False imprisonment (1st and 2nd degree), when the victim is a minor and the offender is not the parent of the victim - ARK. CODE ANN. §§ 5-11-103, -104 (West 2010). • Permitting abuse of a child - ARK. CODE ANN. § 5-27-221 (West 2010). • Computer child pornography - ARK. CODE ANN. § 5-27-603 (West 2010). • Computer exploitation of a child - ARK. CODE ANN. § 5-27-605 (West 2010). • Permanent detention or restraint when the offender is not the parent of the victim - ARK. CODE ANN. § 5-11-106 (West 2010). • Distributing, possessing or viewing matter depicting sexually explicit conduct involving a child - ARK. CODE ANN. § 5-27-602 (West 2010). • Internet stalking of a child – ARK. CODE ANN. § 5-27-306 (West 2010). • Crime of video voyeurism – ARK. CODE ANN. § 5-16-101 (West 2010). • Voyeurism, if a felony level offense – ARK. CODE ANN. § 5-16-102 (West 2010). • Any felony-homicide offense, if the underlying felony is listed above – ARK. CODE ANN. § 5-10-101, § 5-10-102, § 5-10-104 • The attempt, solicitation or conspiracy to commit any of the offenses enumerated
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Arkansas)</i>	YES. Staff Members, in their professional capacity, who are convicted of sexual assault in the first, second or third degree are required to register as sex offenders.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

15

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Arkansas)</p>	<p>ARK. CODE ANN. § 5-14-124 (West 2010) <u>Sexual assault in the first degree.</u></p> <p>(a) A person commits sexual assault in the first degree if the person engages in sexual intercourse or deviate sexual activity with another person who is less than eighteen (18) years of age and is not the actor's spouse and the actor is:</p> <p>(1) Employed with the Department of Correction, the Department of Community Correction, the Department of Health and Human Services, or any city or county jail or a juvenile detention facility, and the victim is in the custody of the Department of Correction, the Department of Community Correction, the Department of Health and Human Services, any city or county jail or juvenile detention facility, or their contractors or agents;</p> <p>(2) A professional under § 12-12-507(b) and is in a position of trust or authority over the victim and uses the position of trust or authority to engage in sexual intercourse or deviate sexual activity; or</p> <p>(3) An employee in the victim's school or school district, a temporary caretaker, or a person in a position of trust or authority over the victim.</p> <p>(b) It is no defense to a prosecution under this section that the victim consented to the conduct.</p> <p>(c) It is an affirmative defense to a prosecution under subdivision (a)(3) of this section that the actor was not more than three (3) years older than the victim.</p> <p>ARK. CODE ANN. § 5-14-125 (West 2010) <u>Sexual assault in the second degree</u></p> <p>(4)(A) Engages in sexual contact with another person who is less than eighteen (18) years of age and the actor is:</p> <p>(i) Employed with the Department of Correction, Department of Community Correction, any city or county jail, or any juvenile detention facility, and the minor is in custody at a facility operated by the agency or contractor employing the actor;</p> <p>(ii) A professional under § 12-12-507(b) and is in a position of trust or authority over the minor; or</p> <p>(iii) The minor's guardian, an employee in the minor's school or school district, a temporary caretaker, or a</p>
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 16

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Arkansas)</p>	<p>person in a position of trust or authority over the minor.</p> <p>(4)(B) For purposes of subdivision (a)(4)(A) of this section, consent of the minor is not a defense to a prosecution;</p> <p>(6) Is a teacher in a public school in a grade kindergarten through twelve (K-12) and engages in sexual contact with another person who is:</p> <ul style="list-style-type: none"> (A) A student enrolled in the public school; and (B) Less than twenty-one (21) years of age. <p>ARK. CODE ANN. § 5-14-126 (West 2008)</p> <p><u>Sexual assault in the third degree</u></p> <p>(a) A person commits sexual assault in the third degree if the person: (1) Engages in sexual intercourse or deviate sexual activity with another person who is not the actor's spouse, and the actor is:</p> <ul style="list-style-type: none"> (A) Employed with the Department of Correction, Department of Community Correction, Department of Human Services, or any city or county jail, and the victim is in the custody of the Department of Correction, Department of Community Correction, Department of Human Services, or any city or county jail; (B) Employed or contracted with or otherwise providing services, supplies, or supervision to an agency maintaining custody of inmates, detainees, or juveniles, and the victim is in the custody of the Department of Correction, Department of Community Correction, Department of Human Services, or any city or county jail; or (C) A professional under § 12-12-507(b) or a member of the clergy and is in a position of trust or authority over the victim and uses the position of trust or authority to engage in sexual intercourse or deviate sexual activity;
<p>Information Maintained in Sex Offender Registry (Arkansas)</p>	<p>ARK. CODE ANN. § 12-12-908 (West 2010)</p> <p>(b) The registration file required by this subchapter shall include:</p> <ul style="list-style-type: none"> (1) The offender's full name and all aliases that the offender has used or under which the offender has

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

17

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Arkansas)</i></p>	<p>been known;</p> <ul style="list-style-type: none"> (2) Date of birth; (3) Sex; (4) Race; (5) Height; (6) Weight; (7) Hair and eye color; (8) Address of any temporary residence; (9) Anticipated address of legal residence; (10) Driver's license number or state identification number, if available; (11) Social security number; (12) Place of employment, education, or training; (13) Photograph, if not already obtained; (14) Fingerprints, if not already obtained; (15) Date of arrest, arresting agency, offense for which convicted or acquitted, and arrest tracking number for each adjudication of guilt or acquittal on the grounds of mental disease or defect; (16) A brief description of the crime or crimes for which registration is required; (17) The registration status of the offender as a sexually violent predator, aggravated sex offender, or sex offender; (18) A statement in writing signed by the offender acknowledging that the offender has been advised of the duty to register imposed by this subchapter; and (19) Any other information that the center deems necessary, including, but not limited to: <ul style="list-style-type: none"> (A) Criminal and corrections records; (B) Nonprivileged personnel records; (C) Treatment and abuse registry records; and (D) Evidentiary genetic markers. <p>(c) Certain information such as social security number, driver's license number, employer, information that may lead to identification of the victim, and the like may be excluded from the information that is released during the course of notification.</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

18

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites <i>(Arkansas)</i>	<p>ARK. CODE ANN. § 12-12-913 (West 2010)</p> <p>(b): In accordance with guidelines promulgated by the Sex Offenders Assessment Committee, local law enforcement agencies having jurisdiction shall disclose relevant and necessary information regarding sex offenders to the public when the disclosure of such information is necessary for public protection.</p>
Limitations on Residency or Employment <i>(Arkansas)</i>	<p>ARK. CODE ANN. § 5-14-128 (West 2010) <u>Registered offender living near school, public park, youth center, or daycare prohibited</u></p> <p>(a) It is unlawful for a sex offender who is required to register under the Sex Offender Registration Act of 1997, § 12-12-901 et seq., and who has been assessed as a Level 3 or Level 4 offender to reside within two thousand feet (2,000') of the property on which any public or private elementary or secondary school, public park, youth center, or daycare facility is located.</p> <p>(b)(1) It is not a violation of this section if the property on which the sex offender resides is owned and occupied by the sex offender and was purchased prior to the date on which the public or private elementary or secondary school, public park, youth center, or daycare facility was established.</p> <p>ARK. CODE ANN. § 5-14-129 (West 2010) <u>Registered offender working with children prohibited</u></p> <p>(a) It is unlawful for a sex offender who is required to register under the Sex Offender Registration Act of 1997, § 12-12-901 et seq., and who has been assessed as a Level 3 or Level 4 offender to engage in an occupation or participate in a volunteer position that requires the sex offender to work or interact primarily and directly with a child under sixteen (16) years of age.</p> <p>ARK. CODE ANN. § 5-14-131 (West 2010) <u>Registered offender living near victim or having contact with victim prohibited</u></p> <p>(b) It is unlawful for a person who is required to register under the Sex Offender Registration Act of 1997, § 12-12-</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 19

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Limitations on Residency or Employment Cont'd (Arkansas)</p>	<p>901 et seq., and who has been assessed as a Level 3 or Level 4 offender to knowingly:</p> <p>(1) Reside within two thousand feet (2,000') of the residence of his or her victim;</p> <p>(c)(1) It is an affirmative defense to a prosecution for a violation of subdivision (b)(1) of this section if the property where the sex offender resides is owned and occupied by the sex offender and was purchased prior to the date on which his or her victim began residing within two thousand feet (2,000') of the residence of the sex offender.</p> <p>ARK. CODE ANN. § 5-14-132 (West 2010)</p> <p><u>Registered offender prohibited from entering upon school campus-</u></p> <p>(b) It is unlawful for a sex offender who is required to register under the Sex Offender Registration Act of 1997, § 12-12-901 et seq., and who has been assessed as a Level 3 or Level 4 offender to knowingly enter upon the campus of a public school.</p> <p>(c) It is not a violation of this section if the sex offender:</p> <p>(1) Is less than 22 years of age and is enrolled in a K-12 program;</p> <p>(2) Enters upon the campus for the purpose of attending a school-sponsored event for which an admission fee is charged or tickets are sold or distributed, a graduation ceremony, or a baccalaureate ceremony;</p> <p>(3) Enters upon the campus on a day that is not designated a student contact day by the school district's calendar or on a day in which no school-sponsored event is taking place upon the campus; or</p> <p>(4) Is the parent or guardian of a student enrolled in a public school district and enters upon the campus where the student is enrolled for the purpose of:</p> <p>(A) Delivering to the student medicine, food, or personal items, provided that the items are delivered directly to the school office; or</p> <p>(B) Attending a scheduled parent-teacher conference, provided the sex offender is escorted to and from the conference by a designated school official or employee.</p> <p>(d)(1) A sex offender who is the parent or guardian of a child enrolled in a public school district and wishes to enter upon the campus in which the student is enrolled for any other purpose must give reasonable notice to the school principal or his or her designee.</p>
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

20

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Duration of Registration <i>(Arkansas)</i>	<p>A.C.A. § 12-12-919 (West 2008)</p> <p>(a) Lifetime registration is required for a sex offender:</p> <ol style="list-style-type: none"> 1. offenders convicted of an aggravated offense 2. sexually violent predators, or 3. offenders adjudicated guilty of a second or subsequent offense under a separate case number, not multiple counts of the same charge. <p>(b)(1)(A)(i) Any other sex offender required to register under this subchapter may make application for an order terminating the obligation to register to the sentencing court fifteen (15) years after release from incarceration or other institution or fifteen (15) years after having been placed on probation or any other form of community supervision by the court.</p> <p>(ii) A sex offender sentenced in another state but permanently residing in Arkansas may make an application for an order terminating the obligation to register to the court of the county in which the sex offender resides.</p> <p>(B)(i) The court shall hold a hearing on the application at which the applicant and any interested persons may present witnesses and other evidence.</p> <p>(ii) No fewer than twenty (20) days prior to the date of the hearing on the application, a copy of the application for termination of the obligation to register shall be served on the prosecutor of the county in which the adjudication of guilt triggering registration was obtained.</p>
<h3>CALIFORNIA</h3>	
Registrable Offenses <i>(California)</i>	<ul style="list-style-type: none"> • Murder (CAL. PENAL CODE § 187 (West 2010)) committed in the perpetration, or an attempt to perpetrate, rape or any act punishable under §§ 286, 288, 288a, 289 • Kidnapping (CAL. PENAL CODE § 207, 209 (West 2010).) with the intent to commit:

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 21

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(California)</i>	<ul style="list-style-type: none"> ○ Rape - CAL. PENAL CODE § 261 (West 2010). ○ Sodomy - CAL. PENAL CODE § 286 (West 2010). ○ Lewd or lascivious acts involving children - CAL. PENAL CODE § 288 (West 2010). ○ Oral copulation - CAL. PENAL CODE § 288a (West 2010). ○ Penetration by foreign object - CAL. PENAL CODE § 289 (West 2010). • Assault with the intent to commit rape, sodomy, oral copulation, penetration by foreign object, lewd or lascivious acts involving children, or aiding or abetting a rape (CAL. PENAL CODE 264.1) - CAL. PENAL CODE § 220 (West 2010). • Sexual battery of seriously disabled or medically incapacitated victims - CAL. PENAL CODE § 243.4 (West 2010). • Rape: <ul style="list-style-type: none"> • when the victim is incapable of giving consent; • by force or fear, or in concert with force or violence; • by threat of retaliation; • of a drugged victim; • of a victim unconscious of the nature of the act; or • of a spouse by force or violence for which the offender is sentenced to the state prison; CAL. PENAL CODE § 261 (West 2010). • Spousal rape for which the offender is sentenced to state prison - CAL. PENAL CODE § 262(a)(1) (West 2010). • Aiding or abetting a rape - CAL. PENAL CODE § 264.1 (West 2010). • Enticing an unmarried female to a house of ill-fame for the purposes of prostitution - CAL. PENAL CODE § 266 (West 2010). • Inducing consent to sexual act by fraud or fear - CAL. PENAL CODE § 266c (West 2010). • Pimping of a minor - CAL. PENAL CODE § 266h(b) (West 2010). • Pandering of a minor - CAL. PENAL CODE § 266i(b) (West 2010). • Procurement of a child - CAL. PENAL CODE § 266j (West 2010). • Abduction of a minor for prostitution - CAL. PENAL CODE § 267 (West 2010). • Aggravated sexual assault of a child - CAL. PENAL CODE § 269 (West 2010).
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

22

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(California)</i>	<ul style="list-style-type: none"> • Incest - CAL. PENAL CODE § 285 (West 2010). • Sodomy - CAL. PENAL CODE § 286 (West 2010). • Lewd or lascivious acts involving children CAL. PENAL CODE § 288 (West 2010). • Oral Copulation - CAL. PENAL CODE § 288a (West 2010). • Contact of a minor with intent to commit sexual offense – CAL. PENAL CODE §§288.3-88.4 (West 2010). • Sexual intercourse or sodomy with child of 10 years of age or younger; oral copulation or sexual penetration of child 10 years of age or younger – CAL. PENAL CODE § 288.7 (West 2010). • Penetration by foreign object - CAL. PENAL CODE § 289 (West 2010). • Continuous sexual abuse of a child - CAL. PENAL CODE § 288.5 (West 2010). • Sale or distribution of obscene matter depicting person under age of 18 years engaging in sexual conduct - CAL. PENAL CODE § 311.1 (West 2010). • Production, distribution, or exhibition of obscene matter - CAL. PENAL CODE § 311.2 (West 2010). • Sexual exploitation of a child - CAL. PENAL CODE § 311.3 (West 2010). • Employment of minor in sale or distribution of obscene matter or production of pornography - CAL. PENAL CODE § 311.4 (West 2010). • Advertisement of obscene matters depicting minors - CAL. PENAL CODE § 311.10 (West 2010). • Possession or control of child pornography - CAL. PENAL CODE § 311.11 (West 2010). • Annoying or molesting children - CAL. PENAL CODE § 647.6 (West 2010). • Solicitation to commit rape by force or violence, sodomy by force or violence, oral copulation by force or violence, Aiding or abetting a rape, Lewd or lascivious acts involving children, or Penetration by foreign object - CAL. PENAL CODE § 653f(c) (West 2010). • Indecent exposure - CAL. PENAL CODE § 314(1)-(2) (West 2010). • Luring minor under 14 away from home to commit an offense involving lewd or lascivious conduct - CAL. PENAL CODE § 272 (West 2010). • Felony violation of sending harmful matter to minor by telephone messages, electronic mail, Internet, or commercial online service CAL. PENAL CODE § 288.2 (West 2010). • Conviction for the attempt to commit the offenses above. • Any person required to register as a sex offender in another state, unless the conviction was for the equivalent of indecent exposure, unlawful sexual intercourse pursuant to CAL. PENAL CODE § 261.5, incest,
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 23

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(California)</i>	<p>sodomy, or oral copulation, provided that the offender notifies the Dept. of Justice that the sodomy or oral copulation was between consenting adults and the Dept. is able to verify that fact.</p> <ul style="list-style-type: none"> Any person convicted in any state, federal or military court of any offense that, if committed or attempted in California, would have been punishable as one or more of the offenses above.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(California)</i>	<p>NO.</p> <p>A violation of CAL. PENAL CODE § 289.6, is not one of the enumerated offenses listed under section 290 and thus does not require mandatory registration. However, pursuant to CAL. PENAL CODE § 290.006, a subject can be ordered by the court to register as a sex offender for an offense that is not listed under section 290.</p>
Information Maintained in Sex Offender Registry <i>(California)</i>	<p>CAL. PENAL CODE § 290.015 (West 2010)</p> <p>(a) A person who is subject to the Act shall register, or reregister if the person has previously registered, upon release from incarceration, placement, commitment, or release on probation pursuant to subdivision (b) of Section 290. This section shall not apply to a person who is incarcerated for less than 30 days if he or she has registered as required by the Act, he or she returns after incarceration to the last registered address, and the annual update of registration that is required to occur within five working days of his or her birthday, pursuant to subdivision (a) of Section 290.012, did not fall within that incarceration period. The registration shall consist of all of the following:</p> <ol style="list-style-type: none"> (1) A statement in writing signed by the person, giving information as shall be required by the Department of Justice and giving the name and address of the person's employer, and the address of the person's place of employment if that is different from the employer's main address. (2) The fingerprints and a current photograph of the person taken by the registering official. (3) The license plate number of any vehicle owned by, regularly driven by, or registered in the name of the person. (4) Notice to the person that, in addition to the requirements of the Act, he or she may have a duty to register in any other state where he or she may relocate.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

24

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd (California)</p>	<p>(5) Copies of adequate proof of residence, which shall be limited to a California driver's license, California identification card, recent rent or utility receipt, printed personalized checks or other recent banking documents showing that person's name and address, or any other information that the registering official believes is reliable. If the person has no residence and no reasonable expectation of obtaining a residence in the foreseeable future, the person shall so advise the registering official and shall sign a statement provided by the registering official stating that fact. Upon presentation of proof of residence to the registering official or a signed statement that the person has no residence, the person shall be allowed to register. If the person claims that he or she has a residence but does not have any proof of residence, he or she shall be allowed to register but shall furnish proof of residence within 30 days of the date he or she is allowed to register.</p>
<p>Community Notification and Websites (California)</p>	<p>CAL. PENAL CODE § 290.45 (West 2010)</p> <p>(a)(1): Any designated law enforcement entity may provide information to the public about a person required to register as a sex offender by whatever means the entity deems appropriate, when necessary to ensure the public safety based upon information available to the entity concerning that specific person.</p> <p>CAL. PENAL CODE § 290.46 (West 2010)</p> <p>(a)(1): On or before July 10, 2010, the Department of Justice shall make available information concerning persons who are required to register pursuant to Section 290 to the public via an Internet Web site as specified in this section.... The name or address of the person's employer and the listed person's criminal history other than specific crimes for which the person is required to register shall not be included on the Internet Web site.</p> <p>(2)(A) On or before July 1, 2010, the Department of Justice shall make available to the public, via an Internet Web site as specified in this section, as to any person described in subdivision (b), (c), or (d), the following information:</p> <p>(i) The year of conviction of his or her most recent offense requiring registration pursuant to § 290</p> <p>(ii) The year he or she was released from incarceration for that offense.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

25

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites Cont'd <i>(California)</i>	<p>(iii) Whether he or she was subsequently incarcerated for any other felony, if that fact is reported to the department. If the department has no information about a subsequent incarceration for any felony, that fact shall be noted on the Internet Web site.</p>
Limitations on Residency or Employment <i>(California)</i>	<p>CAL. PENAL CODE § 290.009 (West 2010)</p> <p>Any person required to register under the Act who is enrolled as a student or is an employee or carries on a vocation, with or without compensation, at an institution of higher learning in this state, shall register pursuant to the provisions of the Act.</p> <p>CAL. PENAL CODE § 290.95 (West 2010)</p> <p>(a) Every person required to register who applied for or accepts a position where the registrant would be working directly and in an unaccompanied setting with minor children must disclose his or her status as a registrant upon application or acceptance of a position.</p> <p>(b) Every person required to register who applies for or accepts a position as an employee or volunteer where the applicant would be working directly and in an accompanied setting with minor children, and the applicant's work would require him or her to touch the minor children shall disclose his or her status as a registrant upon application or acceptance of the position.</p> <p>(c) No registrant who has been convicted of a crime against a victim under the age of 16 may work in a position where the registrant would have direct and unaccompanied access to minor children or have supervision or disciplinary power over minor children.</p> <p>CAL. PENAL CODE § 3003.5(b) (West 2010)</p> <p>Notwithstanding any other provision of law, it is unlawful for any person for whom registration is required pursuant to Section 290 to reside within 2000 feet of any public or private school or park where children regularly gather.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

26

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Duration of Registration <i>(California)</i>	<p>CAL. PENAL CODE § 290 (West 2010)</p> <p>(b) Sex offenders must register for life while residing in California, or while attending school or working in California.</p>
<p style="text-align: center;">COLORADO**</p>	
Registrable Offenses <i>(Colorado)</i>	<ul style="list-style-type: none"> • Enticement of a child – COLO. REV. STAT. § 18-3-305 (West 2010). • Internet luring of a child - COLO. REV. STAT. § 18-3-306(3) (West 2010). • Internet sexual exploitation of a child - COLO. REV. STAT. § 18-3-405.4 (West 2010). • Sexual assault when the victim is a child less than 15 years old - COLO. REV. STAT. § 18-3-402 (West 2010). • Sexual assault (2nd degree) when the victim is less than 15 years old - COLO. REV. STAT. § 18-3-403(1)(a), (1)(b), (1)(c), (1)(d), (1)(g), (1)(h) or (1)(e) (West 2010) if the victim is less than 15 and the offender is at least 4 years older than the victim (as the law existed prior to its repeal on July 1, 2000) • Unlawful sexual contact - COLO. REV. STAT. § 18-3-404(1)(a), (1)(b), (1)(c), (1)(d), (1)(f), or (1)(g) (West 2010), when the victim is a child less than fifteen years of age • Sexual assault on a child - COLO. REV. STAT. § 18-3-405 (West 2010). • Sexual assault on a child by one in a position of trust - COLO. REV. STAT. § 18-3-405.3 (West 2010). • Aggravated incest - COLO. REV. STAT. § 18-6-302 (West 2010). • Trafficking in children - COLO. REV. STAT. § 18-3-502 (West 2010). • Sexual exploitation of a child - COLO. REV. STAT. § 18-6-403 (West 2010). • Indecent exposure - COLO. REV. STAT. § 18-7-302 (West 2010). • Procurement of a child for sexual exploitation - COLO. REV. STAT. § 18-6-404 (West 2010). • Soliciting a child prostitute - COLO. REV. STAT. § 18-7-402 (West 2010). • Pandering of a child - COLO. REV. STAT. § 18-7-403 (West 2010). • Procurement of a child - COLO. REV. STAT. § 18-7-403.5 (West 2010). • Keeping a place of child prostitution - COLO. REV. STAT. § 18-7-404 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

27

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Colorado)</i>	<ul style="list-style-type: none"> • Pimping of a child - COLO. REV. STAT. § 18-7-405 (West 2010). • Inducement of child prostitution - COLO. REV. STAT. § 18-7-405.5 (West 2010). • Patronizing a prostituted child - COLO. REV. STAT. § 18-7-406 (West 2010). • Engaging in sexual conduct in a penal institution - COLO. REV. STAT. § 18-7-701 (West 2010). • Wholesale promotion of obscenity to a minor - COLO. REV. STAT. § 18-7-102(1.5) (West 2010). • Promotion of obscenity to a minor - COLO. REV. STAT. § 18-7-102(2.5) (West 2010). • The criminal attempt, conspiracy, or solicitation to commit any of the acts listed above. • Any person who was convicted on or after July 1, 1991, in another state or jurisdiction, including but not limited to a military or federal jurisdiction, of an offense that, if committed in Colorado, would constitute one of the offenses above. • Any person who was released on or after July 1, 1991, from the custody of the department of corrections of this state or any other state, having served a sentence for one of the offenses above.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Colorado)</i>	<p>YES.</p> <p>A staff member convicted of violating C.R.S.A. § 18-7-01 “Sexual Conduct in Penal Institutions,” must register as a sex offender.</p> <p>Note, § 18-7-01, on its face, does not require a convicted staff member to register as a sex offender. However, a staff member convicted of an “unlawful sexual behavior” is required to register as a sex offender. See, § 16-22-103. Included in the enumerated offenses of “unlawful sexual behavior” is “Engaging in sexual conduct in a penal institution under § 18-7-01”. See, § 16-22-102.</p> <p>A staff member convicted of sexual assault under § 18-3-402 is required to register as a sex offender.</p> <p>A staff member who uses his position of authority to coerce the victim in custody of law to submit to a sexual act, has committed sexual assault under § 18-3-402. Assault as defined under § 18-3-402 is an enumerated offense of “unlawful sexual behavior” and a resulting conviction requires a staff member to register as a sex offender.</p> <p>Relevant Statutes:</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

28

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Colorado)</p>	<p>COLO. REV. STAT. <u>§ 16-22-103</u> (West 2010)</p> <p>(2)(a) On and after July 1, 1994, any person who is convicted in the state of Colorado of unlawful sexual behavior or of another offense, the underlying factual basis of which involves unlawful sexual behavior, or any person who is released from the custody of the department of corrections having completed serving a sentence for unlawful sexual behavior or for another offense, the underlying factual basis of which involved unlawful sexual behavior, shall be required to register.</p> <p>COLO. REV. STAT. <u>§ 16-22-102</u> (West 2010)</p> <p>(9) “Unlawful sexual behavior” means any of the following offenses or criminal attempt, conspiracy, or solicitation to commit any of the following offenses:</p> <p>(u) Engaging in sexual conduct in a penal institution, in violation of section 18-7-701, C.R.S.;</p> <p>COLO. REV. STAT. <u>§ 18-7-701</u> (West 2010)</p> <p>(5) Sexual Conduct in Penal Institutions.</p> <p>(1) An employee, contract employee, or volunteer of a criminal justice facility or an individual who performs work or volunteer functions in a criminal justice facility or for the department of corrections who engages in sexual conduct with a person who is in lawful custody in a criminal justice facility commits the offense of sexual conduct in a penal institution.</p> <p>COLO. REV. STAT. <u>§ 18-3-402</u> (West 2010) <u>Sexual Assault</u></p> <p>(f) The victim is in custody of law or detained in a hospital or other institution and the actor has supervisory or disciplinary authority over the victim and uses this position of authority to coerce the victim to submit, unless the act is incident to a lawful search.</p>
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

29

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry (Colorado)</p>	<p>COLO. REV. STAT. § 16-22-110 (West 2010)</p> <p>(2) The sex offender registry shall provide, at a minimum, the following information to all criminal justice agencies with regard to registered persons:</p> <ul style="list-style-type: none"> (a) Identification of a person's registration status; (b) A person's date of birth; (c) Descriptions of the offenses of unlawful sexual behavior of which a person has been convicted; (d) Identification of persons who are identified as sexually violent predators; (f) Specification of modus operandi information concerning any person who is required to register <p>(3)(a) In addition to the sex offender registry, the CBI shall maintain one or more interactive data base systems to provide, at a minimum, cross validation of a registrant's known names and known addresses with information maintained by the department of revenue concerning driver's licenses and identification cards issued under article 2 of title 42, C.R.S. Discrepancies between the known names or known addresses listed in the sex offender registry and information maintained by the department of revenue shall be reported through the Colorado crime information center to each local law enforcement agency that has jurisdiction over the location of the person's last-known residences.</p>
<p>Community Notification and Websites (Colorado)</p>	<p>COLO. REV. STAT. § 16-22-111 (West 2010)</p> <p>(1): The CBI shall post a link on the state of Colorado homepage on the internet to a list containing the:</p> <ul style="list-style-type: none"> • Names, • Addresses, and • Physical descriptions of certain persons and descriptions of the offenses committed by said persons. <ul style="list-style-type: none"> ○ A person's physical description shall include, but need not be limited to, the person's sex, height and weight, any identifying characteristics of the person, and a digitized photograph or image of the person. ○ The list shall specifically exclude any reference to any victims of the offenses.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

30

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites Cont'd <i>(Colorado)</i>	<p>COLO. REV. STAT. § 16-22-112 (West 2010)</p> <p>(2)(a)</p> <ul style="list-style-type: none"> • A local law enforcement agency shall release information regarding any person registered with the local law enforcement agency to any person residing within the local law enforcement agency's jurisdiction. • In addition, the local law enforcement agency may post the information specified on the law enforcement agency's website.
Limitations on Residency or Employment <i>(Colorado)</i>	<p>None.</p>
Duration of Registration <i>(Colorado)</i>	<p>COLO. REV. STAT. § 16-22-113 (West 2010)</p> <p>(3): Life for:</p> <ul style="list-style-type: none"> • sexually violent predators • adults convicted of: <ul style="list-style-type: none"> ◦ sexual assault on a child ◦ sexual assault in the first or second degree ◦ sexual assault on a child by one in a position of trust ◦ sexual assault on a client by a psychotherapist ◦ incest or aggravated incest • Any adult who has more than one conviction or adjudication for unlawful sexual behavior. <p>(1)(a) 20 years if the offense requiring registration was a class 1, 2, or 3 felony.</p> <p>(1)(b) 10 years if the offense requiring registration was a class 4, 5, or 6 felony or class 1 misdemeanor.</p> <p>(1)(c) 5 years for misdemeanors other than a class 1 misdemeanor of unlawful sexual contact or sexual assault in the 3rd degree if the offender has no subsequent convictions for unlawful sexual behavior.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 31

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

CONNECTICUT**	
Registrable Offenses <i>(Connecticut)</i>	<p>CONN. GEN. STAT. ANN. § 54-250 (West 2010):</p> <p>(2) Criminal Offense Against a Victim Who is a Minor</p> <ul style="list-style-type: none"> • Having contact with the intimate parts of a minor under 16 or subjecting a minor under 16 to contact with the intimate parts of such person in a sexual and indecent manner likely to impair the health or morals of such child - CONN. GEN. STAT. ANN.. § 53-21(a) (2) (West 2010). • Sexual assault (1st degree) of a person under 13 years of age when the offender is at least two years older than the victim - CONN. GEN. STAT. ANN. § 53a-70(a)(2) (West 2008). • Sexual assault (2nd degree) when the victim is: (1) between the ages of 13 and 16, and the offender is at least 2 years older than the victim; (2) less than 18 years old and the actor is the victim's guardian or is otherwise responsible for the general supervision of the victim's welfare; or (3) the actor is a school employee and the victim is a student enrolled in a school in which the actor works or a school under the jurisdiction of the local or regional board that employs the actor - CONN. GEN. STAT. ANN. § 53a-71(a)(1), (4) or (8) (West 2010). • Sexual assault (3rd degree) when the actor engages in sexual intercourse with another person whom the actor knows to be related to him or her within specified degrees of kindred - CONN. GEN. STAT. ANN.. § 53a-72a(a)(2) (West 2010). • Promoting prostitution (1st degree) when the offender advances or profits from the prostitution of a person less than 16 years old - CONN. GEN. STAT. ANN.. § 53a-86(a)(2) (West 2010). • Promoting prostitution (2nd degree) when the offender advances or profits from the prostitution of a person less than 18 years old - CONN. GEN. STAT. ANN. § 53a-87(a)(2) (West 2010). • Enticing a minor - CONN. GEN. STAT. ANN. § 53a-90a (West 2010). • Employing a minor in an obscene performance - CONN. GEN. STAT. ANN. § 53a-196a (West 2010). • Promoting a minor in an obscene performance - CONN. GEN. STAT. ANN. § 53a-196b (West 2010). • Importing child pornography - CONN. GEN. STAT. ANN. § 53a-196c (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

32

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Connecticut)</i>	<ul style="list-style-type: none"> • Possessing child pornography (1st degree) - CONN. GEN. STAT. ANN. § 53a-196d (West 2010). • Possessing child pornography (2nd degree) - CONN. GEN. STAT. ANN. § 53a-196e (West 2010). • Possessing child pornography (3rd degree) - CONN. GEN. STAT. ANN. § 53a-196f (West 2010). • Kidnapping (1st degree) of a victim under the age of 18 - CONN. GEN. STAT. § 53a-92 (West 2010). • Kidnapping (1st degree with a firearm) of a victim under the age of 18 - CONN. GEN. STAT. § 53a-92a (West 2010). • Kidnapping (2nd degree) of a victim under the age of 18 - CONN. GEN. STAT. § 53a-94 (West 2010). • Kidnapping (2nd degree with a firearm) of a victim under the age of 18 - CONN. GEN. STAT. § 53a-94a (West 2010). • Unlawful restraint (1st degree) of a victim under the age of 18 - CONN. GEN. STAT. § 53a-95 (West 2010). • Unlawful restraint (2nd degree) of a victim under the age of 18 - CONN. GEN. STAT. Ann. § 53a-96 (West 2010). • Public indecency involving a victim under the age of 18 - CONN. GEN. STAT. Ann. § 53a-186 (West 2010). • Committing an offense listed above for which a person can be criminally liable for the acts of another, or the attempt or conspiracy to commit one of the crimes listed above under CONN. GEN. STAT. ANN. §§53-a8, 53a-48, 53a-49 (West 2010). <p>(11) Sexually Violent Offenses:</p> <ul style="list-style-type: none"> • Sexual assault (1st degree), except when the victim is under the age of 13 and the offender is at least two years older than the victim - CONN. GEN. STAT. Ann. § 53a-70 (West 2010) (except (a)(2)). • Sexual assault in spousal or cohabiting relationship - CONN. GEN. STAT. Ann. § 53a-70b (West 2010). • Sexual assault (2nd degree) - CONN. GEN. STAT. Ann. § 53a-71 (West 2010) (except (a)(1), (4) or (8)). • Sexual assault (3rd degree) - CONN. GEN. STAT. Ann. § 53a-72a (West 2010) (except (a)(2)). • Sexual assault in the third degree with a firearm. CONN. GEN. STAT. § 53a-72b (West 2010). • Kidnapping (1st degree), provided the court makes a finding that the offense was committed with the intent to sexually violate or abuse the victim - CONN. GEN. STAT. § 53a-92 (West 2010).
--	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

33

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Connecticut)</i>	<ul style="list-style-type: none"> Kidnapping (1st degree with a firearm), provided the courts makes a finding that the offense was committed with the intent to sexually violate or abuse the victim - CONN. GEN. STAT. ANN. § 53a-92a (West 2010). Committing an offense listed above for which a person can be criminally liable for the acts of another, or the attempt or conspiracy to commit one of the crimes listed above under CONN. GEN. STAT. ANN. §§53-a8, 53a-48, 53a-49 (West 2010). <p>(12) Sexual purpose</p> <ul style="list-style-type: none">a purpose of the defendant in committing the felony was to engage in sexual contact or sexual intercourse with another person without that person's consent. A sexual purpose need not be the sole purpose of the commission of the felony. The sexual purpose may arise at any time in the course of the commission of the felony.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Connecticut)</i>	<p>YES.</p> <p>Staff Members, in their professional capacity, who are convicted of sexual assault in the second degree are required to register as sex offenders.</p> <p>CONN. GEN. STAT. ANN. § 53a-71(West 2010) <u>Sexual assault in the second degree</u></p> <p>(a) A person is guilty of sexual assault in the second degree when such person engages in sexual intercourse with another person and:</p> <p>(5) such other person is in custody of law or detained in a hospital or other institution and the actor has supervisory or disciplinary authority over such other person;</p> <p>CONN. GEN. STAT. ANN. § 54-252 (West 2010) <u>Registration of person who has committed a sexually violent offense</u></p> <p>(a) Any person who has been convicted or found not guilty by reason of mental disease or defect of a sexually</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 34

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd <i>(Connecticut)</i>	<p>violent offense, and shall maintain such registration for life.</p> <p>CONN. GEN. STAT. ANN. § 54-250. (West 2010)</p> <p><u>Definitions</u></p> <p>(11) “Sexually violent offense” includes (A) a violation of § 53a-71(a5)</p>
Information Maintained in Sex Offender Registry <i>(Connecticut)</i>	<p>CONN. GEN. STAT. ANN. § 54-251(a), 54-252(a), 54-253(b), & 54-254(a) (West 2010)</p> <ul style="list-style-type: none"> • name • identifying factors • criminal history record • address of residence • electronic mail address, instant message address, or other similar Internet communication identifier • status as student or employee at institution of higher learning, trade institution or professional institution • documentation of any treatment received for mental abnormality or personality disorder (for persons convicted of a sexually violent offense) <p>CONN. GEN. STAT. ANN § 54-257(a) (West 2010)</p> <ul style="list-style-type: none"> • If a registrant notifies the Department of Public Safety that such registrant is employed at, carries on a vocation at or is a student at a trade or professional institution or institution of higher learning in this state... [t]he department shall also transmit all registration information, conviction data, photographic images and fingerprints to the Federal Bureau of Investigation in such form as said bureau shall require for inclusion in a national registry.
Community Notification and Websites <i>(Connecticut)</i>	<p>CONN. GEN. STAT. ANN. § 54-258 (West 2010)</p> <p>(a)(1)</p> <ul style="list-style-type: none"> • The registry maintained by the Department of Public Safety shall be a public record and shall be accessible to

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 35

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites Cont'd <i>(Connecticut)</i>	<p>the public during normal business hours.</p> <ul style="list-style-type: none"> • The Department of Public Safety shall make registry information available to the public through the Internet. • Not less than once per calendar quarter, the Department of Public Safety shall issue notices to all print and electronic media in the state regarding the availability and means of accessing the registry. • Each local police department and each state police troop shall keep a record of all registration information transmitted to it by the Department of Public Safety, and shall make such information accessible to the public during normal business hours. <p>(a)(2) Any state agency, the Judicial Department, any state police troop or any local police department may, at its discretion, notify any government agency, private organization or individual of registration information when such agency, said department, such troop or such local police department, as the case may be, believes such notification is necessary to protect the public or any individual in any jurisdiction from any person who is subject to registration.</p>
Limitations on Residency or Employment <i>(Connecticut)</i>	<p>None.</p>
Duration of Registration <i>(Connecticut)</i>	<p>CONN. GEN. STAT. ANN. § 54-252(a) (West 2010)</p> <p>Life for persons convicted of sexually violent offenses.</p> <p>CONN. GEN. STAT. ANN. § 54-251(a) (West 2010)</p> <p>10 years for persons convicted of a criminal offense against a minor or a nonviolent sexual offense, unless the offender has a prior conviction for any such offense, in which case registration is for life.</p> <p>CONN. GEN. STAT. ANN. § 54-254(a) (West 2010).</p> <p>10 years for persons convicted of a felony which the court finds was committed for a sexual purpose.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

36

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

DELAWARE**	
Registrable Offenses <i>(Delaware)</i>	<ul style="list-style-type: none"> • Indecent Exposure (1st degree) - DEL. CODE ANN. tit. 11, § 765 (West 2010). • Indecent exposure (2nd degree), if the offender had previously been convicted of the same offense or any other sexual offense within five years of the current offense - DEL. CODE ANN tit. 11, § 764 (West 2010). • Incest - DEL. CODE ANN tit. 11, § 766 (West 2010). • Unlawful Sexual Contact (1st, 2nd, 3rd degrees) - DEL. CODE ANN tit. 11, §§ 767-769 (West 2010). • Rape (1st, 2nd, 3rd, 4th degrees) - DEL. CODE ANN tit. 11, §§ 770- 773 (West 2010). • Sexual extortion - DEL. CODE ANN. tit. 11, § 774 (West 2010). • Bestiality - DEL. CODE ANN tit. 11, § 775(West 2010). • Continuous sexual abuse of a child - DEL. CODE ANN tit. 11, § 776 (West 2010). • Dangerous crime against a child - DEL. CODE ANN tit. 11, § 777 (West 2010). • Sex offender unlawful conduct against a child - DEL. CODE ANN. tit. 11, § 777A (2010). • Sexual abuse of a child by a person in position of trust, authority or supervision (1st and 2nd degree) - DEL. CODE ANN. tit. 11, § 778-778A (West 2010). • Female genital mutilation - DEL. CODE ANN tit. 11, § 780 (West 2010). • Sexual servitude of a minor – DEL. CODE ANN. tit. 11, § 787(b)(2) (West 2010). • Dealing in children - DEL. CODE ANN. tit. 11, § 1100 (West 2010). • Sexual exploitation of a child - DEL. CODE ANN tit. 11, § 1108 (West 2010). • Unlawfully dealing in child pornography - DEL. CODE ANN tit. 11, § 1109 (West 2010). • Possession of child pornography - DEL. CODE ANN tit. 11, § 1111 (West 2010). • Sex offender residing or loitering in a school zone - DEL. CODE ANN tit. 11, § 1112 (West 2010). • Sexual solicitation of a child - DEL. CODE ANN. tit. 11, § 1112A (West 2010). • Violation of privacy - DEL. CODE ANN tit. 11, § 1335(a)(6)-(7) (West 2010). • Promoting prostitution (1st and 2nd degree) - DEL. CODE ANN tit. 11, §§ 1352(2), 1353(2) (West 2010). • Obscenity – DEL. CODE ANN. tit. 11, § 1361(b) (West 2010). • Offenders convicted after June 27, 1994, of any offense specified in the laws of another state, the United

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

37

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Delaware)</i>	States or any territory of the United States which is the same as, or equivalent to, any of the offenses listed above.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Delaware)</i>	<p>YES, but only when the victim is a child as defined by the statute.</p> <p>DEL. CODE ANN. tit. 11, § 4121 (West 2010)</p> <p>(4) “Sex offender” means any person who is, or has been:</p> <p>(a) Convicted of any offenses specified in §§ 765 through 780...</p> <p>DEL. CODE ANN. tit. 11, § 778-778A (West 2010)</p> <p>A person is guilty of sexual abuse of a child by a person in a position of trust, authority or supervision in the first degree when the person:</p> <p>(a) Intentionally engages in sexual intercourse with a child who has not yet reached his or her sixteenth birthday and the person stands in a position of trust, authority or supervision over the child, or is an invitee or designee of a person who stands in a position of trust, authority or supervision over the child.</p> <p>(b) Intentionally engages in sexual penetration with a child who has not yet reached his or her sixteenth birthday and the person stands in a position of trust, authority or supervision over the child, or is an invitee or designee of a person who stands in a position of trust, authority or supervision over the child.</p> <p>(c) Intentionally engages in sexual intercourse or sexual penetration with a child who has reached his or her sixteenth birthday but has not yet reached his or her eighteenth birthday when the person is at least 4 years older than the child and the person stands in a position of trust, authority or supervision over the child, or is an invitee or designee of a person who stands in a position of trust, authority or supervision over the child.</p> <p>(d) Intentionally engages in sexual intercourse or sexual penetration with a child and the victim has reached his or</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

38

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Delaware)</p>	<p>her sixteenth birthday but has not yet reached his or her eighteenth birthday and the person stands in a position of trust, authority or supervision over the child, or is an invitee or designee of a person who stands in a position of trust, authority or supervision over the child.</p> <p>(e) Engages in an act of sexual extortion, as defined in § 774 of this title, against a child who has not yet reached his or her sixteenth birthday and the person stands in a position of trust, authority or supervision over the child, or is an invitee or designee of a person who stands in a position of trust, authority or supervision over the child.</p> <p>DEL. CODE ANN. tit. 11, § 461 (West 2010)</p> <p>(e) “Position of trust, authority or supervision over a child” includes, but is not limited to: (6) Any law-enforcement officer... including any person acting as an officer of counselor at a correctional or counseling institution, facility, or organization, whether such person is compensated or acting as a volunteer</p>
<p>Information Maintained in Sex Offender Registry (Delaware)</p>	<p>DEL. CODE ANN. tit. 11§ 4120 (West 2010)</p> <p>(d)(2)</p> <ul style="list-style-type: none"> • name • previously used names • aliases or nicknames • Social Security number • E-mail address or addresses • Internet identifiers • age • gender • race • physical description of the offender • identifying factors

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Information Maintained in Sex Offender Registry Cont'd <i>(Delaware)</i>	<ul style="list-style-type: none"> • offense history • sex offender's place of residence, study and employment • registration plate numbers and descriptions of any vehicles owned or operated by the offender, including any watercraft or air craft • locations where vehicles are docked, parked or otherwise stores • copies of passport • any licenses to engage in an occupation or to carry out a trade or business • home telephone number • any cellular telephone numbers • age of the victim • statement of any relevant conditions of release, discharge, parole or probation • relationship to the victim • photograph • DNA sample
Community Notification and Websites <i>(Delaware)</i>	<p>DEL. CODE ANN. tit. 11§ 4121 (West 2010)</p> <p>(1)</p> <ul style="list-style-type: none"> • "Community notification" means notice which is provided by any method devised specifically to notify members of the public who are likely to encounter a sex offender. • Methods of notification may include, but not be limited to: <ul style="list-style-type: none"> ◦ door-to-door appearances, ◦ mail, ◦ electronic mail, ◦ telephone, ◦ fax, ◦ newspapers or notices, or ◦ any combination thereof, to schools, licensed day care facilities, public libraries and other accessible public facilities within the community.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

40

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites Cont'd <i>(Delaware)</i>	<ul style="list-style-type: none"> • "Community notification" also includes notice provided through an alert system added to the Delaware State Police Sex Offender Registry Internet Web Site that allows governmental agencies, public officials, and members of the general public to register to receive updates by geographical region whenever a sex offender is added to, deleted from, or has any change in status on the registry. <p>(t) (1)</p> <ul style="list-style-type: none"> • If a school, school district or licensed child care provider receives community notification, the community notification must be placed in a binder and kept in the administrative office available to view upon request by adults and juveniles with adult supervision. • The school, school district or licensed child care provider shall notify parents and staff frequently through their regular communications of the availability and location of the community notification binder. <p>(2) The physical posting of community notifications in public school buildings and licensed child care facilities is prohibited.</p>
Limitations on Residency or Employment <i>(Delaware)</i>	<p>None.</p>
Duration of Registration <i>(Delaware)</i>	<p>DEL. CODE ANN. tit. 11§ 4121 (West 2010)</p> <p>(e)(1)(a) Life for offenders designated to Risk Assessment <i>Tier III</i> or if the offender has been designated to Risk Assessment <i>Tier II or I</i>, and has previously been convicted of a registrable offense.</p> <p>(e)(1)(b) 25 years for offenders released from <i>Level V</i> custody or for offenders designated to Risk Assessment <i>Tier II or I</i> who are not otherwise required to register for life.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

41

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Duration of Registration Cont'd <i>(Delaware)</i>	(e)(1)(c) 15 years for offenders released from <i>Level V</i> custody, or for offenders designated to Risk Assessment <i>Tier I</i> and is not otherwise required to register for life.
DISTRICT OF COLUMBIA**	
Registrable Offenses <i>(District of Columbia)</i>	<ul style="list-style-type: none"> • Sexual abuse (1st degree) - D.C. CODE § 22-3002 (2010). • Sexual abuse (2nd degree) - D.C. CODE § 22-3003 (2010). • Sexual abuse (3rd degree) - D.C. CODE § 22-3004 (2010). • Sexual abuse (4th degree) - D.C. CODE § 22-3005 (2010). • Misdemeanor sexual abuse – D.C. CODE § 22-3006 (2010). • Forcible rape (as the offense was proscribed until May 23, 1995) - D.C. CODE § 22-4801 (2010). • • Sodomy (as the offense was proscribed until May 23, 1995) - D.C. CODE § 22-3802(a) (2010). • Child sexual abuse (1st degree) committed against a person under the age of 12 - D.C. CODE § 22-3008 (2010). • Child sexual abuse (2nd degree) - D.C. CODE § 22-3009 (2010). • Enticing a child – D.C. CODE § 22-3010 (2010). • Misdemeanor sexual abuse of a child or minor – D.C. CODE § 22-3010.01 (2010). • Carnal knowledge or statutory rape (as the offense was proscribed until May 23, 1995) committed against a person under the age of 12 - D.C. CODE § 22-4801 (2010). • Murder or manslaughter committed during or after attempting to engage in a sexual act, sexual contact or rape (as the offense was proscribed until May 23, 1995) - D.C. CODE § 22-4801(2010). • Lewd, indecent or obscene acts, where the victim is a minor - D.C. CODE § 22-1312 (2010). • Obscenity, where the victim is a minor - D.C. CODE § 22-2201 (2010). • Sexual performances using minors - D.C. CODE § 22-3102 (2010). • Incest - D.C. CODE § 22-1901 (2010). • Kidnapping of a minor - D.C. CODE § 22-2001 (2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

42

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(District of Columbia)</i>	<ul style="list-style-type: none"> • Inviting for purposes of prostitution - D.C. CODE §§ 22-2701, 2701.01, 2703, 2723 (2010). • Abducting or enticing child from his or her home for purposes of prostitution; harboring such child – D.C. CODE § 22-2704 (2010). • Pandering; inducing or compelling an individual to engage in prostitution – D.C. CODE § 22-2705 (2010). • Compelling an individual to live life of prostitution against his or her will – D.C. CODE § 22-2706 (2010). • Procuring; receiving money or other valuable thing for arranging assignation – D.C. CODE § 22-2707 (2010). • Causing spouse or domestic partner to live in prostitution – D.C. CODE § 22-2708 (2010). • Detaining an individual in disorderly house for debt there contracted – D.C. CODE § 22-2709 (2010). • Procuring for house of prostitution – D.C. CODE § 22-2710 (2010). • Procuring for third persons – D.C. CODE § 22-2711 (2010). • Operating house of prostitution – D.C. CODE § 22-2712 (2010). • Keeping bawdy or disorderly houses – D.C. CODE § 22-2722 (2010). • Sexual abuse of a ward (1st degree) - D.C. CODE § 22-3013 (2010). • Sexual abuse of a ward (2nd degree) - D.C. CODE § 22-3014 (2010). • Sexual abuse of a patient or client (1st degree) - D.C. CODE § 22-3015 (2010). • Sexual abuse of a patient or client (2nd degree) - D.C. CODE § 22-3016 (2010). • Attempts to commit sexual offenses – D.C. CODE § 22-3018 (2010). • Any offense that involved a sexual act or sexual contact without consent or with a minor, assaulting or threatening another with the intent to engage in a sexual act or sexual contact or with the intent to commit rape, or causing the death of another in the course of, before, or after engaging or attempting to engage in a sexual act or sexual contact or rape. • Assault with the intent to commit any other crime (D.C. CODE § 22-403 (2010)), or kidnapping (D.C. CODE § 22-2001(2010)) or burglary (D.C. CODE § 22-801 2010)) where the offense involved an intent, attempt or conspiracy to commit an offense listed above. • The attempt or conspiracy to commit any of the crimes listed above assault with the intent to commit rape, carnal knowledge, statutory rape, first and second degree sexual abuse, or child abuse as proscribed by DC CODE § 22-401 (2010). • An offense under the law of any state, under federal law, or under the law of any other jurisdiction, which
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 43

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(District of Columbia)</i>	<p>involved conduct that would constitute an offense described above, or conduct which is substantially similar to that described above.</p> <ul style="list-style-type: none"> Any offense where the offender agrees in a plea agreement to be subject to sex offender registration requirements.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(District of Columbia)</i>	<p>YES.</p> <p>Staff Members, in their professional capacity, who are convicted of first or second degree Sexual Abuse of a Ward are required to register as sex offenders.</p> <p>D.C. CODE §§ 22-3013 & 22-3014 (2010) <u>First & Second Degree Sexual Abuse of a Ward</u></p> <p>Any staff member, employee, contract employee, consultant, or volunteer at a hospital, treatment facility, detention or correctional facility, group home, or other institution; or any official custodian of a ward, patient, client, or prisoner, who engages in a sexual act with a ward, patient, client, or prisoner, or causes a ward, patient, client, or prisoner to engage in or submit to a sexual act.</p> <p>D.C. CODE § 22-4001 (2010)</p> <p>(8) "Registration offense" means: (A) An offense under Chapter 30 of this title;</p>
Information Maintained in Sex Offender Registry <i>(District of Columbia)</i>	<p>D.C. CODE § 22-4007 (2010)</p> <p>(a)(2)-(5)</p> <ul style="list-style-type: none"> name, all aliases used, date of birth, sex,

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

44

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Information Maintained in Sex Offender Registry <i>(District of Columbia)</i>	<ul style="list-style-type: none"> • race, • height, • weight, • eye color, • identifying marks and characteristics, • driver's license number, • social security number, • PDID, DCDC, FBI and NCIC numbers, • home address or expected place of residence, • any current or expected place of employment or school attendance; • a photograph • fingerprints • detailed description of the offense, • the victim impact statement, • the date of conviction or other disposition related to the offense, • any sentence imposed; • criminal record • a detailed description of any relevant offense
Community Notification and Websites <i>(District of Columbia)</i>	<p>D.C. CODE § 22-4011</p> <p>(a) The Metropolitan Police Department shall have the authority to release and disseminate the information obtained on sex offenders. The authorized activities of the Metropolitan Police Department under this section include, but are not limited to, active and passive notification to all or parts of the community concerning a sex offender, including but not limited to:</p> <ol style="list-style-type: none"> (1) Victims and witnesses; (2) Public and private educational institutions, day care entities and other institutions or organizations that provide services to or employ individuals who may be victimized by a sex offender; (3) Members of the public or governmental agencies requesting information on identified individuals for

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (District of Columbia)</p>	<p>employment or foster care background checks or similar purposes;</p> <p>(4) The public at large; and</p> <p>(5) Any unit of the Metropolitan Police Department and other law enforcement agencies.</p> <p>(b) (1) Active notification under this section refers to affirmatively informing persons or entities about sex offenders. Authorized means of active notification include, but are not limited to:</p> <ul style="list-style-type: none"> • Community meetings, • Flyers, • Telephone calls, • Door-to-door contacts, • Electronic notification, • Direct mailings, and • Media releases. <p>(B) Passive notification under this section refers to making information about sex offenders available for public inspection or in response to inquiries. Authorized means of passive notification include, but are not limited to:</p> <ul style="list-style-type: none"> • Internet postings, • Making registration lists and information about registrants available for inspection at police stations and other locations, and • Responding to written or oral inquiries in person, through the mail, by telephone, or through email or other electronic means. • The Metropolitan Police Department shall develop and implement a system to make available for public inspection by means of the Internet all or part of the portions of the sex offender registry relating to Class A and Class B offenders. <p>(3) Passive notification may be carried out concerning any sex offender, except that information made available under this section for public inspection by means of the Internet shall be limited to information on Class A and Class B offenders.</p> <ul style="list-style-type: none"> • Active notification concerning Class A offenders may be provided to any person or entity.
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

46

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites Cont'd <i>(District of Columbia)</i>	<ul style="list-style-type: none"> • Active notification concerning Class B and Class C offenders may be provided to: <ul style="list-style-type: none"> (A) law enforcement agencies; (B) organizations that deal with or provide services to vulnerable populations or victims of sexual offenses, including but not limited to schools, day care centers, other child care and youth-serving organizations, facilities caring for or providing services to the elderly or persons with impairments, shelters, churches, and victims' rights and victims services entities; (C) victims of and witnesses to a sex offender's crime or crimes and parents, guardians, and family member of such persons; and (D) any person where the Metropolitan Police Department has information indicating that the sex offender may pose a specific risk to that person, and parents, guardians, and family members of such a person.
Limitations on Residency or Employment <i>(District of Columbia)</i>	<p>None.</p>
Duration of Registration <i>(District of Columbia)</i>	<p>D.C. CODE § 22-4002</p> <p>(a) 10 years for any person not subject to lifetime registration.</p> <p>(b) Life for a sex offender who:</p> <ul style="list-style-type: none"> • Committed a registration offense that is a lifetime registration offense as defined in D.C. Code § 22-4001(6) • "Lifetime registration offense" means: <ul style="list-style-type: none"> ▪ First or second degree sexual abuse as proscribed by § 22-3002 or § 22-3003; forcible rape as this offense was proscribed until May 23, 1995 by § 22-4801; or sodomy as this offense was proscribed until May 23, 1995 by § 22-3802(a) where the offense was forcible; ▪ First degree child sexual abuse as proscribed by § 22-3008 committed against a person under the age of 12 years, carnal knowledge or statutory rape as these offenses were

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

47

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Duration of Registration Cont'd <i>(District of Columbia)</i></p>	<p>proscribed until May 23, 1995 by § 22-4801 committed against a person under the age of 12 years, or sodomy as this offense was proscribed until May 23, 1995 by § 22-3802(a) committed against a person under the age of 12 years;</p> <ul style="list-style-type: none"> ▪ Murder or manslaughter as proscribed by § 22-2101 committed before, during or after engaging in or attempting to engage in a sexual act or sexual contact, or rape as this offense was proscribed until May 23, 1995 by § 22-4801; ▪ An attempt or conspiracy to commit an offense as proscribed by § 22-1803 or § 22-1805a or § 22-3018 or assault with intent to commit rape, carnal knowledge, statutory rape, first degree sexual abuse, second degree sexual abuse, or child sexual abuse, as proscribed by § 22-401, which involved an attempt, conspiracy or assault with intent to commit an offense described in subparagraphs (A) through (C) of this paragraph; and ▪ An offense under the law of any state, under federal law, or under the law of any other jurisdiction, which involved conduct that would constitute an offense described in subparagraphs (A) through (D) of this paragraph if committed in the District of Columbia or prosecuted under the District of Columbia Official Code, or conduct which is substantially similar to that described in subparagraphs (A) through (D) of this paragraph. <ul style="list-style-type: none"> • Was determined to be a sexual psychopath under §§ 22-3803 through 22-3811 • Has been subject on 2 or more occasions to a disposition described in § 22-4001(3)(A) that involved a felony registration offense or a registration offense against a minor • Has been subject to 2 or more dispositions described in § 22-4001(3)(A), relating to different victims, each of which involved a felony registration offense or a registration offense against a minor.
<p>FLORIDA**</p>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses <i>(Florida)</i>	<p>Florida Sexual Predators Act:</p> <ul style="list-style-type: none"> • A capital, life, or first-degree felony violation, or any attempt thereof, of: <ul style="list-style-type: none"> ○ Kidnapping (where the victim is a minor and the defendant is not the victim's parent) - FLA. STAT. ANN. § 787.01 (West 2010). ○ False imprisonment (where the victim is a minor and the defendant is not the victim's parent) - FLA. STAT. ANN. § 787.02 (West 2010). ○ Sexual battery –FLA. STAT. ANN. § 794.011 (West 2010). ○ Lewd or lascivious offenses committed upon or in the presence of persons less than 16 years of age - FLA. STAT. ANN. § 800.04 (West 2010). ○ Selling or buying of minors - FLA. STAT. ANN. § 847.0145 (West 2010). ○ Or violation of a similar laws of another jurisdiction. ○ Any felony violation, or attempt thereof, of any of the offenses requiring registration as a sex offender, where the offender has previously been convicted of one of the offenses requiring registration. ○ An offender who has committed a 2nd or subsequent offense of sexual battery is required to register as a sexual predator only for the offenses listed in FLA. STAT. ANN. §§ 794.011(2), (3), (4), (5) or (8) (West 2010). <p>Florida Sex Offender Registration:</p> <ul style="list-style-type: none"> • Kidnapping (where the victim is a minor and the defendant is not the victim's parent) - FLA. STAT. ANN. § 787.01 (West 2010). • False imprisonment (where the victim is a minor and the defendant is not the victim's parent) - FLA. STAT. ANN. § 787.02 (West 2010). • Luring or enticing a child (where the victim is a minor and the defendant is not the victim's parent) - FLA. STAT. ANN. § 787.025 (West 2010). <p>Sexual Battery, including:</p> <ul style="list-style-type: none"> • Sexual Battery FLA. STAT. ANN. § 794.011 (except 794.011(10)) (West 2010). • Sexual battery by multiple perpetrators - FLA. STAT. ANN. § 794.023 (West 2010). Unlawful sexual activity with certain minors - FLA. STAT. ANN. § 794.05 (West 2010).
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 49

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Florida)</i>	<ul style="list-style-type: none"> • Procuring person under age of 18 for prostitution - FLA. STAT. ANN.§ 796.03 (West 2010). • Selling or buying of minors into sex trafficking or prostitution – FLA. STAT. ANN. § 796.035 (West 2010). • Lewd or lascivious offenses committed upon or in the presence of persons less than 16 years of age - FLA. STAT. ANN.. § 800.04 (West 2010). • Lewd or lascivious offenses committed upon or in the presence of an elderly person or disabled person - FLA. STAT. ANN.§ 825.1025 (West 2010). • Sexual performance by a child - FLA. STAT. ANN.§ 827.071 (West 2010). • Obscenity - FLA. STAT. ANN.§ 847.0133 (West 2010). • Computer pornography, except for § 847.0135(6) - FLA. STAT. ANN.§ 847.0135 (West 2010). • Transmission of pornography by electronic device or equipment - FLA. STAT. ANN.§ 847.0137 (West 2010). • Transmission of material harmful to minors to a minor by electronic device or equipment prohibited - FLA. STAT. ANN.§ 847.0138 (West 2010). • Selling or buying of minors - FLA. STAT. ANN.§ 847.0145 (West 2010). • Sexual misconduct with a juvenile offender – FLA. STAT. ANN. § 985.701(1) (West 2010). • Attempting, soliciting, or conspiring to commit, any of the criminal offenses proscribed. • Any person who establishes or maintains a residence in this state and who has been designated as a sexual predator, as a sexually violent predator, or by another sexual offender designation in another state or jurisdiction and was, as a result of such designation, subjected to registration or community or public notification, or both, or would be if the person were a resident of that state or jurisdiction.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Florida)</i>	<p>YES.</p> <p>Correctional Officers in their professional capacity, who are convicted of First Degree Sexual Battery are required to register as sex offenders.</p> <p>FL. ST. § 794.011(4) (West 2010) <u>First Degree Sexual Battery committed by a correctional officer in a custodial setting.</u></p> <p>(g) When the offender is a law enforcement officer, correctional officer, or correctional probation officer as defined</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 50

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? (Florida)</p>	<p>by s. 943.10(1), (2), (3), (6), (7), (8), or (9), who is certified under the provisions of s. 943.1395 or is an elected official exempt from such certification by virtue of s. 943.253, or any other person in a position of control or authority in a probation, community control, controlled release, detention, custodial, or similar setting, and such officer, official, or person is acting in such a manner as to lead the victim to reasonably believe that the offender is in a position of control or authority as an agent or employee of government.</p> <p>FL. ST. § 943.0435 (West 2010)</p> <p>(a) 1. “Sexual offender” means a person who meets the criteria in sub-subparagraph a., sub-subparagraph b., sub-subparagraph c., or sub-subparagraph d., as follows:</p> <p>a. (I) Has been convicted of committing, or attempting, soliciting, or conspiring to commit, any of the criminal offenses proscribed in the following statutes in this state or similar offenses in another jurisdiction: s. 787.01, s. 787.02, or s. 787.025(2)(c), where the victim is a minor and the defendant is not the victim's parent or guardian; s. 794.011.</p> <p>Also, paid staff members, volunteers and interns who work in a department program or a program operated by a provider under a contract must register as a sexual offender. – FLA. STAT. ANN. § 985.701 (West 2010)</p>
<p>Information Maintained in Sex Offender Registry (Florida)</p>	<p>FLA. STAT. ANN. § 943.0435 (West 2010)</p> <p>Sexual offenders must</p> <p>(2)(b) Provide his or her</p> <ul style="list-style-type: none"> • name, • date of birth, • social security number, • race, • sex, • height, • weight,

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

51

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Florida)</i></p>	<ul style="list-style-type: none"> • hair and eye color, • tattoos or other identifying marks, • occupation and place of employment, • address of permanent or legal residence or address of any current temporary residence, within the state and out of state, including a rural route address and a post office box, • any transient residence within the state, if no permanent or temporary residence • home telephone number • any cellular telephone number • any electronic mail address and any instant message name required to be provided pursuant to paragraph (4)(d), • date and place of each conviction, and • a brief description of the crime or crimes committed by the offender. A post office box shall not be provided in lieu of a physical residential address • photograph • fingerprints <p>1. If the sexual offender's place of residence is a motor vehicle, trailer, mobile home or manufactured home, as defined in chapter 320, OR a vessel, live-abroad vessel, or houseboat as defined in chapter 327, the sexual offender shall also provide...</p> <ul style="list-style-type: none"> • vehicle identification number • license tag number • registration number • a description, including color scheme • hull identification number • manufacturer's serial number • name of the vessel • registration number <p>2. If the sex offender is enrolled, employed or carrying on a vocation at an institution of higher education, the sexual offender shall also prove...</p>
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

52

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Information Maintained in Sex Offender Registry Cont'd <i>(Florida)</i>	<ul style="list-style-type: none"> • name, address and county of each institution • each campus attended • enrollment/employment status
Community Notification and Websites <i>(Florida)</i>	<p>FLA. STAT. ANN. § 943.046 (West 2010)</p> <p>(1) Any state or local law enforcement agency may release to the public any criminal history information and other information regarding a criminal offender, including, but not limited to, public notification by the agency of the information, unless the information is confidential.</p> <p>FLA. STAT. ANN. § 775.21(c) (West 2010)</p> <p>The department shall notify the public of all designated sexual predators through the Internet. The Internet notice shall include the information required above.</p> <p>FLA. STAT. ANN. § 943.043 (West 2010)</p> <p>(1) The department may notify the public through the Internet of any information regarding sexual predators and sexual offenders which is not confidential and exempt from public disclosure under s. 119.07(1) and s. 24(a), Art. I of the State Constitution.</p> <p>(2) The department shall provide, through a toll-free telephone number, public access to registration information regarding sexual predators and sexual offenders and may provide other information reported to the department which is not exempt from public disclosure.</p> <p>(3) The department shall provide to any person, upon request and at a reasonable cost determined by the department, a copy of the photograph of any sexual offender or sexual predator which the department maintains in its files and a printed summary of the information that is available to the public under this section.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

53

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Limitations on Residency or Employment <i>(Florida)</i>	<p>FLA. STAT. ANN. § 943.04351 (West 2010)</p> <p>A state agency or governmental subdivision, prior to making any decision to appoint or employ a person to work, whether for compensation or as a volunteer, at any park, playground, day care center, or other place where children regularly congregate, must conduct a search of that person's name against the registration information regarding sexual predators and sexual offenders.</p> <p>FLA. STAT. ANN. § 775.21 (West 2010)</p> <p>(10)(b) Sexual predators, as defined in Section 775.21(4), commit a 3rd degree felony if they work, either for compensation or as a volunteer, at any business, school, day care center, park, playground, or other place where children regularly congregate.</p> <p>FLA. STAT. ANN. § 775.215 (West 2010)</p> <p>(2)(a) A person who has been convicted of a violation of §§ 794.011, 800.04, 827.071, 847.0135(5), 847.0145.... in which the victim of the offense was less than 16 years of age may not reside within 1,000 feet of any school, child care facility, park or playground. However, a person does not violate this subsection and may not be forced to relocate if he or she is living in a residence that meets the requirements of this subsection and a school, child care facility, park or playground is subsequently established within 1,000 feet of his or her residence.</p>
Duration of Registration <i>(Florida)</i>	<p>FLA. STAT. ANN. § 943.0435 (West 2010)</p> <p>(11) Sex offenders must register for life.</p> <p>(11)(a) Sex offenders may be relieved from the obligation to register if:</p> <ul style="list-style-type: none"> • The offender has been lawfully released from confinement, supervision or sanction, whichever is later, for at least 25 years and has not been arrested for any misdemeanor or felony offense; or

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

54

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

GEORGIA**	
Registrable Offenses <i>(Georgia)</i>	<p>Dangerous sexual offenses – GA. CODE ANN. § 42-2-12 (9)(A)-(B) (West 2010)</p> <ul style="list-style-type: none"> • Rape - GA. CODE ANN. § 16-6-1 (West 2010). • Aggravated assault with the intent to rape – GA. CODE ANN. § 16-5-21 (West 2010). • Sodomy (against a minor) or Aggravated Sodomy (against a minor or adult) - GA. CODE ANN. § 16-6-2 (West 2010). • Statutory Rape (unless the age of the perpetrator is 18 years of age or younger) - GA. CODE ANN. § 16-6-3 (West 2010). • Child Molestation or Aggravated Child Molestation- GA. CODE ANN. § 16-6-4 (West 2010). • Enticing a child for indecent purposes - GA. CODE ANN. § 16-6-5 (West 2010). • Aggravated Sexual Battery - GA. CODE ANN. § 16-6-22.2 (West 2010). • Kidnapping of a minor, except by a parent - GA. CODE ANN. § 16-5-40 (West 2010). • False imprisonment of a minor except by a parent - GA. CODE ANN. § 16-5-41 (West 2010). • Sexual assault against persons in custody – GA. CODE ANN. § 16-6-5.1 (West 2010). • Incest – GA. CODE ANN. § 16-6-22 (West 2010). • A second conviction for sexual battery - GA. CODE ANN. § 16-6-22.1 (West 2010). • Sexual exploitation of children - GA. CODE ANN. § 16-12-100 (West 2010). • Electronically furnishing obscene material to minors – GA. CODE ANN. § 16-12-100.1 (West 2010). • Computer pornography and child exploitation prevention – GA. CODE ANN. § 16-12-100.2 (West 2010). • Obscene telephone contact – GA. CODE ANN. §16-12-100.3 (West 2010). <p>Criminal Offenses Against a Victim Who is a Minor – GA. CODE ANN. § 42-1-12(10)(A)-(B) (West 2010)</p> <ul style="list-style-type: none"> • Any criminal offense under Title 16 or any offense under federal law or the laws of another territory of the United states which consists of: <ul style="list-style-type: none"> ○ Criminal sexual conduct toward a minor ○ Solicitation of a minor to engage in sexual contact ○ Use of a minor in sexual performance

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

55

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Georgia)</i>	<ul style="list-style-type: none"> ○ Solicitation of a minor to practice prostitution ○ Any conviction resulting from an underlying sexual offense against a victim who is a minor ○ Use of a minor to engage in any sexually explicit conduct to produce any visual medium depicting such conduct ○ Creating, publishing, selling, or distributing any material depicting a minor engaged in sexually explicit conduct ○ Transmitting, making, selling, buying, or disseminating by means of a computer any descriptive or identifying information regarding a child for the purpose of offering or soliciting sexual conduct of or with a child or the visual depicting of such conduct ○ Any conduct which, by its nature, is a sexual offense against a minor (this language replaces GA. CODE. ANN. § 42-1-12(a)(4)(A)(vii) (West 2010).
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Georgia)</i>	<p>YES.</p> <p>GA. CODE ANN. § 42-1-12 (West 2010)</p> <p>(B) “Dangerous sexual offense” with respect to convictions occurring after June 30, 2006, means any criminal offense, or the attempt to commit any criminal offense, under title 16 as specified in this paragraph or any offense under feral law or the laws of another state or territory of the united States which consists of the saem or similar elements of the following offense:</p> <p>(xi) Sexual assault against persons in custody in violation of Code § 16-6-5.1</p> <p>GA. CODE. ANN. § 16-6-5.1</p> <p>(b) A person who has supervisory or disciplinary authority over another individual commits sexual assault when that person:</p> <p>(2) Is an employee or agent of any probation or parole office and engages in sxual contact with such other individual who the actor knew or should have known is a probationer or parolee under the supervision of the same probation or parole office</p> <p>(5) Is an employee or agent of a correctional facility, juvenile detention facility, facility providing services to a person with a disability, or a facility providing child welfare and youth services, who engages in sexual contact with such other individual who the actor knew or should have known is in the custody of such facility.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

56

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry (Georgia)</p>	<p>GA. CODE ANN. § 42-1-12 (West 2010)</p> <p>(a)(16): “Required registration information” means:</p> <ul style="list-style-type: none"> (A) Name; social security number; age; race; sex; date of birth; height; weight; hair color, eye color, fingerprints; and photograph; (B) Address of any permanent residence and address of any current temporary residence, within the state or out of state, and, if applicable in addition to the address, a rural route address and a post office box; (C) If the place of residence is a motor vehicle or trailer, provide the vehicle identification number, the license tag number, and a description, including color scheme, of the motor vehicle or trailer; (D) If the place of residence is a mobile home, provide the mobile home location permit number; the name and address of the owner of the home; a description, including the color scheme of the mobile home; and, if applicable, a description of where the mobile home is located on the property; (E) If the place of residence is a manufactured home, provide the name and address of the owner of the home; a description, including the color scheme of the manufactured home; and, if applicable, a description of where the manufactured home is located on the property; (F) If the place of residence is a vessel, live-aboard vessel, or houseboat, provide the hull identification number; the manufacturer's serial number; the name of the vessel, live-aboard vessel, or houseboat; the registration number; and a description, including color scheme, of the vessel, live-aboard vessel, or houseboat; (G) Date of employment, place of any employment, and address of employer; (H) Place of vocation and address of the place of vocation; (I) Vehicle make, model, color, and license tag number; (J) If enrolled, employed, or carrying on a vocation at an institution of higher education in this state, the name, address, and county of each institution, including each campus attended, and enrollment or employment status; and (K) The name of the crime or crimes for which the sexual offender is registering and the date released from prison or placed on probation, parole, or supervised release.
<p>Community Notification and Websites (Georgia)</p>	<p>GA. CODE ANN. § 42-1-12 (West 2010)</p> <p>(i) The sheriff's office in each county shall:</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

57

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Georgia)</p>	<p>(1) Prepare and maintain a list of all sexual offenders and sexually dangerous predators residing in each county. Such list shall include the:</p> <ul style="list-style-type: none"> • Sexual offender's name; • Age; • Physical description; • Address; • Crime of conviction, including conviction date and the jurisdiction of the conviction; • Photograph; and • The risk assessment classification level provided by the board, and • An explanation of how the board classifies sexual offenders and sexually dangerous predators; <p>(2) Electronically submit and update all information provided by the sexual offender within two working days to the Georgia Bureau of Investigation in a manner prescribed by the Georgia Bureau of Investigation;</p> <p>(3) Maintain and post a list of every sexual offender residing in each county:</p> <ul style="list-style-type: none"> (A) In the sheriff's office; (B) In any county administrative building; (C) In the main administrative building for any municipal corporation; (D) In the office of the clerk of the superior court so that such list is available to the public; and (E) On a website maintained by the sheriff of the county for the posting of general information; <p>(4) Update the public notices required by paragraph (3) of this Code section within two working days;</p> <p>(5) Inform the public of the presence of sexual offenders in each community.</p> <p>(j)(2) The sheriff's office may post the list of sexual offenders in any public building in addition to those locations enumerated in subsection (h) of this Code section.</p>
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

58

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Limitations on Residency or Employment <i>(Georgia)</i>	<p>GA. CODE ANN. § § 42-1-15 (West 2010)</p> <p>(b) On and after July 1, 2008, no individual shall reside within 1,000 feet of any child care facility, church, school, or area where minors congregate if the commission of the act for which such individual is required to register occurred on or after July 1, 2008. Such distance shall be determined by measuring from the outer boundary of the property on which the individual resides to the outer boundary of the property of the child care facility, church, school, or area where minors congregate at their closest points.</p> <p>(c)(1) On and after July 1, 2008, no individual shall be employed by or volunteer at any child care facility, school, or church or by or at any business or entity that is located within 1,000 feet of a child care facility, a school, or a church if the commission of the act for which such individual is required to register occurred on or after July 1, 2008. Such distance shall be determined by measuring from the outer boundary of the property of the location at which such individual is employed or volunteers to the outer boundary of the child care facility, school, or church at their closest points.</p> <p>(2) On or after July 1, 2008, no individual who is a sexually dangerous predator shall be employed by or volunteer at any business or entity that is located within 1,000 feet of an area where minors congregate if the commission of the act for which such individual is required to register occurred on or after July 1, 2008. Such distance shall be determined by measuring from the outer boundary of the property of the location at which the sexually dangerous predator is employed or volunteers to the outer boundary of the area where minors congregate at their closest points.</p> <p>(d) Notwithstanding any ordinance or resolution adopted pursuant to Code Section 16-6-24 or subsection (d) of Code Section 16-11-36, it shall be unlawful for any individual to loiter, as prohibited by Code Section 16-11-36, at any child care facility, school, or area where minors congregate.</p>
Duration of Registration <i>(Georgia)</i>	<p>GA. CODE ANN. § 42-1-12 (West 2010)</p> <p>(f) Any sexual offender required to register under this Code section shall:</p> <p>(6) Continue to comply with the registration requirements of this Code section for the entire life of the sexual</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

59

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Duration of Registration Cont'd <i>(Georgia)</i></p>	<p>offender, excluding ensuing periods of incarceration.</p> <p>(g) A sexual offender required to register under this Code section may petition to be released from the registration requirements and from the residency or employment restrictions of this Code section in accordance with the provisions of Code Section 42-1-19.</p> <p>GA. CODE ANN. § 42-1-19 (West 2010)</p> <p>(a) An individual required to register pursuant to Code Section 42-1-12 may petition a superior court for release from registration requirements and from any residency or employment restrictions of this article if the individual:</p> <p>(1) Has completed all prison, parole, supervised release, and probation for the offense which required registration pursuant to Code Section 42-1-12; and</p> <p>(A) Is confined to a hospice facility, skilled nursing home, residential care facility for the elderly, or nursing home;</p> <p>(B) Is totally and permanently disabled as such term is defined in Code Section 49-4-80; or</p> <p>(C) Is otherwise seriously physically incapacitated due to illness or injury;</p> <p>(2) Was sentenced for a crime that became punishable as a misdemeanor on or after July 1, 2006, and meets the criteria set forth in subparagraphs (c)(1)(A) through (c)(1)(F) of Code Section 17-10-6.2;</p> <p>(3) Is required to register solely because he or she was convicted of kidnapping or false imprisonment involving a minor and such offense did not involve a sexual offense against such minor or an attempt to commit a sexual offense against such minor. For purposes of this paragraph, the term sexual offense means any offense listed in division (a)(10)(B)(i) or (a)(10)(B)(iv) through (a)(10)(B)(xix) of Code Section 42-1-12; or</p> <p>(4) Has completed all prison, parole, supervised release, and probation for the offense which required registration pursuant to Code Section 42-1-12 and meets the criteria set forth in subparagraphs (c)(1)(A) through (c)(1)(F) of</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 60

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Duration of Registration Cont'd <i>(Georgia)</i>	<p>Code Section 17-10-6.2.</p> <p>(c)(2) An individual who meets the requirements of paragraph (4) of subsection (a) of this Code section may be considered for release from registration requirements and from residency or employment restrictions only if:</p> <p>(A) Ten years have elapsed since the individual completed all prison, parole, supervised release, and probation for the offense which required registration pursuant to Code Section 42-1-12; or</p> <p>(B) The individual has been classified by the board as a Level I risk assessment classification, provided that if the board has not done a risk assessment classification for such individual, the court shall order such classification to be completed prior to considering the petition for release.</p>
GUAM	
Registrable Offenses <i>(Guam)</i>	<p>Criminal offenses against a victim who is a minor – GUAM CODE ANN. tit. 9, § 89.01(b)</p> <ul style="list-style-type: none"> • Kidnapping - GUAM CODE ANN. tit. 9, § 22.20 (2010). • Felonious restraint - GUAM CODE ANN. tit. 9, § 22.30 (2010). • Felony child stealing - GUAM CODE ANN. tit. 9, § 22.40 (2010). • Custodial interference - GUAM CODE ANN. tit. 9, § 22.50 (2010). • Promoting prostitution - GUAM CODE ANN. tit. 9, § 28.20 (2010). • Abetting prostitution - GUAM CODE ANN. tit. 9, § 28.25 (2010). • Compelling prostitution - GUAM CODE ANN. tit. 9, § 28.30 (2010). • Participation in obscenity - GUAM CODE ANN. tit. 9, § 28.50 (2010). • Use of one's own child in obscene acts - GUAM CODE ANN. tit. 9, § 28.52 (2010). <p>Criminal sexual conduct - GUAM CODE ANN. tit. 9, § 89.01(c)</p> <ul style="list-style-type: none"> • Criminal sexual conduct - GUAM CODE ANN. tit. 9, §§ 25.15-25.30 (2010). • Assault with intent to commit criminal sexual conduct - GUAM CODE ANN. tit. 9, § 25.35 (2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 61

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Guam)</i>	<ul style="list-style-type: none"> • Attempt to commit, solicitation to commit, or conspiracy to commit any of the offenses above. • Criminal sexual conduct involving sexual penetration or sexual contact where the actor causes personal injury to the victim and 1) force or coercion is used to accomplish the sexual penetration or contact OR 2) the actor knows or has reason to know that the victim is mentally defective, mentally incapacitated or physically helpless. <p>Sexually violent offenses - GUAM CODE ANN. tit. 9, § 89.01(d)</p> <ul style="list-style-type: none"> • Criminal sexual conduct involving sexual penetration or sexual contact where the actor is aided or abetted by one or more other persons and either 1) force or coercion is used to accomplish the sexual penetration or contact, OR 2) the actor knows or has reason to know that the victim is mentally defective, mentally incapacitated or physically helpless. • Criminal sexual conduct involving sexual penetration or sexual contact where the actor is armed with a weapon or any article used or fashioned in a manner to lead the victim to reasonably believe it to be a weapon. • Criminal sexual conduct involving sexual penetration or sexual contact which occurs under circumstances involving the commission of another felony. • Violation of 18 USC §§ 2241 or 2242, or any other similar laws of other states, territories or tribes. • Criminal sexual conduct involving a victim under 14 years of age.
Sex Offender Registration Required for Staff Sexual Misconduct?¹ <i>(Guam)</i>	NO
Information Maintained in Sex Offender Registry <i>(Guam)</i>	<p>GUAM CODE ANN. tit. 9, § 89.03 (2010)</p> <p>(b) Registration Requirements; Information to be Registered.</p> <p>(1) Form A Registration: Level One and Level Two² Offenders:</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

62

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry (Guam)</p>	<ul style="list-style-type: none"> (A) name, alias(es), date of birth, social security number, <i>if any</i>, and any other identifying factors; (B) current physical address and mailing address, <i>or</i> if the person is incarcerated, the address of the residence where the person will be residing immediately upon release and the mailing address the person plans to use immediately upon release; (C) anticipated future residence; (D) current and/or anticipated employment (E) offense history, including all relevant information related to the underlying crime which triggered the registration requirements of this Chapter, and any outstanding arrests warrants; (F) documentation of treatment; (G) fingerprints and palm prints; (H) current photograph; (I) name and address of the institution of higher education, enrollment <i>or</i> employment status, and any changes of enrollment <i>or</i> employment status if the person is enrolled, employed <i>or</i> carrying on a vocation <p>(2) Form B Registration: Level Three offenders shall provide the following:</p> <ul style="list-style-type: none"> (A) name, alias(es), date of birth, social security number, <i>if any</i>, and any other identifying factors; (B) current physical address and mailing address, <i>or</i> if the person is incarcerated, the address of the residence where the person will be residing immediately upon release and the mailing address the person plans to use immediately upon release; (C) fingerprints; (D) current photograph; <i>and</i> (E) name and address of the institution of higher education, enrollment or employment status, and any changes of enrollment or employment status if the person is enrolled, employed or carrying on a vocation.
<p>Community Notification and Websites (Guam)</p>	<p>GUAM CODE ANN. tit. 9, § 89.10 (2010)</p> <p>(a) Release of Information. The Court shall release the following information to the community:</p> <p>(1) Level One Offender: all registered information <i>except</i> the Social Security number, the age of the victim(s) in the underlying case, and the state or territory in which the crime occurred;</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites Cont'd <i>(Guam)</i>	<p>(2) Level Two Offender: name, physical address, photograph, criminal history, the age of the victim in the underlying case, and the state or territory in which the crime occurred;</p> <p>(3) Level Three Offender, Felony Conviction: name, photograph, criminal sexual conduct offense or 'the criminal offense against a victim who is a minor' of which the person was convicted; <i>and</i></p> <p>(4) Level Three Offender, Misdemeanor Conviction: no notification.</p> <p>(b) Victims. The identity of the victim or any information that may identify the victim shall <i>not</i> be released, <i>subject</i> to Subsection (a).</p> <p>(c) Method of Release of Information. The Court shall maintain an Internet web-page dedicated to persons required to register, which shall contain the information that is required to be released. The released information shall be updated during the first week of every month. The community shall have access to the Sex Offender Registry Web Page. The Court shall transmit released information concerning Level One and Level Two Offenders to the Guam Public School System, the Guam Community College, the University of Guam, all public and private schools, day care centers, victim shelters and victim advocates on the first week of every month. The Court may transmit information concerning Level One and Level Two Offenders directly to the media for dissemination</p>
Limitations on Residency or Employment <i>(Guam)</i>	<p>None.</p>
Duration of Registration <i>(Guam)</i>	<p>GUAM CODE ANN. tit. 9. § 89.04 (2010)</p> <p>A registrant shall continue to comply with this Chapter, <i>except</i> during ensuing periods of incarceration, for the following period of time:</p> <p>(a) Lifetime; Level One and Level Two Offenders. A Level One and Two Offender must comply with this Chapter for the length of that person's life.</p> <p>(b) Ten (10) Years. A person deemed a Level Three Offender shall register pursuant to § 89.03(b)(2), and</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

64

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Duration of Registration <i>(Guam)</i>	Subsections (2) and (3) of § 89.03(f), for a period of ten (10) years from the date of that person's release on probation or release on parole.
HAWAII**	
Registrable Offenses <i>(Hawaii)</i>	<ul style="list-style-type: none"> • Kidnapping of a minor, except by a parent - HAW. REV. STAT. ANN § 707-720 (2010). • The attempt, criminal solicitation, or criminal conspiracy to commit the crimes above. • A criminal offense that is comparable to or which exceeds one of the offenses above, or any federal, military, or out-of-state conviction for any offense that, under the laws of this state would be a crime listed above. • Sexual assault (1st degree) - HAW. REV. STAT. ANN. § 707-730 (1)(a)-(e) (2010), but excludes conduct that is criminal only because of the age of the victim, as provided in HAW. REV. STAT. ANN § 707-730(1)(b) (2010), if the perpetrator is under the age of 18. • Sexual assault (2nd degree) - HAW. REV. STAT. ANN § 707-731(1)(a)-(c) (2010). • Sexual assault (3rd degree) - HAW. REV. STAT. ANN § 707-732 (1)(a)-(f) (2010), but excludes conduct that is criminal only because of the age of the victim, as provided in HAW. REV. STAT. ANN § 707-733(1)(b) (2010), if the perpetrator is under the age of 18. • Sexual assault (4th degree) - HAW. REV. STAT. ANN § 707-733(1)(a) (2010). • Continuous sexual assault of a minor under the age of fourteen years - HAW. REV. STAT. ANN § 707-733.6 (2010). • Promoting prostitution in the first or second degree - HAW. REV. STAT. ANN §§ 712-1202(1)(b), 712-1203(1)(b) (2010). <p>Acts that consist of: (HAW. REV. STAT. ANN. §846E-1 (2010)).</p> <ul style="list-style-type: none"> • Criminal sexual conduct toward a minor. • Solicitation of a minor who is less than 14 years old to engage in sexual conduct. • Use of a minor in sexual performance. • Production, distribution, or possession of child pornography chargeable as a felony under §§ 707-750, 707-

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 65

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Hawaii)</i>	<p>751, 707-752 (promoting child abuse in 1st, 2nd and 3rd degrees).</p> <ul style="list-style-type: none"> Electronic enticement of a child (1st and 2nd degrees), if the act involves 1) sexual conduct, 2) attempted sexual conduct, or 3) a proposal to engage in sexual conduct - HAW. REV. STAT. ANN §§ 707-756, 707-757 (2010). Solicitation of a minor to practice prostitution. <p>A criminal offense that is comparable to or which exceeds one of the offenses above, or any federal, military, or out-of-state conviction for any offense that, under the laws of this state would be a crime listed above.</p>
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Hawaii)</i>	<p>YES.</p> <p>HAW. REV. STAT. ANN. §§ 707-731(1)(c) & 707-732(1)(e) (2010) <u>Second and Third Degree Sexual Assaults in a Custodial Setting.</u></p> <p>(1) A person commits the offense of sexual assault in the third degree if:</p> <p>(e) The person, while employed:</p> <ul style="list-style-type: none"> (i) In a state correctional facility; (ii) By a private company providing services at a correctional facility; (iii) By a private company providing community-based residential services to persons committed to the director of public safety and having received notice of this statute; (iv) By a private correctional facility operating in the State of Hawaii; o (v) As a law enforcement officer as defined in section 710-1000(13), <p>707-732(1)(e): knowingly subjects to sexual contact an imprisoned person, a person confined to a detention facility, a person committed to the director of public safety, a person residing in a private correctional facility operating in the State of Hawaii, or a person in custody, or causes the person to have sexual contact with the actor;</p> <p>707-731(1)(c): knowingly subjects to sexual penetration an imprisoned person, a person confined to a detention facility, a person committed to the director of public safety, a person residing in a private correctional facility operating in the State of Hawaii, or a person in custody.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry (Hawaii)</p>	<p>HAW. REV. STAT. ANN. § 846E-2 (2010)</p> <p>(d) Registration information for each covered offender shall include a signed statement by the covered offender containing:</p> <ol style="list-style-type: none"> (1) The name, all prior names, and all aliases used by the covered offender or under which the covered offender has been known and other identifying information, including date of birth, social security number, sex, race, height, weight, and hair and eye color; (2) The actual address and telephone number of the covered offender's residence or mailing address, or any current, temporary address where the covered offender resides, and for each address how long the covered offender has resided there; (3) The actual address and telephone number where the covered offender is staying for a period of more than ten days, if other than the stated residence; (4) If known, the future address and telephone number where the covered offender is planning to reside, if other than the stated residence; (5) Any electronic mail addresss, any instant message name, any internet designation or moniker and ant internet address used for routing or self-identification; (6) Any cell phone number and other designations used for routing or self-identification in telephonic communications (7) Names and, if known, actual business addresses of current and known future employers and the starting and ending dates of any such employment;
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

67

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Hawaii)</i></p>	<p>(8) For covered offenders who may not have a fixed place of employment, a description of the places where such a covered offender works, such as information about normal travel routes or the general area or areas in which the covered offender works;</p> <p>(9) Professional licenses held by the covered offender;</p> <p>(10) Names and actual addresses of current and known future educational institutions with which the covered offender is affiliated in any way, whether or not compensated, including but not limited to affiliation as a faculty member, an employee, or a student, and the starting and ending dates of any such affiliation</p> <p>(11) The year, make, model, color, and license or registration or other identifying number of all vehicles, including automobiles, watercrafts and aircrafts, currently owned or operated by the covered offender and the address or description of the place or places where the covered offender's vehicle or vehicles are habitually parked, docked or otherwise kept;</p> <p>(12) Passports and information about the passports, if the covered offender has passports, and documents establishing immigration status and information about these documents, if the covered offender is an alien;</p> <p>(13) A statement listing all covered offenses for which the covered offender has been convicted or found unfit to proceed or acquitted pursuant to chapter 704;</p> <p>(14) A statement indicating whether the covered offender has received or is currently receiving treatment ordered by a court of competent jurisdiction or by the Hawaii paroling authority;</p> <p>(15) A statement indicating whether the covered offender is a United States citizen; and</p>
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

68

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Hawaii)</i></p>	<p>(16) Any additional identifying information about the covered offender.</p> <p>(e) The following information shall also be included in the registry for each covered offender:</p> <ul style="list-style-type: none"> (1) A current photograph of the covered offender; (2) A physical description of the covered offender, including a description of particular identifying characteristics such as scars or tattoos; (3) Confirmation that the covered offender has provided digitized fingerprints and palm prints of the covered offender; (4) Judgment of conviction, judgment of acquittal, or judicial determination of unfitness to proceed documenting the criminal offense or offenses for which the covered offender is registered; (5) The text, or an electronic link to the text, of the provision of law defining the criminal offense or offenses for which the covered offender is registered; (6) The criminal history of the covered offender, or an electronic link to the criminal history, including the date of all arrests and convictions, the status of parole, probation, or supervised release, registration status, and the existence of any outstanding arrest warrants for the covered offender; (7) Confirmation that the covered offender has provided a DNA buccal swab sample as required by chapter 844D; (8) Digitized copies of a valid driver's license or identification card issued to the covered offender, or an electronic link to such records; and
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

69

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Information Maintained in Sex Offender Registry Cont'd <i>(Hawaii)</i>	<p>(9) Digitized copies of passports and documents establishing immigration status, or an electronic link to such records</p>
Community Notification and Websites <i>(Hawaii)</i>	<p>HAW. REV. STAT. ANN. § 846E-3 (2010)</p> <p>(a) Registration information shall be disclosed as follows:</p> <ol style="list-style-type: none"> (1) The information shall be disclosed to law enforcement agencies for law enforcement purposes; (2) The information shall be disclosed to government agencies conducting confidential background checks; (3) The attorney general and any county police department shall release public information. <p>(f) Public access authorized by this section shall be provided by both public internet access and on-site public access; provided that on-site public access shall be provided for each covered offender at the Hawaii criminal justice data center and at one or more designated police stations in each county, to be designated by the attorney general, between the hours of 8:00 a.m. and 4:30 p.m. on weekdays, excluding holidays.</p>
Limitations on Residency or Employment <i>(Hawaii)</i>	<p>None.</p>
Duration of Registration <i>(Hawaii)</i>	<p>HAW. REV. STAT. ANN. § 846E-2 (2010)</p> <p>(a) A covered offender shall register ... for life or for a shorter period of time as provided ... in § 846E-10.</p> <p>HAW. REV. STAT. ANN. § 846E-10 (2010)</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

70

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Duration of Registration Cont'd <i>(Hawaii)</i></p>	<p>(a) Tier 3 offenses. A covered offender whose covered offense is any of the following offenses shall register for life:</p> <ol style="list-style-type: none"> 1) Any offense set forth in section 707-730(1)(a), (b), (d), or (e), 707-731(1)(a) or (b), 707-732(1)(a), (b), or (f), or 707-733.6; 2) An offense set forth in section 707-720; provided that the offense involves kidnapping of a minor by someone other than a parent; 3) An offense that is an attempt, criminal solicitation, or criminal conspiracy to commit any of the offenses in paragraph (1) or (2); 4) Any criminal offense that is comparable to one of the offenses in paragraph (1), (2), or (3); or 5) Any federal, military, or out-of-state offense that is comparable to one of the offenses in paragraph (1), (2), or (3). <p>(b) A repeat covered offender shall register for life and, except as provided in subsection (e), may not petition the court, in a civil proceeding, for termination of registration requirements.</p> <p>(c) Tier 2 offenses. A covered offender who has maintained a clean record for the previous twenty-five years, excluding any time the offender was in custody or civilly committed, and who has substantially complied with the registration requirements of this chapter for the previous twenty-five years, or for the portion of that twenty-five years that this chapter has been applicable, and who is not a repeat covered offender may petition the court, in a civil proceeding, for termination of registration requirements; provided that the covered offender's most serious covered offense is one of the following:</p> <ol style="list-style-type: none"> 1) Any offense set forth in section 707-730(1)(c), 707-731(1)(c), 707-732(1)(c), 707-750, 707-751, 712-1202(1)(b), or 712-1203(1)(b); 2) An offense set forth in section 707-720; provided that the charging document for the offense for which there has
--	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 71

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Duration of Registration Cont'd <i>(Hawaii)</i></p>	<p>been a conviction alleged intent to subject the victim to a sexual offense;</p> <p>3) An offense set forth in section 707-756 that includes an intent to promote or facilitate the commission of another felony covered offense as defined in section 846E-1;</p> <p>4) An offense that is an attempt, criminal solicitation, or criminal conspiracy to commit any of the offenses in paragraph (1), (2), or (3);</p> <p>5) Any criminal offense that is comparable to one of the offenses in paragraph (1), (2), (3), or (4); or</p> <p>6) Any federal, military, or out-of-state offense that is comparable to one of the offenses in paragraph (1), (2), (3), or (4).</p> <p>(d) Tier 1 offenses. A covered offender who has maintained a clean record for the previous ten years, excluding any time the offender was in custody or civilly committed, and who has substantially complied with the registration requirements of this chapter for the previous ten years, or for the portion of that ten years that this chapter has been applicable, and who is not a repeat covered offender may petition the court, in a civil proceeding, for termination of registration requirements; provided that the covered offender's most serious covered offense is one of the following:</p> <p>1) Any offense set forth in section 707-732(1)(d) or (e), 707-733(1)(a), 707-752, 707-759;</p> <p>2) An offense set forth in section 707-721 or 707-722; provided that the offense involves unlawful imprisonment of a minor by someone other than a parent;</p> <p>3) An offense set forth in section 707-757 that includes an intent to promote or facilitate the commission of another covered offense as defined in section 846E-1;</p> <p>4) An offense that is an attempt, criminal solicitation, or criminal conspiracy to commit any of the offenses in paragraph (1), (2), or (3);</p>
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

72

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Duration of Registration Cont'd <i>(Hawaii)</i>	<p>5) Any criminal offense that is comparable to one of the offenses in paragraph (1), (2), (3), or (4); or</p> <p>6) Any federal, military, or out-of-state offense that is comparable to one of the offenses in paragraph (1), (2), (3), or (4).</p> <p>(e) Notwithstanding any other provisions in this section, any covered offender, forty years after the covered offender's date of release or sentencing, whichever is later, for the covered offender's most recent covered offense, may petition the court, in a civil proceeding, for termination of registration requirements.</p>
IDAHO**	
Registrable Offenses <i>(Idaho)</i>	<ul style="list-style-type: none"> • Assault with intent to commit a serious felony (including rape, infamous crime against nature, or lewd and lascivious conduct with a minor, but excluding mayhem, murder or robbery) - IDAHO CODE ANN. § 18-909 (West 2010). • Battery with the intent to commit a serious felony (including rape, infamous crime against nature, or lewd and lascivious conduct with a minor, but excluding mayhem, murder or robbery) - IDAHO CODE ANN. § 18-911 (West 2008). • Sexual exploitation by a medical care provider – IDAHO CODE ANN. § 18-919 (2010). • Sexual abuse and exploitation of a vulnerable adult - IDAHO CODE ANN. § 18-1505B (2010). • Sexual abuse of a child under 16 years of age - IDAHO CODE ANN. § 18-1506 (West 2010). • Ritualized abuse of a child - IDAHO CODE ANN. § 18-1506A (West 2010). • Sexual exploitation of a child - IDAHO CODE ANN. § 18-1507 (West 2010). • Possession of sexually exploitative material for other than a commercial purpose - IDAHO CODE ANN. § 18-1507A (West 2010). • Lewd conduct with a minor child under 16 - IDAHO CODE ANN. § 18-1508 (West 2010). • Sexual battery of a minor child 16 or 17 years of age - IDAHO CODE ANN. § 18-1508A (West 2010). • Enticing a child over the Internet - IDAHO CODE ANN. § 18-1509A (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Idaho)</i>	<ul style="list-style-type: none"> • Murder committed in perpetration of rape - IDAHO CODE ANN. § 18-4003(d) (West 2010). • Indecent exposure (felony conviction) - IDAHO CODE ANN. § 18-4116 (West 2010). • Kidnapping (1st degree) (committed for the purpose of rape, committing the infamous crime against nature or for committing any lewd and lascivious act upon any child under age 16, or for purposes of sexual gratification) - IDAHO CODE ANN.. § 18-4502 (West 2010). • Kidnapping (2nd degree), where the victim is an unrelated minor child - IDAHO CODE ANN.. § 18-4503 (West 2010). • Inducing person under eighteen years of age into prostitution - IDAHO CODE ANN. § 18-5609 (2010). • Rape - IDAHO CODE ANN. § 18-6101 (West 2010). (but excluding IDAHO CODE ANN. § 18-6101(1) (West 2010) where the defendant is 18 years of age or younger) • Male rape - IDAHO CODE ANN. § 18-6108 (West 2010). • Sexual contact with a prisoner IDAHO CODE ANN. § 18-6110 (West 2010). • Incest - IDAHO CODE ANN. § 18-6602 (West 2010). • Crime against nature - IDAHO CODE ANN. § 18-6605 (West 2010). • Forcible sexual penetration by use of a foreign object - IDAHO CODE ANN. § 18-6608 (West 2010). • 2nd or subsequent convictions for video voyeurism - IDAHO CODE ANN. § 18-6609 (West 2010). • Sex trafficking - IDAHO CODE ANN. § 18-8602(1) (2010). • Conviction for any crime, attempt solicitation or conspiracy to commit a crime in another state, territory, commonwealth, or other jurisdiction of the United States, including tribal and military courts, that is substantially equivalent to the offenses above and enters the state to establish permanent or temporary residence. • Conviction for any crime, attempt solicitation or conspiracy to commit a crime in another state, territory, commonwealth, or other jurisdiction of the United States, including tribal and military courts, that is substantially equivalent to the offenses above and was required to register as a sex offender in any other state or jurisdiction when he established permanent residency in Idaho. • A non-resident, who is regularly employed or working in Idaho or is a student in the state of Idaho and was convicted, found guilty or pleaded guilty to one of the crimes above and was required to register in his state of residence.
--	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

74

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? (Idaho)</p>	<p>YES.</p> <p>IDAHO CODE ANN. § 18-6110 (West 2010). <u>Sexual contact with a prisoner</u></p> <p>(1) It is a felony for any employee of the Idaho department of correction, Idaho department of juvenile corrections or any officer, employee or agent of a state, local or private correctional facility, as those terms are defined in section 18-101A, Idaho Code, to have sexual contact with a prisoner or juvenile offender, not their spouse, whether an in-state or out-of-state prisoner or juvenile offender, as those terms are defined in section 18-101A, Idaho Code.</p> <p>(2) It is a felony for any supervising officer, as that term is defined in section 18-101A, Idaho Code, to knowingly have sexual contact with any parolee or probationer, as those terms are defined in section 18-101A, Idaho Code, who is not the person's spouse.</p> <p>(3) For the purposes of this section "sexual contact" means sexual intercourse, genital-genital contact, manual-anal contact, manual-genital contact, oral-genital contact, anal-genital contact or oral-anal contact, between persons of the same or opposite sex.</p> <p>(4) Any person found guilty of sexual contact with a prisoner or juvenile offender is punishable by imprisonment in the state prison for a term not to exceed life.</p>
<p>Information Maintained in Sex Offender Registry (Idaho)</p>	<p>IDAHO CODE ANN . § 18-8307 (West 2010)</p> <p>(1) Registration shall consist of a form provided by the department and approved by the attorney general, which shall be signed by the offender and shall require the following information about the offender:</p> <ul style="list-style-type: none"> (a) Name and all aliases which the person has used or under which the person has been known; (b) A complete description of the person including the date of birth and social security number; (c) Name of each offense enumerated in section 18-8304, Idaho Code, of which the person was convicted, where each offense was committed, where the person was convicted of each offense, and the name under

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

75

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Idaho)</i></p>	<p>which the person was convicted of each offense;</p> <p>(d) The name and location of each hospital, jail or penal institution to which the person was committed for each offense covered under this chapter;</p> <p>(e) School or college enrollment; and</p> <p>(f) Address or physical description of current residence and place of employment.</p>
<p>Community Notification and Websites <i>(Idaho)</i></p>	<p>IDAHO CODE ANN. § 18-8323 (West 2010)</p> <p>(1):</p> <ul style="list-style-type: none"> • The department or sheriff shall provide public access to information contained in the central sexual offender registry. • The department shall promulgate rules defining the processes for providing information to the public and the requirements for retention of inquiry records by the department and sheriff. • The department may provide public access to the sex offender registry by means of the internet. <p>(2): The department and sheriff will respond to requests for sexual offender registry information within ten (10) working days of receipt of the written request.</p> <p>(a):</p> <ul style="list-style-type: none"> • Any person may inquire about a named individual by submitting an information request form obtained from the department or sheriff. • The department shall promulgate rules outlining the methods and means of submitting requests. • Information required for inquiry shall include the individual's full name and address, or full name and date of birth. • The requester shall provide his full name, street address and driver's license or social security number. <p>(b):</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

76

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Idaho)</p>	<ul style="list-style-type: none"> • Any person may request a list of registered sexual offenders by geographic area, such as by county or by zip code area, as determined by rule, by submitting an information request form obtained from the department or sheriff. • The requester shall provide his full name, street address and driver's license, social security number, or state identification number. <p>(c) Schools, organizations working with youth, women or other vulnerable populations may request a statewide list or lists by geographic area within the state.</p> <p>IDAHO CODE ANN . § 18-8324 (2010)</p> <p>(7) Upon registration in a county of a person classified as a violent sexual predator presenting a high risk of reoffense by the Idaho sex offender classification board, or an equivalent classification in another state, the sheriff shall publish in a newspaper in general circulation within the county once a week for three (3) consecutive weeks, the name, address, photograph of said person and offense the offender has committed within thirty (30) days of registration and within this time period shall also disseminate the name, address, photograph of said person and offense the offender has committed to all major local radio and television media. The sheriff shall charge a fee of fifty dollars (\$50.00) in addition to any other fees authorized by this chapter to be paid by the sex offender.</p>
<p>Limitations on Residency or Employment (Idaho)</p>	<p>IDAHO CODE ANN. § 18-8327 (West 2010)</p> <p>(1) Adult and juvenile sex offenders may not apply for or accept employment at a day care center, group day care facility or family day care home. Likewise, adult criminal sex offenders may not remain on the premises of these facilities other than to pick up their minor children.</p> <p>IDAHO CODE ANN. § 18-8328 (West 2010)</p> <p>An offender may petition for relief from this requirement if 10 years have passed since the person's last conviction.</p> <p>IDAHO CODE ANN § 18-8329 (2010)</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

77

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Limitations on Residency or Employment Cont'd (Idaho)</p>	<p>(1) A registrant may not:</p> <p>(a) Be upon or to remain on the premises of any school building or school grounds in this state, or upon other properties posted with a notice that they are used by a school, when the person has reason to believe children under the age of eighteen (18) years are present and are involved in a school activity or when children are present within thirty (30) minutes before or after a scheduled school activity.</p> <p>(b) Knowingly loiter on a public way within five hundred (500) feet from the property line of school grounds in this state, including properties posted with a notice that they are used by a school, when children under the age of eighteen (18) years are present and are involved in a school activity or when children are present within thirty (30) minutes before or after a scheduled school activity.</p> <p>(c) Be in any conveyance owned or leased by a school to transport students to or from school or a school-related activity when children under the age of eighteen (18) years are present in the conveyance.</p> <p>(d) Reside within five hundred (500) feet of the property on which a school is located, measured from the nearest point of the exterior wall of the offender's dwelling unit to the school's property line, provided however, that this paragraph (d) shall not apply if such person's residence was established prior to July 1, 2006.</p> <p>(2) The provisions of subsections (1)(a) and (1)(b) of this section shall not apply when the person:</p> <p>(a) Is a student in attendance at the school; or</p> <p>(b) Is attending an academic conference or other scheduled extracurricular school event with school officials present when the offender is a parent or legal guardian of a child who is participating in the conference or extracurricular event. "Extracurricular" means any school-sponsored activity that is outside the regular curriculum, occurring during or outside regular school hours including, but not limited to, academic, artistic, athletic or recreational activities; or</p> <p>(c) Resides at a state licensed or certified facility for incarceration, health or convalescent care; or</p>
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

78

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Limitations on Residency or Employment Cont'd <i>(Idaho)</i>	<p>(d) Is dropping off or picking up a child or children and the person is the child or children's parent or legal guardian; or</p> <p>(e) Is temporarily on school grounds, during school hours, for the purpose of making a mail, food or other delivery; or</p> <p>(f) Is exercising his right to vote in public elections; or</p> <p>(g) Is taking delivery of his mail through an official post office located on school grounds; or</p> <p>(h) Has written permission from a school principal, vice-principal, or the equivalent, to be on the school grounds or upon other property posted with a notice that the property is used by a school; or</p> <p>(i) Stays at a homeless shelter or resides at a recovery facility if such shelter or facility has been approved for sex offenders by the county sheriff or municipal police chief.</p>
Duration of Registration <i>(Idaho)</i>	<p>Registration is for life of the offender. However, a registered sex offender other than a recidivist, an aggravated offender or a violent sexual predator may petition the court for exemption from the duty to maintain registration. This may be done after a period of 10 years, from the date of release from incarceration or of placement on parole or probation, whichever is greater.³</p>
<p style="text-align: center;">ILLINOIS**</p>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

79

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses <i>(Illinois)</i>	<ul style="list-style-type: none"> • Child pornography - 720 ILL. COMP. STAT. ANN. 5/11-20.1 (West 2010). • Aggravated child pornography – 720 ILL. COMP. STAT. ANN. 5/11-20.3 (West 2010). • Indecent solicitation of a child - 720 ILL. COMP. STAT. ANN. 5/11-6 (West 2010). • Sexual exploitation of a child - 720 ILL. COMP. STAT. ANN. 5/11-9.1 (West 2010). • Custodial sexual misconduct - 720 ILL. COMP. STAT. ANN. 5/11-9.2 (West 2010). • Sexual misconduct with a person with a disability – 720 ILL. COMP. STAT. ANN. 5/11-9.5 (West 2010). • Soliciting for a Juvenile Prostitute - 720 ILL. COMP. STAT. ANN. 5/11-15.1 (West 2010). • Patronizing a juvenile prostitute - 720 ILL. COMP. STAT. ANN. 5/11-18.1 (West 2010). • Keeping a place of juvenile prostitution - 720 ILL. COMP. STAT. ANN. 5/11-17.1 (West 2010). • Juvenile Pimping - 720 ILL. COMP. STAT. ANN. 5/11-19.1 (West 2010). • Exploitation of a child - 720 ILL. COMP. STAT. ANN. 5/11-19.2 (West 2010). • Grooming – 720 ILL. COMP. STAT. ANN. 5/11-25 (West 2010). • Traveling to meet a minor – 720 ILL. COMP. STAT. ANN. 5/11-26 (West 2010). • Criminal sexual assault - 720 ILL. COMP. STAT. ANN. 5/12-13 (West 2010). • Aggravated Criminal Sexual Assault - 720 ILL. COMP. STAT. ANN. 5/12-14 (West 2010). • Predatory criminal sexual assault of a child - 720 ILL. COMP. STAT. ANN. 5/12-14.1 (West 2010). • Criminal sexual abuse - 720 ILL. COMP. STAT. ANN. 5/12-15 (West 2010). • Aggravated criminal sexual abuse - 720 ILL. COMP. STAT. ANN. 5/12-16 (West 2010). • Ritualized abuse of a child -720 ILL. COMP. STAT. ANN. § 18-1506A (West 2010). • The attempt to commit any of the crimes listed above. • Kidnapping (of person under the age of 18) - 720 ILL. COMP. STAT. ANN. 5/10-1 (West 2010). • Aggravated kidnapping (of person under the age of 18) - 720 ILL. COMP. STAT. ANN. 5/10-2 (West 2010). • Unlawful restraining (of person under the age of 18) - 720 ILL. COMP. STAT. ANN. 5/10-3 (West 2010). • Aggravated unlawful restraint (of person under the age of 18) - 720 ILL. COMP. STAT. ANN. 5/10-3.1 (West 2010). • First degree murder (of person under the age of 18 by a defendant aged 17 or older), provided the offense was sexually motivated - 720 ILL. COMP. STAT. ANN. 5/9-1 (West 2010). • Sexual relations within families - 720 ILL. COMP. STAT. ANN. 5/11-11 (West 2010).
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 80

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Illinois)</i>	<ul style="list-style-type: none"> • Child abduction (committed by luring or attempting to lure a child under the age of 16 without the consent of the parent of lawful custodian for unlawful purposes) - 720 ILL. COMP. STAT. ANN. 5/10-5(10)(b) (West 2010). • Forcible detention (of person under the age of 18) - 720 ILL. COMP. STAT. ANN. 5/10-4 (West 2010). • Indecent solicitation of an adult - 720 ILL. COMP. STAT. ANN. 5/11-6.5 (West 2010). • Soliciting for a prostitute (if the victim is under 18 years of age) - 720 ILL. COMP. STAT. ANN. 5/11-15 (West 2010). • Pandering (if the victim is under 18 years of age) - 720 ILL. COMP. STAT. ANN. 5/11-16 (West 2010). • Patronizing a prostitute (if the victim is under 18 years of age) - 720 ILL. COMP. STAT. ANN. 5/11-18 (West 2010). • Pimping (if the victim is under 18 years of age) - 720 ILL. COMP. STAT. ANN. 5/11-19 (West 2010). • Public indecency (3rd or subsequent conviction) - 720 ILL. COMP. STAT. ANN. 5/11-9 (West 2010). • Permitting sexual abuse - 720 ILL. COMP. STAT. ANN. 150/5.1 (West 2010). • Or the attempt to commit any of the above crimes. • A conviction for an offense of federal law, Uniform Code of Military Justice, or the law of another state or a foreign country that is substantially equivalent to any offense listed above.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Illinois)</i>	<p>YES.</p> <p>720 ILL. COMP. STAT. ANN. 5/11-9.2 (WEST 2010) <u>Custodial Sexual Misconduct.</u></p> <p>(a) A person commits the offense of custodial sexual misconduct when: (1) he or she is an employee of a penal system and engages in sexual conduct or sexual penetration with a person who is in the custody of that penal system or (2) he or she is an employee of a treatment and detention facility and engages in sexual conduct or sexual penetration with a person who is in the custody of that treatment and detention facility.</p> <p>(b) A probation or supervising officer or surveillance agent commits the offense of custodial sexual misconduct when the probation or supervising officer or surveillance agent engages in sexual conduct or sexual penetration with</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

81

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Illinois)</p>	<p>a probationer, parolee, or releasee or person serving a term of conditional release who is under the supervisory, disciplinary, or custodial authority of the officer or agent so engaging in the sexual conduct or sexual penetration.</p> <p>(c) Custodial sexual misconduct is a Class 3 felony.</p> <p>(d) Any person convicted of violating this Section immediately shall forfeit his or her employment with a penal system, treatment and detention facility, or conditional release program.</p> <p>(e) For purposes of this Section, the consent of the probationer, parolee, releasee, or inmate in custody of the penal system or person detained or civilly committed under the Sexually Violent Persons Commitment Act shall not be a defense to a prosecution under this Section. A person is deemed incapable of consent, for purposes of this Section, when he or she is a probationer, parolee, releasee, or inmate in custody of a penal system or person detained or civilly committed under the Sexually Violent Persons Commitment Act.</p> <p>(f) This Section does not apply to:</p> <ol style="list-style-type: none"> (1) Any employee, probation or supervising officer, or surveillance agent who is lawfully married to a person in custody if the marriage occurred before the date of custody. (2) Any employee, probation or supervising officer, or surveillance agent who has no knowledge, and would have no reason to believe, that the person with whom he or she engaged in custodial sexual misconduct was a person in custody.
<p>Information Maintained in Sex Offender Registry (Illinois)</p>	<p>730 ILL. COMP. STAT. ANN. 150/3 (West 2010) <u>Duty to register.</u></p> <p>(a)</p> <ul style="list-style-type: none"> • name • current photograph • current address • current place of employment and employer's telephone number • school attended

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd (Illinois)</p>	<ul style="list-style-type: none"> • all e-mail addresses, instant message identities, chat room identities and other Internet communications identities that the sex offender uses or plans to use • all Uniform Resource Locators (URLs) registered or used by the sex offender • all blogs and other Internet sites maintained by the sex offender or to which the sex offender has uploaded any content or posted any messages or informations • extensions of the time period fo registering... and, if an extension was granted, the reason why the extension was granted and the date the offender was notified of the extension • county of conviction • license plate numbers for every vehicle registered in the name of the sex offender • age of the offender at the time of the commission of the offense • age of the victim at the time of the commission of the offense • any distinguishing marks located on the body of the sex offendef • all Internet protocol (IP) addresses in his or her residence, registered in his or her name, accessible at his or her place of employment or otherwise under his or control of custody
<p>Community Notification and Websites (Illinois)</p>	<p>730 ILL. COMP. STAT. ANN. 152/120 (West 2010)</p> <p>Community Notification of Sex Offenders</p> <p>(a) The sheriff of the county, except Cook County, shall disclose to the following the name, address, date of birth, place of employment, school attended, e-mail addresses, instant messaging identities, chat room identities, other Internet communications identities, all Uniform Resource Locators (URLs) registered or used by the sex offender, all blogs and other Internet sites maintained by the sex offender or to which the sex offender has uploaded any content or posted any messages or information, and offense or adjudication of all sex offenders required to register under Section 3 of the Sex Offender Registration Act</p> <p>(1) The boards of institutions of higher education or other appropriate administrative offices of each non-public institution of higher education located in the county where the sex offender is required to register, resides, is employed, or is attending an institution of higher education;</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

83

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Illinois)</p>	<p>(2) School boards of public school districts and the principal or other appropriate administrative officer of each nonpublic school located in the county where the sex offender is required to register or is employed;</p> <p>(3) Child care facilities located in the county where the sex offender is required to register or is employed;</p> <p>(4) Libraries located in the county where the sex offender is required to register or is employed;</p> <p>(5) Public libraries located in the county where the sex offender is required to register or is employed;</p> <p>(6) Public housing agencies located in the county where the sex offender is required to register or is employed;</p> <p>(7) The Illinois Department of Children and Family Services;</p> <p>(8) Social service agencies providing services to minors located in the county where the sex offender is required to register or is employed;</p> <p>(9) Volunteer organizations providing services to minors located in the county where the sex offender is required to register or is employed; and</p> <p>(10) A victim of a sex offense residing in the county where the sex offender is required to register or is employed, who is not otherwise required to be notified under Section 4.5 of the Rights of Crime Victims and Witnesses Act or Section 75 of the Sexually Violent Persons Commitment Act.</p> <p>(a-2) The sheriff of Cook County shall disclose to the following the name, address, date of birth, place of employment, school attended, e-mail addresses, instant messaging identities, chat room identities, other Internet communications identities, all Uniform Resource Locators (URLs) registered or used by the sex offender, all blogs and other Internet sites maintained by the sex offender or to which the sex offender has uploaded any content or posted any messages or information, and offense or adjudication of all sex offenders required to register under Section 3 of the Sex Offender Registration Act:</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

84

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Illinois)</p>	<p>(1) School boards of public school districts and the principal or other appropriate administrative officer of each nonpublic school located within the region of Cook County, as those public school districts and nonpublic schools are identified in LEADS, other than the City of Chicago, where the sex offender is required to register or is employed;</p> <p>(2) Child care facilities located within the region of Cook County, as those child care facilities are identified in LEADS, other than the City of Chicago, where the sex offender is required to register or is employed;</p> <p>(3) The boards of institutions of higher education or other appropriate administrative offices of each non-public institution of higher education located in the county, other than the City of Chicago, where the sex offender is required to register, resides, is employed, or attending an institution of higher education;</p> <p>(4) Libraries located in the county, other than the City of Chicago, where the sex offender is required to register, resides, is employed, or is attending an institution of higher education;</p> <p>(5) Public libraries located in the county, other than the City of Chicago, where the sex offender is required to register, resides, is employed, or attending an institution of higher education;</p> <p>(6) Public housing agencies located in the county, other than the City of Chicago, where the sex offender is required to register, resides, is employed, or attending an institution of higher education;</p> <p>(7) The Illinois Department of Children and Family Services;</p> <p>(8) Social service agencies providing services to minors located in the county, other than the City of Chicago, where the sex offender is required to register, resides, is employed, or attending an institution of higher education;</p> <p>(9) Volunteer organizations providing services to minors located in the county, other than the City of Chicago, where the sex offender is required to register, resides, is employed, or attending an institution of higher education; and</p>
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

85

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Illinois)</p>	<p>(10) A victim of a sex offense residing in the county, other than the City of Chicago, where the sex offender is required to register, resides, is employed, or attends an institution of higher education, who is not otherwise required to be notified under Section 4.5 of the Rights of Crime Victims and Witnesses Act or Section 75 of the Sexually Violent Persons Commitment Act.</p> <p>(a-3) The Chicago Police Department shall disclose to the following the name, address, date of birth, place of employment, school attended, e-mail addresses, instant messaging identities, chat room identities, other Internet communications identities, all Uniform Resource Locators (URLs) registered or used by the sex offender, all blogs and other Internet sites maintained by the sex offender or to which the sex offender has uploaded any content or posted any messages or information, and offense or adjudication of all sex offenders required to register under Section 3 of the Sex Offender Registration Act:</p> <p>(1) School boards of public school districts and the principal or other appropriate administrative officer of each nonpublic school located in the police district where the sex offender is required to register or is employed if the offender is required to register or is employed in the City of Chicago;</p> <p>(2) Child care facilities located in the police district where the sex offender is required to register or is employed if the offender is required to register or is employed in the City of Chicago;</p> <p>(3) The boards of institutions of higher education or other appropriate administrative offices of each non-public institution of higher education located in the police district where the sex offender is required to register, resides, is employed, or attending an institution of higher education in the City of Chicago;</p> <p>(4) Libraries located in the police district where the sex offender is required to register or is employed if the offender is required to register or is employed in the City of Chicago;</p> <p>(5) Public libraries located in the police district where the sex offender is required to register, resides, is employed, or attending an institution of higher education in the City of Chicago;</p>
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

86

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Illinois)</p>	<p>(6) Public housing agencies located in the police district where the sex offender is required to register, resides, is employed, or attending an institution of higher education in the City of Chicago;</p> <p>(7) The Illinois Department of Children and Family Services;</p> <p>(8) Social service agencies providing services to minors located in the police district where the sex offender is required to register, resides, is employed, or attending an institution of higher education in the City of Chicago;</p> <p>(9) Volunteer organizations providing services to minors located in the police district where the sex offender is required to register, resides, is employed, or attending an institution of higher education in the City of Chicago; and</p> <p>(10) A victim of a sex offense residing in the police district where the sex offender is required to register, resides, is employed, or attends an institution of higher education in the City of Chicago, who is not otherwise required to be notified under Section 4.5 of the Rights of Crime Victims and Witnesses Act or Section 75 of the Sexually Violent Persons Commitment Act.</p> <p>(a-4) The Department of State Police shall provide a list of sex offenders required to register to the Illinois Department of Children and Family Services.</p> <p>(b) The Department of State Police and any law enforcement agency may disclose, in the Department's or agency's discretion, the following information to any person likely to encounter a sex offender, or sexual predator:</p> <p>(1) The offender's name, address, date of birth, e-mail addresses, instant messaging identities, chat room identities, and other Internet communications identities, all Uniform Resource Locators (URLs) registered or used by the sex offender, and all blogs and other Internet sites maintained by the sex offender or to which the sex offender has uploaded any content or posted any messages or information.</p> <p>(2) The offense for which the offender was convicted.</p> <p>(3) Adjudication as a sexually dangerous person.</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

87

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Illinois)</p>	<p>(4) The offender's photograph or other such information that will help identify the sex offender.</p> <p>(5) Offender employment information, to protect public safety.</p> <p>(c) The name, address, date of birth, e-mail addresses, instant messaging identities, chat room identities, other Internet communications identities, all Uniform Resource Locators (URLs) registered or used by the sex offender, all blogs and other Internet sites maintained by the sex offender or to which the sex offender has uploaded any content or posted any messages or information, offense or adjudication, the county of conviction, license plate numbers for every vehicle registered in the name of the sex offender, the age of the sex offender at the time of the commission of the offense, the age of the victim at the time of the commission of the offense, and any distinguishing marks located on the body of the sex offender for sex offenders required to register under Section 3 of the Sex Offender Registration Act shall be open to inspection by the public as provided in this Section. Every municipal police department shall make available at its headquarters the information on all sex offenders who are required to register in the municipality under the Sex Offender Registration Act. The sheriff shall also make available at his or her headquarters the information on all sex offenders who are required to register under that Act and who live in unincorporated areas of the county. Sex offender information must be made available for public inspection to any person, no later than 72 hours or 3 business days from the date of the request. The request must be made in person, in writing, or by telephone. Availability must include giving the inquirer access to a facility where the information may be copied. A department or sheriff may charge a fee, but the fee may not exceed the actual costs of copying the information. An inquirer must be allowed to copy this information in his or her own handwriting. A department or sheriff must allow access to the information during normal public working hours. The sheriff or a municipal police department may publish the photographs of sex offenders where any victim was 13 years of age or younger and who are required to register in the municipality or county under the Sex Offender Registration Act in a newspaper or magazine of general circulation in the municipality or county or may disseminate the photographs of those sex offenders on the Internet or on television. The law enforcement agency may make available the information on all sex offenders residing within any county.</p> <p>730 ILL. COMP. STAT. ANN. 150/115 (West 2010).</p>
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

88

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Illinois)</p>	<p>(b)</p> <ul style="list-style-type: none"> • The Department of State Police must make the information contained in the Statewide Sex Offender Database accessible on the Internet by means of a hyperlink labeled "Sex Offender Information" on the Department's World Wide Web home page. • The Department must make the information contained in the Statewide Sex Offender Database searchable via a mapping system which identifies registered sex offenders living within 5 miles of an identified address.
<p>Limitations on Residency or Employment (Illinois)</p>	<p>720 ILL. COMP. STAT. ANN. 5/11-9.3 (West 2010)</p> <p>(a) It is unlawful for a child sex offender to knowingly be present in any school building, on real property comprising any school, or in any conveyance owned, leased, or contracted by a school to transport students to or from school or a school related activity when persons under the age of 18 are present in the building, on the grounds or in the conveyance, unless the offender is a parent or guardian of a student attending the school and the parent or guardian is: (i) attending a conference at the school with school personnel to discuss the progress of his or her child academically or socially, (ii) participating in child review conferences in which evaluation and placement decisions may be made with respect to his or her child regarding special education services, or (iii) attending conferences to discuss other student issues concerning his or her child such as retention and promotion and notifies the principal of the school of his or her presence at the school or unless the offender has permission to be present from the superintendent or the school board or in the case of a private school from the principal. In the case of a public school, if permission is granted, the superintendent or school board president must inform the principal of the school where the sex offender will be present. Notification includes the nature of the sex offender's visit and the hours in which the sex offender will be present in the school. The sex offender is responsible for notifying the principal's office when he or she arrives on school property and when he or she departs from school property. If the sex offender is to be present in the vicinity of children, the sex offender has the duty to remain under the direct supervision of a school official. A child sex offender who violates this provision is guilty of a Class 4 felony.</p> <p>(a-5) It is unlawful for a child sex offender to knowingly be present within 100 feet of a site posted as a pick-up or discharge stop for a conveyance owned, leased, or contracted by a school to transport students to or from school or a school related activity when one or more persons under the age of 18 are present at the site.</p> <p>(b) It is unlawful for a child sex offender to knowingly loiter within 500 feet of a school building or real property</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 89

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Limitations on Residency or Employment Cont'd (Illinois)</p>	<p>comprising any school while persons under the age of 18 are present in the building or on the grounds, unless the offender is a parent or guardian of a student attending the school and the parent or guardian is: (i) attending a conference at the school with school personnel to discuss the progress of his or her child academically or socially, (ii) participating in child review conferences in which evaluation and placement decisions may be made with respect to his or her child regarding special education services, or (iii) attending conferences to discuss other student issues concerning his or her child such as retention and promotion and notifies the principal of the school of his or her presence at the school or has permission to be present from the superintendent or the school board or in the case of a private school from the principal. In the case of a public school, if permission is granted, the superintendent or school board president must inform the principal of the school where the sex offender will be present. Notification includes the nature of the sex offender's visit and the hours in which the sex offender will be present in the school. The sex offender is responsible for notifying the principal's office when he or she arrives on school property and when he or she departs from school property. If the sex offender is to be present in the vicinity of children, the sex offender has the duty to remain under the direct supervision of a school official. A child sex offender who violates this provision is guilty of a Class 4 felony.</p> <p>(b-5) It is unlawful for a child sex offender to knowingly reside within 500 feet of a school building or the real property comprising any school that persons under the age of 18 attend. Nothing in this subsection (b-5) prohibits a child sex offender from residing within 500 feet of a school building or the real property comprising any school that persons under 18 attend if the property is owned by the child sex offender and was purchased before the effective date of this amendatory Act of the 91st General Assembly.</p> <p>730 ILL. COMP. STAT. ANN. 150/8 (West 2010).</p> <p>A child sex offender may not reside within 500 feet of a school, park, or playground. The offender may also not reside within 500 feet of a facility providing services directed exclusively toward persons under 18 years of age unless the sex offender meets specified statutory exemptions.</p>
<p>Duration of Registration (Illinois)</p>	<p>730 ILL. COMP. STAT. ANN. 150/7 (West 2010)</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

90

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	Life for persons determined to be a sexually violent person or sexual predator.
	All other sex offenders must register for 10 years.
INDIANA	
Registrable Offenses <i>(Indiana)</i>	<ul style="list-style-type: none"> • Rape - IND. CODE ANN. § 35-42-4-1 (West 2010). • Criminal deviate conduct - IND. CODE ANN. § 35-42-4-2 (West 2010). • Child molesting - IND. CODE ANN. § 35-42-4-3 (West 2010). • Child exploitation - IND. CODE ANN. § 35-42-4-4(b) (West 2010). • Vicarious sexual gratification - IND. CODE ANN. § 35-42-4-5 (West 2010). • Child solicitation - IND. CODE ANN. § 35-42-4-6 (West 2010). • Child seduction - IND. CODE ANN. § 35-42-4-7 (West 2010). • Sexual misconduct with a minor as a Class A, Class B, or Class C felony, unless the person is not more than (i) 4 years older than the victim if the offense was committed after June 20, 2007 or (ii) 5 years older than the victim if the offense was committed before July 1, 2007 and the court finds the person should not be required to register - IND. CODE ANN. § 35-42-4-9 (West 2010). • Incest - IND. CODE ANN. § 35-46-1-3 (West 2010). • Sexual battery - IND. CODE ANN. § 35-42-4-8 (West 2010). • Kidnapping (if the victim is less than 18 years of age) - IND. CODE ANN. § 35-42-3-2 (West 2010). • Criminal confinement (if the victim is less than 18 years of age) - IND. CODE ANN. § 35-42-3-3 (West 2010). • Possession of child pornography (if the person has a prior unrelated conviction for possession of child pornography) • Promoting prostitution - IND. CODE ANN. § 35-42-4-4 (West 2010). • Promotion of human trafficking – IND. CODE ANN. § 35-42-3.5-1(a)(2) (West 2010). • Sexual trafficking of a minor - IND. CODE ANN. § 35-42-3.5-1(b) (West 2010). • Human trafficking, if the victim is less than 18 years of age - IND. CODE ANN. § 35-42-3.5-1(c)(3) (West

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 91

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Indiana)</i>	<p>2010).</p> <ul style="list-style-type: none"> • Murder - IND. CODE ANN. § 35-42-1-1 (West 2010). • Voluntary manslaughter - IND. CODE ANN. § 35-42-1-3 (West 2010). • Attempt or conspiracy to commit a crime listed above. <p>A crime under the laws of another jurisdiction, including a military court, that is substantially equivalent to any of the offenses listed.</p>
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Indiana)</i>	<p>NO</p>
Information Maintained in Sex Offender Registry <i>(Indiana)</i>	<p>IND. CODE ANN. § 11-8-8-8 (West 2010)</p> <p>(a) The registration required under this chapter must include the following information:</p> <p>(1) The sex or violent offender's full name, alias, any name by which the sex or violent offender was previously known, date of birth, sex, race, height, weight, hair color, eye color, any scars, marks, or tattoos, Social Security number, driver's license number or state identification card number, vehicle description and vehicle plate number for any vehicle the sex or violent offender owns or operates on a regular basis, principal residence address, other address where the sex or violent offender spends more than seven (7) nights in a fourteen (14) day period, and mailing address, if different from the sex or violent offender's principal residence address.</p> <p>(2) A description of the offense for which the sex or violent offender was convicted, the date of conviction, the county of the conviction, the cause number of the conviction, and the sentence imposed, if applicable.</p> <p>(3) If the person is required to register under section 7(a)(2) or 7(a)(3) of this chapter, the name and address of each of the sex or violent offender's employers in Indiana, the name and address of each campus or location where the sex or violent offender is enrolled in school in Indiana, and the address where the sex or violent offender stays or</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 92

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd (Indiana)</p>	<p>intends to stay while in Indiana.</p> <p>(4) A recent photograph of the sex or violent offender.</p> <p>(5) If the sex or violent offender is a sexually violent predator, that the sex or violent offender is a sexually violent predator.</p> <p>(6) If the sex or violent offender is required to register for life, that the sex or violent offender is required to register for life.</p> <p>(7) Any electronic mail address, instant messaging username, electronic chat room username, or social networking web site username that the sex or violent offender uses or intends to use.</p> <p>(8) Any other information required by the department.</p>
<p>Community Notification and Websites (Indiana)</p>	<p>IND. CODE ANN. § 11-8-8-7 (West 2010)</p> <p>(i):</p> <ul style="list-style-type: none"> • The local law enforcement authority with whom a sex offender registers under this section shall make and publish a photograph of the sex offender on the Indiana sex offender registry web site. • The local law enforcement authority shall make a photograph of the sex offender at least once per year.
<p>Limitations on Residency or Employment (Indiana)</p>	<p>IND. CODE ANN. § 35-42-4-11 (West 2010).</p> <p>(c) An offender against children who knowingly or intentionally:</p> <p>(1) resides within 1000 feet of:</p> <p>(A) school property, not including property of an institution providing post-secondary education;</p> <p>(B) a youth program center; or</p> <p>(C) a public park; or</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	(2) establishes a residence within 1 mile of the residence of the victim of the offender's sex offense commits a sex offender residency offense.
Duration of Registration (Indiana)	<p>IND. CODE ANN. § 11-8-8-19 (West 2010)</p> <p>(a) 10 years for sex offenders not subject to lifetime registration.</p> <p>(b) Life for sexually violent predators.</p> <p>(c) Life for persons over the age of 18 who committed a sex offense against a victim less than 12 years of age.</p> <p>(d) Life for sex offenders who caused serious bodily injury or death, used force or threat of force or rendered the victim unconscious or otherwise unable to give voluntary consent.</p> <p>(e) Life for offenders convicted of 2 or more unrelated sex offenses.</p>
IOWA**	
Registrable Offenses (Iowa)	<p>Tier I offenses – IOWA CODE ANN. § 692A.102 (West 2010).</p> <ul style="list-style-type: none"> • Sexual abuse (2nd degree), if committed by a person under the age of 14 - IOWA CODE ANN. § 709.3(2) (West 2010). • Sexual abuse (3rd degree). If committed by a person under the age of 14 - IOWA CODE ANN. § 709.4(1),(2)(a)-(c),(3),(4) (West 2010). • Indecent exposure - IOWA CODE ANN. § 709.9 (West 2010). • Pimping, if the offense was committed against a minor or otherwise involves a minor and was sexually motivated - IOWA CODE ANN. § 752.2 (West 2010). • Pandering, if sexually motivated - IOWA CODE ANN. § 725.3 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

94

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses Cont'd (Iowa)</p>	<ul style="list-style-type: none"> • Dissemination or exhibition of obscene material to minors - IOWA CODE ANN. § 728.2 (West 2010). • Telephone dissemination of obscene material to minors - IOWA CODE ANN. § 728.15 (West 2010). • Rental or sale of hard-core pornography, if delivery is to a minor - IOWA CODE ANN. § 728.4 (West 2010). • Admitting minors to the premises where obscene material is exhibited - IOWA CODE ANN. § 728.3 (West 2010). • Receipt or possession of child pornography - 18 U.S.C. § 2252 (2010). • Material containing child pornography – 18 U.S.C. § 2252A (2010). • Misleading domain names on the internet – 18 U.S.C. § 2252B (2010). • Failure to file a factual statement about an alien individual – 18 U.S.C. § 2424 (2010). • Transmitting information about a minor to further criminal sexual conduct – 18 U.S.C. § 2425 (2010). <p>Tier II offenses - IOWA CODE ANN § 692A.102 (West 2010).</p> <ul style="list-style-type: none"> • Lascivious acts with a child - IOWA CODE ANN. § 709.8(1)-(2) (West 2010). • Solicitation of a minor to engage in an illegal sex act - IOWA CODE ANN. § 705.1 (West 2010). • Solicitation of a minor to engage in an illegal act under §§ 709.8, 709.12, 725.3(2) - IOWA CODE ANN. § 705.1 (West 2010). • False imprisonment of a minor (except by a parent) - IOWA CODE ANN. § 710.7 (West 2010). • Assault with intent to commit sexual abuse - IOWA CODE ANN. § 709.11 (West 2010). • Invasion of privacy-nudity - IOWA CODE ANN. § 709.21 (West 2010). • Stalking, if sexually motivated - IOWA CODE ANN. § 708.11(3)(b)(3) (West 2010). • Indecent contact with a child, if the child is 13 years of age - IOWA CODE ANN. § 709.12 (West 2010). • Lascivious conduct with a minor - IOWA CODE ANN. § 709.14 (West 2010). • Sexual exploitation by counselor, therapist, or school employee - IOWA CODE ANN. § 709.15 (West 2010). • Sexual misconduct with offenders and juveniles, if the victim is 13 years of age or older - IOWA CODE ANN. § 709.16 (West 2010). • Kidnapping of a person who is not a minor, if sexually motivated - IOWA CODE ANN. §§ 710.2, 710.3, 710.4 (West 2010). • Incest committed against a dependent adult as defined in § 235B.2 - IOWA CODE ANN. § 726.2 (West 2010).
--	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 95

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses Cont'd (Iowa)</p>	<p>2010).</p> <ul style="list-style-type: none"> • Incest committed against a minor - IOWA CODE ANN. § 726.2 (West 2010). • Sexual exploitation of a minor - IOWA CODE ANN. § 728.12(2)-(3) (West 2010). • Material involving the sexual exploitation of a minor, except receipt or possession of child pornography – 18 U.S.C. § 2252(a) (2010). • Production of sexually explicit depictions of a minor for importation into the United States – 18 U.S.C. § 2260 (2010). • Transportation of minors for illegal sexual activity – 18 U.S.C. §§ 2421, 2423(a) (2010). • Coercion and enticement of a minor for illegal sexual activity – 18 U.S.C. § 2422(a)-(b) (2010). • Travel with intent to engage in illegal sexual conduct with a minor – 18 U.S.C. § 2423 (2010). • Engaging in illicit sexual conduct in foreign places – 18 U.S.C. § 2423(c) (2010). • Video voyeurism of a minor – 18 U.S.C. § 1801 (2010). • Sexual abuse of a corpse - IOWA CODE ANN. § 709.18 (West 2010). <p>Tier III offenses - IOWA CODE ANN § 692A.102 (West 2010).</p> <ul style="list-style-type: none"> • Murder (if 1st degree sexual abuse committed during the offense or if sexually motivated) - IOWA CODE ANN. §§ 707.2, 707.3 (West 2010). • Voluntary manslaughter, if sexually motivated - IOWA CODE ANN. § 707.4 (West 2010). • Involuntary manslaughter, if sexually motivated - IOWA CODE ANN. § 707.5 (West 2010). • Attempt to commit murder, if sexually motivated - IOWA CODE ANN. § 707.11 (West 2010). • Penetration of the genitalia or anus with an object - IOWA CODE ANN. § 708.2(5) (West 2010). • Sexual abuse (1st degree) - IOWA CODE ANN. § 709.2 (West 2010). • Sexual abuse (2nd degree), - IOWA CODE ANN. § 709.3(1),(3) (West 2010). • Sexual abuse (2nd degree), if committed by a person 14 years of age or older - IOWA CODE ANN. § 709.3(2) (West 2010). • Sexual abuse (3rd degree), if committed by a person 14 years of age or older - IOWA CODE ANN. § 709.4(1)-(4) (West 2010). • Kidnapping (if 1st degree sexual abuse committed during the offense) - IOWA CODE ANN. § 710.2 (West 2010).
--	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

96

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Iowa)</i>	<ul style="list-style-type: none"> • Assault with intent to commit sexual abuse resulting in serious or bodily injury - IOWA CODE ANN. § 709.11 (West 2010). • Burglary - IOWA CODE ANN. § 713.3(1)(d) (West 2010) (and any other burglary not included in (15), if sexually motivated) • Attempted burglary, if sexually motivated - IOWA CODE ANN. § 713.4 (West 2010). • Criminal transmission of HIV - IOWA CODE ANN. § 709C.1(1)(a) (West 2010). • Human trafficking, if sexual abuse or assault with intent to commit sexual abuse is committed or sexual conduct or sexual contact is an element of the offense - IOWA CODE ANN. § 710A.2 (West 2010). • Purchase or sale of an individual, if sexually motivated - IOWA CODE ANN. § 710.11 (West 2010). • Sexual exploitation of a minor - IOWA CODE ANN. § 728.12(1) (West 2010). • Indecent contact with a child, if the child is under 13 years of age - IOWA CODE ANN. § 709.12 (West 2010). • Sexual exploitation by a counselor, therapist or school employee, if the child is under 13 years of age - IOWA CODE ANN. § 709.15 (West 2010). • Sexual misconduct with offenders and juveniles, if the child is under 13 years of age - IOWA CODE ANN. § 709.16 (West 2010). • Child stealing, if sexually motivated - IOWA CODE ANN. § 710.5 (West 2010). • Enticing a minor, if includes an intent to commit sexual abuse, exploitation, contact or conduct directed towards a minor - IOWA CODE ANN. § 710.10 (West 2010). • Sex trafficking of children – 18 U.S.C. § 1591 (2010). • Aggravated sexual abuse – 18 U.S.C. § 1591 (2010). • Offenses resulting in death – 18 U.S.C. 2245 (2010). • Selling or buying of children – 18 U.S.C. § 2251A (2010). • Any attempt to commit one of the offenses listed above.
Sex Offender Registration Required for Staff Sexual	YES.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

97

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Misconduct? (Iowa)</p> <p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Iowa)</p>	<p>IOWA CODE ANN. § 709.16 (West 2010)</p> <p>1. An officer, employee, contractor, vendor, volunteer, or agent of the department of corrections, or an officer, employee, or agent of a judicial district department of correctional services, who engages in a sex act with an individual committed to the custody of the department of corrections or a judicial district department of correctional services commits an aggravated misdemeanor.</p> <p>2. An officer, employee, contractor, vendor, volunteer, or agent of a juvenile placement facility who engages in a sex act with a juvenile placed at such facility commits an aggravated misdemeanor.</p> <p>IOWA CODE ANN. § 692A.103 (West 2010) <u>Persons required to register</u></p> <p>1. A person who has been convicted of any sex offense classified as a tier I, tier II, or tier III offense, or an offender required to register in another jurisdiction under the other jurisdiction's sex offender registry, shall register as a sex offender as provided in this chapter if the offender resides, is employed, or attends school in this state.</p>
<p>Information Maintained in Sex Offender Registry (Iowa)</p>	<p>IOWA CODE ANN. § 692A.101 (West 2010)</p> <p>23.a. "Relevant information" means the following information with respect to a sex offender.</p> <p>(1) Criminal history, including warrants, articles, status of parole, probation, or supervised release, date of arrest, date of conviction, and registration status.</p> <p>(2) Date of birth.</p> <p>(3) Passport and immigration documents.</p> <p>(4) Government issued driver's license or identification card.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

98

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd (Iowa)</p>	<p>(5) DNA sample.</p> <p>(6) Educational institutions attended as a student, including the name and address of such institutions.</p> <p>(7) Employment information including name and address of employer.</p> <p>(8) Fingerprints.</p> <p>(9) Internet identifiers.</p> <p>(10) Names, nicknames, aliases, or ethnic or tribal names, and if applicable, the real names of an offender protected under 18 U.S.C. § 3521.</p> <p>(11) Palm prints.</p> <p>(12) Photographs.</p> <p>(13) Physical description, including scars, marks, or tattoos.</p> <p>(14) Professional licensing information.</p> <p>(15) Residence.</p> <p>(16) Social security number.</p> <p>(17) Telephone numbers, including any landline or wireless numbers.</p> <p>(18) Temporary lodging information, including dates when residing in temporary lodging.</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

99

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Iowa)</i></p>	<p>(19) Statutory citation and text of offense committed that requires registration under this chapter.</p> <p>(20) Vehicle information for a vehicle owned or operated by an offender including license plate number, registration number, or other identifying number, vehicle description, and the permanent or frequent locations where the vehicle is parked, docked, or otherwise kept.</p> <p>(21) The name, gender, and date of birth of each person residing in the residence.</p>
<p>Community Notification and Websites <i>(Iowa)</i></p>	<p>IOWA CODE ANN. § 692A.121 (West 2010)</p> <p>1. The department shall maintain an internet site for the public and others to access relevant information about sex offenders. The internet site, at a minimum, shall be searchable by name, county, city, zip code, and geographic radius.</p> <p>(1) The following relevant information about a sex offender shall be disclosed on the internet site:</p> <p>(a) The date of birth.</p> <p>(b) The name, nickname, aliases, including ethnic or tribal names.</p> <p>(c) Photographs.</p> <p>(d) The physical description, including scars, marks, or tattoos.</p> <p>(e) The residence.</p> <p>(f) The statutory citation and text of the offense committed that requires registration under this chapter.</p> <p>(g) A specific reference indicating whether a particular sex offender is subject to residency restrictions pursuant to</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 100

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Iowa)</p>	<p><u>section 692A.114.</u></p> <p>(h) A specific reference indicating whether a particular sex offender is subject to exclusion zone restrictions pursuant to section 692A.113</p> <p>3. A criminal or juvenile justice agency may provide relevant information from the sex offender registry to the following:</p> <p>a. A criminal or juvenile justice agency, an agency of the state, or a sex offender registry of another jurisdiction, or the federal government.</p> <p>b. The general public, any information available to the general public in subsection 2, including public and private agencies, organizations, public places, child care facilities, religious and youth organizations, neighbors, neighborhood associations, community meetings, and employers. The relevant information available to the general public may be distributed to the public through printed materials, visual or audio press releases, radio communications, or through a criminal or juvenile justice agency's internet site.</p> <p>4. When a sex offender moves into a school district or moves within a school district, the county sheriff of the county of the offender's new residence shall provide relevant information that is available to the general public in subsection 2 to the administrative office of the school district in which the person required to register resides, and shall also provide relevant information to any nonpublic school near the offender's residence.</p> <p>5. a. A member of the public may contact a county sheriff's office to request relevant information from the registry regarding a specific sex offender. A person making a request for relevant information may make the request by telephone, in writing, or in person...</p> <p>b. The relevant information made available to the general public pursuant to this subsection shall include all the relevant information provided to the general public on the internet site pursuant to subsection 2, and the following additional relevant information:</p> <p>(1) Educational institutions attended as a student, including the name and address of such institution.</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 101

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Iowa)</p>	<p>(2) Employment information including the name and address of employer.</p> <p>(3) Temporary lodging information, including the dates when residing at the temporary lodging.</p> <p>(4) Vehicle information</p> <p>13. The department shall maintain an automated electronic mail notification system, which shall be available by free subscription to any person, to provide notice of addition, deletion, or changes to any sex offender registration, relevant information within a postal zip code or, if selected by a subscriber, a geographic radius or, if selected by a subscriber, specific to a sex offender.</p>
<p>Limitations on Residency or Employment (Iowa)</p>	<p>IOWA CODE ANN. § 692A.113 (West 2010)</p> <p>1. A sex offender who has been convicted of a sex offense against a minor or a person required to register as a sex offender in another jurisdiction for an offense involving a minor shall not do any of the following:</p> <ul style="list-style-type: none"> a. Be present upon the real property of a public or nonpublic elementary or secondary school without the written permission of the school administrator or school administrator's designee, unless enrolled as a student at the school. b. Loiter within three hundred feet of the real property boundary of a public or nonpublic elementary or secondary school, unless enrolled as a student at the school. c. Be present on or in any vehicle or other conveyance owned, leased, or contracted by a public or nonpublic elementary or secondary school without the written permission of the school administrator or school administrator's designee when the vehicle is in use to transport students to or from a school or school-related activities, unless enrolled as a student at the school or unless the vehicle is simultaneously made available to the public as a form of public transportation. d. Be present upon the real property of a child care facility without the written permission of the child care facility administrator. e. Loiter within three hundred feet of the real property boundary of a child care facility.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 102

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Limitations on Residency or Employment Cont'd (Iowa)</p>	<p>f. Be present upon the real property of a public library without the written permission of the library administrator.</p> <p>g. Loiter within three hundred feet of the real property boundary of a public library.</p> <p>h. Loiter on or within three hundred feet of the premises of any place intended primarily for the use of minors including but not limited to a playground available to the public, a children's play area available to the public, recreational or sport-related activity area when in use by a minor, a swimming or wading pool available to the public when in use by a minor, or a beach available to the public when in use by a minor</p> <p>3. A sex offender who has been convicted of a sex offense against a minor shall not do any of the following:</p> <p>a. Operate, manage, be employed by, or act as a contractor or volunteer at any municipal, county, or state fair or carnival when a minor is present on the premises.</p> <p>b. Operate, manage, be employed by, or act as a contractor or volunteer on the premises of any children's arcade, an amusement center having coin or token operated devices for entertainment, or facilities providing programs or services intended primarily for minors, when a minor is present.</p> <p>c. Operate, manage, be employed by, or act as a contractor or volunteer at a public or nonpublic elementary or secondary school, child care facility, or public library.</p> <p>d. Operate, manage, be employed by, or act as a contractor or volunteer at any place intended primarily for use by minors including but not limited to a playground, a children's play area, recreational or sport-related activity area, a swimming or wading pool, or a beach.</p> <p>IOWA CODE ANN. § 692A.114 (West 2010).</p> <p>2. A sex offender shall not reside within two thousand feet of the real property comprising a school or a child care facility.</p>
<p>Duration of Registration (Iowa)</p>	<p>IOWA CODE ANN. § 692A.106 (West 2010)</p> <p>1. Sex offenders are subject to registration for 10 years.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 103

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Duration of Registration Cont'd <i>(Iowa)</i>	<p>3. A sex offender who violates any of the registration requirements shall register for an additional 10 years.</p> <p>4. A sex offender who has second or subsequent conviction that requires a second registration, or who commits an aggravated offense, or who has previously been convicted of one or more offenses that would have required registration, must register for life.</p> <p>5. A sexually violent predator shall register for life.</p>
KANSAS**	
Registrable Offenses <i>(Kansas)</i>	<ul style="list-style-type: none"> • Kidnapping, when the victim is less than 18 years of age – KAN. STAT. ANN. § 21-3420 (2010). • Aggravated kidnapping, when the victim is less than 18 years of age - KAN. STAT. ANN. § 21-3421 (2010) • Criminal restraint, when the victim is less than 18 years of age - KAN. STAT. ANN. § 21-3424 (2010). • Adultery (if one of the parties involved is under 18) - KAN. STAT. ANN. § 21-3507 (West 2010). • Criminal sodomy (if one of the parties involved is under 18) - KAN. STAT. ANN. § 21-3505 (West 2010). • Promoting prostitution (if one of the parties involved is under 18) - KAN. STAT. ANN. § 21-3513 (West 2010). • Patronizing a prostitute (if one of the parties involved is under 18) - KAN. STAT. ANN. § 21-3515 (West 2010). • Lewd and lascivious behavior (if one of the parties involved is under 18) - KAN. STAT. ANN. § 21-3508 (West 2010). • Unlawful sexual relations - KAN. STAT. ANN. § 21-3520 (West 2010). • Enticing or soliciting a person the offender believes to be under the age of 16 to commit or submit to an unlawful sexual act. KAN. STAT. ANN.. § 21-3523 (West 2010). • The attempt, conspiracy or criminal solicitation of an offense listed above. • Rape - KAN. STAT. ANN. § 21-3502 (West 2010). • Indecent liberties with a child - KAN. STAT. ANN. § 21-3503 (West 2010). • Aggravated indecent liberties with a child - KAN. STAT. ANN.. § 21-3504 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 104

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Kansas)</i>	<ul style="list-style-type: none"> • Criminal sodomy - KAN. STAT. ANN. § 21-3505 (West 2010). • Aggravated criminal sodomy - KAN. STAT. ANN. § 21-3506 (West 2010). • Indecent solicitation of a child - KAN. STAT. ANN. § 21-3510 (West 2010). • Aggravated indecent solicitation of a child - KAN. STAT. ANN. § 21-3511 (West 2010). • Sexual exploitation of a child - KAN. STAT. ANN. § 21-3516 (West 2010). • Sexual battery - KAN. STAT. ANN. § 21-3517 (West 2010). • Aggravated sexual battery - KAN. STAT. ANN. § 21-3518 (West 2010). • Aggravated incest - KAN. STAT. ANN. § 21-3603 (West 2010). • Electronic solicitation - KAN. STAT. ANN. § 21-3523 (2010). • The attempt, conspiracy or criminal solicitation of an offense listed above. • Any act which at the time of sentencing for the offense has been determined beyond a reasonable doubt to have been sexually motivated. As used in this subparagraph, "sexually motivated" means that one of the purposes for which the defendant committed the crime was for the purpose of the defendant's sexual gratification. • Any person determined to be a "sexually violent predator" will serve as grounds for registration- KAN. STAT. ANN. § 59-29a01 to - 29a21 (West 2010). • Any conviction for an offense in effect at any time prior to the effective date of this act, that is comparable to a sexually violent crime or any federal, military or other state conviction for an offense that under the laws of this state would be a sexually violent crime as defined in this section. • Any person who has been required to register under any federal, military or other state's law or is otherwise required to be registered.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Kansas)</i>	<p>YES.</p> <p>KAN. STAT. ANN. § 21-3520 (West 2010).</p> <p>(a) Unlawful sexual relations is engaging in consensual sexual intercourse, lewd fondling or touching, or sodomy with a person who is not married to the offender if:</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 105

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Kansas)</p>	<p>(1) The offender is an employee or volunteer of the department of corrections, or the employee or volunteer of a contractor who is under contract to provide services for a correctional institution, and the person with whom the offender is engaging in consensual sexual intercourse, lewd fondling or touching, or sodomy is a person 16 years of age or older who is an inmate; or</p> <p>(2) the offender is a parole officer, volunteer for the department of corrections or the employee or volunteer of a contractor who is under contract to provide supervision services for persons on parole, conditional release or post release supervision and the person with whom the offender is engaging in consensual sexual intercourse, lewd fondling or touching, or sodomy is a person 16 years of age or older who is an inmate who has been released on parole or conditional release or post release supervision under the direct supervision and control of the offender; or</p> <p>(3) the offender is a law enforcement officer, an employee of a jail, or the employee of a contractor who is under contract to provide services in a jail and the person with whom the offender is engaging in consensual sexual intercourse, lewd fondling or touching, or sodomy is a person 16 years of age or older who is confined by lawful custody to such jail; or</p> <p>(4) the offender is a law enforcement officer, an employee of a juvenile detention facility or sanctions house, or the employee of a contractor who is under contract to provide services in such facility or sanctions house and the person with whom the offender is engaging in consensual sexual intercourse, lewd fondling or touching, or sodomy is a person 16 years of age or older who is confined by lawful custody to such facility or sanctions house; or</p> <p>(5) the offender is an employee of the juvenile justice authority or the employee of a contractor who is under contract to provide services in a juvenile correctional facility and the person with whom the offender is engaging in consensual sexual intercourse, lewd fondling or touching, or sodomy is a person 16 years of age or older who is confined by lawful custody to such facility; or</p> <p>(6) the offender is an employee of the juvenile justice authority or the employee of a contractor who is under contract to provide direct supervision and offender control services to the juvenile justice authority and the person with whom the offender is engaging in consensual sexual intercourse, lewd fondling or touching, or sodomy is 16</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 106

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (<i>Kansas</i>)</p>	<p>years of age or older and (A) released on conditional release from a juvenile correctional facility under the supervision and control of the juvenile justice authority or juvenile community supervision agency or (B) placed in the custody of the juvenile justice authority under the supervision and control of the juvenile justice authority or juvenile community supervision agency and the offender has knowledge that the person with whom the offender is engaging in consensual sexual intercourse, lewd fondling or touching, or sodomy is currently under supervision;</p> <p>(7) the offender is an employee of the department of social and rehabilitation services or the employee of a contractor who is under contract to provide services in a social and rehabilitation services institution and the person with whom the offender is engaging in consensual sexual intercourse, not otherwise subject to subsection (a)(1)(C) of K.S.A. 21-3502, and amendments thereto, lewd fondling or touching, or sodomy, not otherwise subject to subsection (a)(3)(C) of K.S.A. 21-3506, and amendments thereto, is a person 16 years of age or older who is a patient in such institution;</p> <p>NOTE: For victims under the age of 16, staff may be convicted of rape, indecent liberties with a child, aggravated indecent liberties with a child, criminal sodomy, aggravated criminal sodomy, indecent solicitation of a child, aggravated indecent solicitation of a child or sexual exploitation of a child. Convictions for any of these offenses require registration.</p>
<p>Information Maintained in Sex Offender Registry (<i>Kansas</i>)</p>	<p>KAN. STAT. ANN. § 22-4907 (WEST 2010)</p> <p>(a) Registration as required by this act shall consist of a form prepared by the Kansas bureau of investigation, which shall include a statement that the requirements provided in this section have been explained to the person, and shall be signed by the person. Such registration form shall include the following:</p> <ul style="list-style-type: none"> (1) Name; (2) date and place of birth; (3) offense or offenses committed, date of conviction or convictions obtained; (4) city or county of conviction or convictions obtained; (5) sex and age of victim;

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 107

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Kansas)</i></p>	<p>(6) current address; (7) social security number; (8) identifying characteristics such as race, skin tone, sex, age, hair and eye color, scars, tattoos and blood type; (9) occupation, name of employer and place of employment; (10) drivers license and vehicle information, including the registration number of each license plate assigned to any motor vehicle normally operated by the offender; (11) documentation of any treatment received for a mental abnormality or personality disorder of the offender; for purposes of documenting the treatment received, sheriffs, prison officials and courts may rely on information that is readily available to them from existing records and the offender. (12) anticipated future residence (13) a photograph; (14) fingerprints; (15) school; and (16) any and all e-mail addresses and online identities used by the offender on the internet.</p> <p>(b)(1) The offender shall also provide to the registering law enforcement agency DNA exemplars, unless already on file.</p>
<p>Community Notification and Websites <i>(Kansas)</i></p>	<p>KAN. STAT. ANN. § 22-4909 (West 2010)</p> <p>(a) The statements or any other information required by this act shall be open to inspection by the:</p> <ul style="list-style-type: none"> • Public at the sheriff's office, • At the headquarters of the Kansas bureau of investigation and • On any internet website sponsored or created by a sheriff's department or the Kansas bureau of investigation that contains such statements or information. <p>(b) Any information posted on an internet website sponsored or created by a sheriff's office or the Kansas bureau of investigation shall identify, in a prominent manner, whether an offender is or is not a sex offender.</p> <p>(c) The state department of education shall annually notify any school upon which is located a structure used by a</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 108

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites Cont'd <i>(Kansas)</i>	<p>unified school district or an accredited nonpublic school for student instruction or attendance or extracurricular activities of pupils enrolled in kindergarten or any grades one through 12 of the Kansas bureau of investigation internet website and any internet website containing information on the Kansas offender registration sponsored or created by the sheriff of the county in which the school is located for the purposes of locating offenders who reside near such school.</p> <p>(d) The secretary of health and environment shall annually notify any licensed child care facility of the Kansas bureau of investigation internet website and any internet website containing information on the Kansas offender registration sponsored or created by the sheriff of the county in which the facility is located for the purposes of locating offenders who reside near such facility.</p>
Limitations on Residency or Employment <i>(Kansas)</i>	<p>None.</p>
Duration of Registration <i>(Kansas)</i>	<p>K.S.A. § 22-4906 (WEST 2010)</p> <p>(a) 10 years for persons convicted of a registrable offense.</p> <p>(b) Lifetime registration:</p> <ul style="list-style-type: none"> • Upon a second or subsequent conviction for a registrable offense; • For persons convicted of an aggravated offense • For sexually violent predators.
KENTUCKY**	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 109

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses <i>(Kentucky)</i>	<ul style="list-style-type: none"> • Kidnapping (of a person under the age of 18), except by a parent - KY. REV. STAT. ANN. § 509.040 (West 2010).
Registrable Offenses Cont'd <i>(Kentucky)</i>	<ul style="list-style-type: none"> • Unlawful confinement (of a person under the age of 18), except by a parent - KY. REV. STAT. ANN. § 509.020 (West 2010). • Promoting a sexual performance of a minor - KY. REV. STAT. ANN. § 531.320 (West 2010). • Human trafficking involving commercial sexual activity- KY. REV. STAT. ANN. § 531.100 (West 2010). • Promoting prostitution, when the defendant advances or profits from the prostitution of a person under the age of 18 (1st, 2nd, 3rd degrees) - KY. REV. STAT. ANN. §§ 529.030-529.050 (West 2010). • Use of a minor in a sexual performance - KY. REV. STAT. ANN. § 531.310 (West 2010). • Sexual abuse (2nd and 3rd degrees) - KY. REV. STAT. ANN. §§ 510.120-510.130 (West 2010). • NOTE: Any attempt or solicitation to commit one of the offense listed above. • Rape (1st, 2nd, 3rd degrees) - KY. REV. STAT. ANN. §§ 510.040 to .060 (West 2010). • Sodomy (1st, 2nd, 3rd degrees) - KY. REV. STAT. ANN. §§ 510.070 to .090 (West 2010). • Sexual abuse (1st, 2nd, 3rd degrees) - KY. REV. STAT. ANN. §§ 510.110 to .130 (West 2010). • Sexual misconduct - KY. REV. STAT. ANN. § 510.140 (West 2010). • 3rd and subsequent offenses of Indecent exposure (1st degree) - KY. REV. STAT. ANN. § 510.148 (West 2010). • Indecent exposure (1st and 2nd degree) - KY. REV. STAT. ANN. § 510.148-.150 • Incest - KY. REV. STAT. ANN. § 530.020 (West 2010). • Unlawful transaction with a minor in the first degree - KY. REV. STAT. ANN. § 530.064(1)(a) (West 2010). • Distribution of obscene matter to a minor – KY. REV. STAT. ANN. § 531.030 (West 2010). • Using minors to distribute obscene material - KY. REV. STAT. ANN. § 531.040 (West 2010). • Advertising obscene material, when it involves or depicts a minor - KY. REV. STAT. ANN. § 531.050 (West 2010). • Promoting the sale of obscene material, when it involves or depicts a minor - KY. REV. STAT. ANN. § 531-060 (West 2010). • Voyeurism, when it involves or depicts a minor - KY. REV. STAT. ANN. § 531-090 (West 2010). • Video voyeurism, when it involves or depicts a minor - KY. REV. STAT. ANN. § 531-100 (West 2010). • Possession of matter portraying sexual performance by a minor- KY. REV. STAT. ANN. §531.335

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Kentucky)</i>	<ul style="list-style-type: none"> • Distribution of matter portraying sexual performance by a minor- KY. REV. STAT. ANN. §531.340 • Promoting sale of material portraying sexual performance by a minor- KY. REV. STAT. ANN. §531.350 • Advertising material portraying sexual performance by a minor- KY. REV. STAT. ANN. § 531.360 • Using minors to distribute material portraying sexual performance by a minor- KY. REV. STAT. ANN. §531.370 • Any felony attempt to commit one of the sex crimes listed above. • A federal felony offense, a felony offense subject to a court-martial of the United States Armed Forces, or a felony offense from another state or a territory where the felony offense is similar to a felony offense specified.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Kentucky)</i>	<p>YES.</p> <p>K.R.S. § 510.120 (West 2010)</p> <p>(1) A person is guilty of sexual abuse in the second degree when:</p> <p>(c) Being an employee, contractor, vendor, or volunteer of the Department of Corrections, or a detention facility as defined in KRS 520.010, or of an entity under contract with either the department or a detention facility for the custody, supervision, evaluation, or treatment of offenders, he or she subjects an offender who is incarcerated, supervised, evaluated, or treated by the Department of Corrections, the detention facility, or the contracting entity, to sexual contact. In any prosecution under this paragraph, the defendant may prove in exculpation that, at the time he or she engaged in the conduct constituting the offense, he or she and the offender were married to each other.</p>
Information Maintained in Sex Offender Registry <i>(Kentucky)</i>	<p>KY. REV. STAT. ANN. § 17.500 (West 2010)</p> <p>(6):</p> <ul style="list-style-type: none"> • name • social security number • age • race

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 111

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd (Kentucky)</p>	<ul style="list-style-type: none"> • sex • date of birth • height • weight • hair and eye color • fingerprints • DNA sample • photograph • aliases used • residence • electronic mail address and any instant messaging, chat or other Internet communication name identifiers • brief description of the crime(s) committed • other information deemed useful in the identification of registrants
<p>Community Notification and Websites (Kentucky)</p>	<p>KY. REV. STAT. ANN. § 17.580 (West 2010)</p> <p>(1) The Kentucky State Police shall establish a Web site available to the public.</p> <p>(7) In addition to the Web site, a local law enforcement agency may provide personal notification regarding the registrants located in its jurisdiction.</p>
<p>Limitations on Residency or Employment (Kentucky)</p>	<p>KY. REV. STAT. ANN. § 17.545 (West 2010)</p> <p>1) No registrant, as defined in KRS 17.500, shall reside within one thousand (1,000) feet of a high school, middle school, elementary school, preschool, publicly owned playground, or licensed day care facility. The measurement shall be taken in a straight line from the nearest property line of the school to the nearest property line of the registrant's place of residence.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 112

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Limitations on Residency or Employment Cont'd (Kentucky)</p>	<p>2) No registrant, as defined in KRS 17.500, nor any person residing outside of Kentucky who would be required to register under KRS 17.510 if the person resided in Kentucky, shall be on the clearly defined grounds of a high school, middle school, elementary school, preschool, or licensed day care facility, except with the advance written permission of the school principal, the school board, or the day care director that has been given after full disclosure of the person's status as a registrant or sex offender from another state and all registrant information as required in KRS 17.500.</p> <p>KY. REV. STAT. ANN. § 17.165 (West 2010)</p> <p>(4) No child-care center as defined in KRS 199.894 shall employ, in a position, which involves supervisory or disciplinary power over a minor, or direct contact with a minor, any person who is a violent offender or has been convicted of a sex crime. Each child-care center shall request all conviction information for any applicant for employment from the Justice and Public Safety Cabinet or the Administrative Office of the Courts prior to employing the applicant.</p>
<p>Duration of Registration (Kentucky)</p>	<p>KY. REV. STAT. ANN. § 17.520 (WEST 2010)</p> <p>(2) (a) Lifetime registration is required for:</p> <ol style="list-style-type: none"> 1. Any person who has been convicted of kidnapping, as set forth in KRS 509.040, when the victim is under the age of eighteen (18) at the time of the commission of the offense, except when the offense is committed by a parent; 2. Any person who has been convicted of unlawful confinement, as set forth in KRS 509.020, when the victim is under the age of eighteen (18) at the time of the commission of the offense, except when the offense is committed by a parent; 3. Any person convicted of a sex crime: <ol style="list-style-type: none"> a. Who has one (1) or more prior convictions of a felony criminal offense against a victim who is a minor; or

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 113

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Duration of Registration Cont'd (Kentucky)</p>	<p>b. Who has one (1) or more prior sex crime convictions;</p> <p>4. Any person who has been convicted of two (2) or more felony criminal offenses against a victim who is a minor;</p> <p>5. Any person who has been convicted of:</p> <p>a. Rape in the first degree under KRS 510.040; or</p> <p>b. Sodomy in the first degree under KRS 510.070; and</p> <p>6. Any sexually violent predator.</p> <p>(3) 20 years for all registrants not subject to lifetime registration.</p>
<p style="text-align: center;">LOUISIANA</p>	
<p>Registrable Offenses (Louisiana)</p>	<p>LA. REV. STAT. ANN. § 15:541 (West 2010), <i>amended by</i> H.B. 825, 2010 La. Sess. Law Serv. (2010)</p> <ul style="list-style-type: none"> • Aggravated rape - LA. REV. STAT. ANN. § 14:42 (2010). • Forcible rape - LA. REV. STAT. ANN. § 14:42.1 (2010). • Simple rape - LA. REV. STAT. ANN. § 14:43(A)(1)-(2) (2010). • Sexual battery - LA. REV. STAT. ANN. § 14:43.1(C)(2) (2010). • Second degree sexual battery - LA. REV. STAT. ANN. § 14:43.2 (2010). • Aggravated kidnapping, of a child who under 18 years of age - LA. REV. STAT. ANN. § 14:44.2 (2010). • Second degree kidnapping, of a child under 18 years of age - LA. REV. STAT. ANN. § 14:44.1 (2010). • Aggravated kidnapping of a child - LA. REV. STAT. ANN. § 14:44.2 (2010). • Simple kidnapping, of a child under 18 years of child - LA. REV. STAT. ANN. § 14:45 (2010). • Aggravated incest, involving sexual intercourse, second degree battery, oral sexual battery - LA. REV. STAT. ANN. § 14:78.1 (2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 114

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Louisiana)</i>	<ul style="list-style-type: none"> • Molestation of a juvenile - LA. REV. STAT. ANN. § 14:81.2 (2010). • Aggravated crime against nature - LA. REV. STAT. ANN. § 14:89.1 (2010). • Sexual battery of the infirm - LA. REV. STAT. ANN. § 14:93.5 (2010). • <i>Trafficking of children for sexual purposes</i> - LA. REV. STAT. ANN. § 14:46.3 (2010)⁴ • <i>Human trafficking</i> - LA. REV. STAT. ANN. §14:46.2(B)(2) (2010).⁵ • Oral sexual battery - LA. REV. STAT. ANN. § 14:43.3 (2010). • Pornography involving juveniles - LA. REV. STAT. ANN. § 14:81.1 (2010). • Computer-aided solicitation of a minor - LA. REV. STAT. ANN. § 14:81.3 (2010). • Prostitution; persons under 17 - LA. REV. STAT. ANN. - § 14:82.1 (2010). • Enticing minors into prostitution - LA. REV. STAT. ANN. §14:86 (2010). • Pandering - LA. REV. STAT. ANN. § 14:84(1),(3),(5),(6) (2010). • Video voyeurism - LA. REV. STAT. ANN. § 14:283 (2010). • Voyeurism - LA. REV. STAT. ANN. § 14:283.1 (2010). • Felony carnal knowledge of a juvenile - LA. REV. STAT. ANN. § 14:80 (2010). • Indecent behavior with juveniles - LA. REV. STAT. ANN. § 14:81 (2010). • Prohibited sexual conduct between an educator and student - LA. REV. STAT. ANN. § 14:81.4 (2010). • Contributing to the delinquency of juveniles - LA. REV. STAT. ANN. § 14:92(A)(7) (2010). • Obscenity by solicitation of a person under the age of 17 - LA. REV. STAT. ANN. § 14:106(A)(5) (2010).
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Louisiana)</i>	NO
Information Maintained in Sex Offender Registry <i>(Louisiana)</i>	<p>LA. REV. STAT. ANN. § 15:542 (West 2010)</p> <p>C. (1) The offender shall register and provide all of the following information to the appropriate law enforcement agencies listed in Subsection B of this Section in accordance with the time period provided for in Paragraph (2) of</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 115

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Louisiana)</i></p>	<p>this Subsection:</p> <ul style="list-style-type: none"> (a) Name and any aliases used by the offender. (b) Physical address or addresses of residence. (c) Name and physical address of place of employment. If the offender does not have a fixed place of employment, the offender shall provide information with as much specificity as possible regarding the places where he works, including but not limited to travel routes used by the offender. (d) Name and physical address of the school in which he is a student. (e) Two forms of proof of residence for each residential address provided, including but not limited to a driver's license, bill for utility service, and bill for telephone service. If those forms of proof of residence are not available, the offender may provide an affidavit of an adult resident living at the same address. The affidavit shall certify that the affiant understands his obligation to provide written notice pursuant to R.S. 15:542.1.4 to the appropriate law enforcement agency with whom the offender last registered when the offender no longer resides at the residence provided in the affidavit. (f) The crime for which he was convicted and the date and place of such conviction, and if known by the offender, the court in which the conviction was obtained, the docket number of the case, the specific statute under which he was convicted, and the sentence imposed. (g) A current photograph. (h) Fingerprints, palm prints, and a DNA sample. (i) Telephone numbers, including fixed location phone and mobile phone numbers assigned to the offender or associated with any residence address of the offender. (j) A description of every vehicle registered to or operated by the offender, including license plate number and a copy of the offender's driver's license or identification card. (k) Social security number and date of birth. (l) A description of the physical characteristics of the offender, including but not limited to sex, race, hair color, eye color, height, age, weight, scars, tattoos, or other identifying marks on the body of the offender. (m) Every e-mail address, online screen name, or other online identifiers used by the offender to communicate on the Internet. Required notice must be given before any online identifier is used to communicate on the Internet. (n) Temporary lodging information regarding any place where the offender plans to stay for seven or more days.
--	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 116

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	(o) Travel and immigration documents, including but not limited to passports and documents establishing immigration status.
Community Notification and Websites (Louisiana)	<p>LA. REV. STAT. ANN. § 15:546 (West 2010)</p> <p>(A) Criminal justice agencies shall release relevant and necessary information regarding sex offenders, child predators, and sexually violent predators to the public when the release of the information is necessary for public protection.</p> <p>LA. REV. STAT. ANN. § 15:542.1 (2010) <i>amended by</i> H.B. 1314 and 1436, 2010 La. Sess. Law Serv. (2010)</p> <p>A. Sex offenders must provide the following notifications:</p> <p>(1) Give notice of the crime for which he was convicted, his name, residential address, a description of his physical characteristics, and a photograph or copy thereof to all of the following:</p> <p>(a) At least one person in every residence or business within a one-mile radius in a rural area and a three-tenths of a mile radius in an urban or suburban area o the address of residence where the offender will reside upon release, including all adults residing in the residence of the offender.</p> <p>(b) (i) The superintendent of the school district where the <i>offender</i> will reside, who shall notify the principal of every school located within a one-mile radius of the address where the offender will reside and may notify the principles of other schools as he deems appropriate. The notice sent by the superintendent shall be accompanied by two clear, recent photographs, or a clear photocopy thereof, of the offender. The photographs, which shall be provided by the offender, shall be taken after release and within sufficient time to accompany the notification... <i>The principal of any such school, upon receipt of the notification from the superintendent..., shall post notices at the school, in conspicuous areas accessible by all students attending the school, which contain a photograph of the offender and which state the offender's name, address, and a statement on the notice, commensurate with the education level of the school, which in the discretion of the principal, appropriately notifieds the students of the</i></p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 117

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Louisiana)</p>	<p><i>potential danger of the offender.</i>⁶</p> <p>(c) The lessor, landlord, or owner of the residence or the property on which he resides.</p> <p>(d) The superintendent of any park, playground or recreation districts within the designated area where the offender will reside, who shall notify the custodians of the parks, playgrounds and recreational facilities in the designated area and may notify the custodians of other parks, playgrounds, and recreational facilities as he deems appropriate... The custodian shall post notices in conspicuous areas at the park, playground or recreational facility which state the offender's name, address and the crime for which he was convicted... The notice sent shall be accompanied by two clear, recent photographs, or a clear photocopy thereof, of the offender.</p> <p>(2) Give notice of the crime for which he was convicted, his name, jurisdiction of conviction, a description of his physical characteristics..., and his physical address by mail to all people residing within the designated area within twenty-one days of the date of conviction... and the notice shall be published on two separate days within the applicable period ... in the official journal of the governing authority of the parish where the defendant plans to reside and, if ordered by the sheriff or police department or required by local ordinance, in a newspaper... which has a larger or smaller circulation in the parish than the official journal. The notice provided to the official journal or other designated newspaper... shall also include a recent photograph of the offender or a clear photocopy of a recent photograph of the offender.</p> <p>(3) Give any other notice deemed appropriate by the court... including by not limited to signs, handbills, bumper stickers, or clothing labeled to that effect.</p> <p>(5) <i>Post the number of his physical address in a conspicuous place on the outside of his residence. The posted number shall be prominently displayed and shall be of a sufficient size and legibility such that it will be visible to an ordinarily observant person approaching the residence during the daylight hours.</i>⁷</p> <p>(B) Sex offenders who provide recreational instruction to persons under the age of 17 years shall post a notice in the building or facility where such instruction is being given. The notice shall contain the name and photograph of the sex offender, the date and jurisdiction of conviction, and the crime for which he was convicted. Such notification shall be prominently displayed and shall be of sufficient size to alert persons entering such building or facility.</p>
<p>Limitations on Residency or Employment</p>	<p>LA. REV. STAT. ANN. § 14:91.2 (West 2010)</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 118

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p><i>(Louisiana)</i></p> <p>Limitations on Residency or Employment Cont'd</p> <p><i>(Louisiana)</i></p>	<p>A. The following acts when committed by a person convicted of a sex offense as defined in R.S. 15:541 when the victim is under the age of thirteen years shall constitute the crime of unlawful residence or presence of a sex offender:</p> <ul style="list-style-type: none"> (1) The physical presence of the offender in, on, or within one thousand feet of the school property of any public or private elementary or secondary school or the physical presence in any motor vehicle or other means of conveyance owned, leased, or contracted by such school to transport students to or from school or a school-related activity when persons under the age of eighteen years are present on the school property or in a school vehicle. (2) The offender establishing a residence within one thousand feet of any public or private elementary or secondary school. (3) The physical presence of the offender in, on, or within one thousand feet of a public park or recreational facility. (4) The offender establishing a residence within one thousand feet of any public park or recreational facility. <p>C. (1) It shall not be a violation of the provisions of this Section if the offender has permission to be present on school premises from the superintendent of the school board in the case of a public school or the principal or headmaster in the case of a private school.</p> <p>(2) If permission is granted to an offender to be present on public school property by the superintendent for that public school pursuant to this Subsection, then the superintendent shall notify the principal at least twenty-four hours in advance of the visit by the offender. This notification shall include the nature of the visit and the date and time in which the sex offender will be present in the school. The offender shall notify the office of the principal upon arrival on the school property and upon departing from the school. If the offender is to be present in the vicinity of children, the offender shall remain under the direct supervision of a school official.</p> <p>LA. REV. STAT. ANN. § 14:91.1 (West 2010)</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 119

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>A sexually violent predator may not be physically present on the property of any public or private school or in any vehicle used to transport students to and from school when persons under the age of 18 are present unless the offender has permission to be present from the school superintendent or headmaster.</p> <p>Sexually violent predators may not physically reside within 1000 feet of any public or private school, day care facility, playground, youth center, public swimming pool or free-standing video arcade facility.</p>
Duration of Registration <i>(Louisiana)</i>	<p>LA. REV. STAT. ANN. § 15:544 (West 2010)</p> <p>A. Except as provided for in Subsection B of this Section, a person required to register and provide notification pursuant to the provisions of this Chapter shall comply with the requirement for a period of fifteen years from the date of the initial registration, or the duration of the lifetime of the offender as provided in Subsection E of this Section. The requirement to register shall apply to an offender who is pardoned.</p> <p>B. (1) A person required to register pursuant to this Chapter who was convicted of a sexual offense against a victim who is a minor as defined in R.S. 15:541 shall register and maintain his registration and provide community notification pursuant to the provisions of this Chapter for a period of twenty-five years from the date of initial registration, or the duration of the lifetime of the offender as provided in Subsection E of this Section, unless the underlying conviction is reversed, set aside, or vacated. The requirement to register shall apply to an offender who is pardoned.</p> <p>(2) Lifetime for</p> <ul style="list-style-type: none"> (a) A person convicted on an aggravated offense. (b) A juvenile adjudicated for aggravated rape, forcible rape, second degree sexual battery, aggravated kidnapping of a child under 13 years old, second degree kidnapping of a child under 13 years old, aggravated incest, or an aggravated crime against nature. (c) A person convicted of subsequent offenses. <p>E. (1) Notwithstanding the provisions of Subsection A or Paragraph (B)(1) of this Section, the court, upon motion of the district attorney, and after a contradictory hearing, shall have the authority to order a person required to register and provide notification pursuant to the provisions of this Chapter to register and notify for the duration of the lifetime of the offender upon a showing by a preponderance of the evidence that the offender poses a substantial</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 120

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	risk of committing another offense requiring registration pursuant to this Chapter.
MAINE**	
Registrable Offenses <i>(Maine)</i>	<p>A conviction for one of the following offenses or for an attempt or solicitation of one of the following offenses if the victim was less than 18 years of age at the time of the criminal conduct:</p> <ul style="list-style-type: none"> • Unlawful sexual contact - ME. REV. STAT. ANN. tit. 17, § 255-A(1)(A), (B), (C), (G), (I), (J), (K), (L), (M), (N), (Q), (R), (S) or (T) (West 2010). • Visual sexual aggression against child - ME. REV. STAT. ANN. tit. 17-A, § 256 (West 2010). • Sexual misconduct with a child under 14 years of age - ME. REV. STAT. ANN. tit. 17-A, § 258 (West 2010). • Solicitation of a child by computer to commit a prohibited act -ME. REV. STAT. ANN. tit. 17-A, § 259 (2010). • Sexual exploitation of minor - ME. REV. STAT. ANN. tit. 17-A, § 282 (West 2010). • Dissemination of sexually explicit material - ME. REV. STAT. ANN. tit. 17-A, § 283 (West 2010). • Possession of sexually explicit material - ME. REV. STAT. ANN. tit. 17-A, § 284 (West 2010). • Kidnapping (unless actor is a parent of the victim) - ME. REV. STAT. ANN. tit. 17-A, § 301 (West 2010). • Criminal restraint (unless actor is a parent of the victim) - ME. REV. STAT. ANN. tit. 17-A, § 302 (West 2010). • Violation of privacy - ME. REV. STAT. ANN. tit. 17-A, § 511(1)(D) (West 2010). • Incest - ME. REV. STAT. ANN. tit. 17-A, § 556 (West 2010). • Aggravated promotion of prostitution - ME. REV. STAT. ANN. tit. 17-A, § 852(1)(B) (West 2010). • Patronizing prostitution of a minor - ME. REV. STAT. ANN. tit. 17-A, § 855 (West 2010). • Sexual abuse of minors - ME. REV. STAT. ANN. tit. 17-A, § 254 (West 2010). • Gross sexual assault - ME. REV. STAT. ANN. tit. 17-A, § 253(2)(E), (F), (G), (H), (I) or (J) (West 2010). • Gross sexual assault - ME. REV. STAT. ANN. tit. 17-A, §§ 253(1), 253(2)(A), (B), (C), or (D) (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 121

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? (Maine)</p> <p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Maine)</p>	<p>YES</p> <p>ME. REV. STAT. ANN. tit. 17-A, § 253 (West 2010) <u>Gross Sexual Assault.</u></p> <p>2. A person is guilty of gross sexual assault if that person engages in a sexual act with another person and:</p> <p>E. The other person, not the actor's spouse, is under official supervision as a probationer, a parolee, a sex offender on supervised release, a prisoner on supervised community confinement status or a juvenile on community reintegration status or is detained in a hospital, prison or other institution, and the actor has supervisory or disciplinary authority over the other person. Violation of this paragraph is a Class B crime;</p>
<p>Information Maintained in Sex Offender Registry (Maine)</p>	<p>ME. REV. STAT. ANN. tit. 34-A, § 11221 (2010)</p> <p>1. Maintenance of registry. The bureau shall establish and maintain a registry of persons required to register pursuant to this subchapter. The registry must include the following information on each registrant:</p> <ul style="list-style-type: none"> A. The registrant's name, aliases, date of birth, sex, race, height, weight, eye color, mailing address and physical location of expected domicile and residence; B. Place of employment and college or school being attended, if applicable, and the corresponding address and location; C. Offense history; D. Notation of any treatment received for a mental abnormality or personality disorder; E. A photograph and set of fingerprints; F. A description of the offense for which the registrant was convicted, the date of conviction and the sentence imposed; and G. Any other information the bureau determines important.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 122

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites (Maine)</p>	<p>ME. REV. STAT. ANN. tit. 34-A, § 11221 (2010)</p>
<p>Community Notification and Websites Cont'd (Maine)</p>	<p>9. PUBLIC ACCESS TO INFORMATION.</p> <p>A. The bureau shall post on the Internet for public inspection the following information concerning a registrant:</p> <ul style="list-style-type: none"> (1) name, date of birth and photograph (2) city or town of domicile and residence (3) place of employment and college or school being attended and the corresponding address and location (4) statutory citation and name of the offense for which the registrant was convicted <p>B. Upon receiving written request that includes the name and date of birth of a registrant, the bureau shall provide the following information concerning a registrant to the requestor:</p> <ul style="list-style-type: none"> (1) name, aliases, date of birth, sex, race, height, weight, eye color, mailing address and physical location of domicile or residence (2) place of employment and college or school being attended and the corresponding address and location (3) a description of the offense, date of conviction and sentence imposed (4) photograph <p>12. LAW ENFORCEMENT AGENCY WEBSITE. A law enforcement agency may maintain its own sex offender website and may make that information available for use by the public.</p> <p>ME. REV. STAT. ANN. tit. 34-A, § 11255 (2010)</p> <p>1. DEPARTMENT. Upon the conditional release or discharge of a registrant from a state correctional institution, the department shall give notice to members of the public the department determines appropriate to ensure public safety.</p> <p>2. LAW ENFORCEMENT AGENCIES. Upon receipt of the information concerning the conditional release or discharge of a registrant, a law enforcement agency shall notify members of a municipality that the law enforcement agency determines appropriate to ensure public safety.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 123

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Limitations on Residency or Employment (Maine)	None
Duration of Registration (Maine)	<p>ME. REV. STAT. ANN. tit. 34-A, §11225-A (2010)</p> <p>10 years for sex offenders not subject to lifetime registration.</p> <p>ME. REV. STAT. ANN. tit. 34-A, § 11203 (2010)</p> <p>Life for persons convicted of sexually violent offenses or for registrants with prior sex offense convictions.</p>
MARYLAND**	
Registrable Offenses (Maryland)	<p>Tier I sex offenses – MD. CODE ANN., CRIM. PROC. § 11-701 (West 2010).</p> <ul style="list-style-type: none"> • Sexual offense in the fourth degree - MD. CODE ANN., CRIM. LAW § 3-308 (West 2010). • Visual surveillance with prurient intent - MD. CODE ANN., CRIM. LAW § 3-902 (West 2010). • Possession of visual representation of a child under 16 years of age in certain sexual acts - MD. CODE ANN., CRIM. LAW § 11-208 (West 2010). • Misleading domain names on the Internet – 18 U.S.C. § 2252C (2010). • Misleading words or digital images on the Internet – 18 U.S.C § 2252C (2010). • Engaging in illicit conduct in foreign places – 18 U.S.C. § 2423(c) (2010). • Failure to file a factual statement about an alien individual – 18 U.S.C. § 2424 (2010). • Transmitting information about a minor to further criminal sexual under – 18 U.S.C. § 2425 (2010). • Sex trafficking by force, fraud or coercion – 18 U.S.C. § 1591 (2010). • Travel with intent to engage illicit conduct under 18 U.S.C. § 2423(b) (2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 124

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses Cont'd (Maryland)</p>	<p>Tier II sex offenses - MD. CODE ANN., CRIM. PROC. § 11-701 (West 2010).</p> <ul style="list-style-type: none"> • Sexual offense in the third degree, if the victim is a minor - MD. CODE ANN., CRIM. LAW § 3-301(a)(4)-(5) (West 2010). • Sexual solicitation of minors - MD. CODE ANN., CRIM. LAW § 3-324 (West 2010). • Child pornography - MD. CODE ANN., CRIM. LAW § 11-207 (West 2010). • Hiring minor for prohibited purposes - MD. CODE ANN., CRIM. LAW § 11-209 (West 2010). • Pandering - MD. CODE ANN., CRIM. LAW § 11-303 (West 2010). • Abduction of a child under 16 - MD. CODE ANN., CRIM. LAW § 11-305 (West 2010). • House of prostitution, if intended prostitute is a minor - MD. CODE ANN., CRIM. LAW § 11-306 (West 2010). • Sexual conduct between correctional or juvenile justice officer and inmate or confined child - MD. CODE ANN., CRIM. LAW § 3-314 (West 2010). • Sale of a minor, if the victim is a minor who is at least 14 years old - MD. CODE ANN., CRIM. LAW § 3-603 (West 2010). <p>Tier III sex offenses - MD. CODE ANN., CRIM. PROC. § 11-701 (West 2010).</p> <ul style="list-style-type: none"> • Murder committed in the perpetration or attempted perpetration of rape, sexual offense in the first or second degree, or sodomy - MD. CODE ANN., CRIM. LAW § 2-201(a)(4)(viii), (x), (xi) (West 2010). • Rape in the first degree - MD. CODE ANN., CRIM. LAW § 3-303 (West 2010). • Rape in the second degree - MD. CODE ANN., CRIM. LAW § 3-304 (West 2010). • Sexual offense in the first degree - MD. CODE ANN., CRIM. LAW § 3-305 (West 2010). • Sexual offense in the second degree - MD. CODE ANN., CRIM. LAW § 3-306 (West 2010). • Sexual offense in the third degree - MD. CODE ANN., CRIM. LAW § 3-307(a)(1)-(2) (West 2010). • Attempted rape in the first degree - MD. CODE ANN., CRIM. LAW § 3-309 (West 2010). • Attempted rape in the second degree - MD. CODE ANN., CRIM. LAW § 3-310 (West 2010). • Attempted sexual offense in the first degree - MD. CODE ANN., CRIM. LAW § 3-311 (West 2010). • Attempted sexual offense in the second degree - MD. CODE ANN., CRIM. LAW § 3-312 (West 2010). • Continuing course of conduct against a child - MD. CODE ANN., CRIM. LAW § 3-315 (West 2010)/
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 125

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Maryland)</i>	<ul style="list-style-type: none"> • Incest - MD. CODE ANN., CRIM. LAW § 3-323 (West 2010). • Kidnapping - MD. CODE ANN., CRIM. LAW § 3-502 (West 2010). • Sexual abuse of a minor - MD. CODE ANN., CRIM. LAW § 3-602 (2010). • Unnatural or perverted sexual practice - MD. CODE ANN., CRIM. LAW § 3-322 (West 2010). • Common law offense of sodomy. • Sexual offense in the third degree, if the victim is under 14 years old - MD. CODE ANN., CRIM. LAW § 3-307(a)(3) • Child kidnapping - MD. CODE ANN., CRIM. LAW § 3-503 (West 2010). • Common law crime of false imprisonment, if the victim is under the age of 18 years and the person is not the victim's parent. • Abduction of child under 16 - MD. CODE ANN., CRIM. LAW § 11-305 (West 2010). • Any attempt to commit one of the offenses listed above. • Crimes resulting in conviction in another state or in a federal, military, or Native American tribal court of a crime that, if committed in this State, would constitute one of the crimes listed (including attempt).
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Maryland)</i>	<p>YES.</p> <p>MD. CODE ANN., CRIM. PROC. § 11-701 (West 2010).</p> <p>(p) Tier II sex offender means a person who has been convicted of:</p> <p>(3) § 3-314 of the Criminal Law Article.</p> <p>MD. CODE ANN., CRIM. LAW § 3-314 (West 2010).</p> <p><u>Sexual conduct between correctional or juvenile justice officer and inmate or confined child.</u></p> <p>(b)(1) This subsection applies to:</p> <p>(i) a correctional employee;</p> <p>(ii) any other employee of the Department of Public Safety and Correctional Services or a correctional facility;</p> <p>(iii) an employee of a contractor providing goods or services to the Department of Public Safety and Correctional Services or a correctional facility; and</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 126

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? (Maryland)</p>	<p>(iv) any other individual working in a correctional facility, whether on a paid or volunteer basis.</p> <p>(2) A person described in paragraph (1) of this subsection may not engage in sexual contact, vaginal intercourse, or a sexual act with an inmate.</p> <p>(c) A person may not engage in sexual contact, vaginal intercourse, or a sexual act with an individual confined in a child care institution licensed by the Department, a detention center for juveniles, or a facility listed in § 9-226(b) of the Human Services Article.</p> <p>MD. CODE ANN., CRIM. LAW § 3-314 (West 2010).</p> <p>(a)(1) In this section the following words have the meanings indicated.</p> <p>(2)(i) “Correctional employee” means a:</p> <ol style="list-style-type: none"> 1. correctional officer, as defined in § 8-201 of the Correctional Services Article; or 2. managing official or deputy managing official of a correctional facility. <p>(ii) “Correctional employee” includes a sheriff, warden, or other official who is appointed or employed to supervise a correctional facility.</p> <p>(3)(i) “Inmate” has the meaning stated in § 1-101 of this article.</p> <p>(ii) “Inmate” includes an individual confined in a community adult rehabilitation center.</p> <p><u>Prohibited--Correctional employee with inmate</u></p> <p>(b)(1) This subsection applies to:</p> <ol style="list-style-type: none"> (i) a correctional employee; (ii) any other employee of the Department of Public Safety and Correctional Services or a correctional facility; (iii) an employee of a contractor providing goods or services to the Department of Public Safety and Correctional Services or a correctional facility; and (iv) any other individual working in a correctional facility, whether on a paid or volunteer basis. <p>(2) A person described in paragraph (1) of this subsection may not engage in sexual contact, vaginal intercourse, or a sexual act with an inmate.</p>
--	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 127

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p><u>Prohibited--Juvenile Services employee with confined child</u></p> <p>(c) A person may not engage in sexual contact, vaginal intercourse, or a sexual act with an individual confined in a child care institution licensed by the Department, a detention center for juveniles, or a facility for juveniles listed in § 9-226(b) of the Human Services Article.</p>
<p>Information Maintained in Sex Offender Registry (Maryland)</p>	<p>MD. CODE ANN., CRIM. PROC. § 11-706 (WEST 2010)</p> <p>(a) A registration statement shall include:</p> <ol style="list-style-type: none"> (1) the registrant's full name, including any suffix, and address; (2) name and address of each of the registrant's employers and a description of each location where the registrant performs employment duties, if that location differs from the address of the employer; (3) the name of the registrant's educational institution or place of school enrollment and the registrant's educational institution or school address; (4) a description of the crime for which the registrant was convicted (5) the date that the registrant was convicted; (6) the jurisdiction and the name of the court in which the registrant was convicted; (7) a list of any aliases, former names, names by which the registrant legally has been known, traditional names given by family or clan under ethnic or tribal tradition, electronic mail addresses, computer log-in or screen names or identities, instant-messaging identities, and electronic chat room identities that the registrant has used; (8) the registrant's Social Security number and any purported Social Security numbers, the registrant's date of birth, purported dates of birth and place of birth; (9) all identifying factors, including a physical description; (10) a copy of the registrant's passport or immigration papers; (11) information regarding any professional licenses the registrant holds; (12) the license plate number, registration number and description of any vehicle, including all motor vehicles, boats, and aircraft, owned or regularly operated by the registrant; (13) the permanent or frequent addresses or locations where all vehicles are kept

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 128

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Maryland)</i></p>	<p>(14) all landline and cellular telephone numbers and any other designations used by the sex offender for the purposes of routing or self-identification in telephonic communications (15) a copy of registrant's valid driver's license or identification card; (16) the registrant's fingerprints and palm prints; (17) the criminal history of the sex offender, including the dates of all arrests and convictions, the status of parole, probation or supervised release, and the existence of any outstanding warrants; and (18) the registrant's signature and date signed.</p> <p>(b) If the registrant is a sexually violent predator, the registration statement shall also include: <input type="checkbox"/> (1) anticipated future residence, if known at the time of registration; (2) documentation of treatment received for a mental abnormality or personality disorder.</p>
<p>Community Notification and Websites <i>(Maryland)</i></p>	<p>MD. CODE ANN., CRIM. PROC. § 11-717 (WEST 2010)</p> <p>(a)(1) The Department shall make available to the public registration statements or information about registration statements. (2) Information about registration statements shall include, in plain language that can be understood without special knowledge of the criminal laws of the State, a factual description of the crime of the offender that is the basis for the registration, excluding details that would identify the victim. (3) Registration information provided to the public may not include a sex offender's Social Security number, driver's license number, medical or therapeutic treatment, travel and immigration document numbers, and arrests no resulting in conviction.</p> <p>(b) The Department may post on the Internet (1) a current listing of each registrant's name, crime, and other identifying information and (2) a plain language that can be understood without special knowledge of the criminal laws of the State, a factual description of the crime of the offender that is the basis for registration, excluding details that would identify the victim.</p> <p>(d) The Department shall allow members of the public who live in a county in which a registrant is to reside or habitually live or where the registrant, if not a resident of the State, will work or attend school, by request, to</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 129

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites Cont'd <i>(Maryland)</i>	<p>receive electronic mail notification of the release from incarceration of the registered offender and the registration information of the offender.</p> <p>MD. CODE ANN., CRIM. PROC. § § 11-709 (West 2010)</p> <p>(f) A local law enforcement unit may notify the following entities that are located within the community in which a child sexual offender is to reside or where a child sexual offender who is not a resident of the State will work or attend school of the filing of a registration statement or notice of change of address by the child sexual offender:</p> <ul style="list-style-type: none"> (1) family day care homes or child care centers registered or licensed under Title 5, Subtitle 5 of the Family Law Article; (2) child recreation facilities; (3) faith institutions; and (4) other organizations that serve children and other individuals vulnerable to child sexual offenders.
Limitations on Residency or Employment <i>(Maryland)</i>	<p>None.</p>
Duration of Registration <i>(Maryland)</i>	<p>MD. CODE ANN., CRIM. PROC. § 11-707 (West 2010)</p> <p>(4) The term of registration is:</p> <ul style="list-style-type: none"> (i) 15 years for tier I offenders (ii) 25 years for tier II offenders (iii) life for tier III offenders (iv) up to 5 years, if the person is subject to reduction by the juvenile court <p>(5)(c) The term of registration for a tier II offender shall be reduced to 10 years, if, in the 10 years following the registration, the registrant:</p> <ul style="list-style-type: none"> (1) is not convicted of any offense for which a term of imprisonment of more than 1 year may be imposed (2) is not convicted of any sex offense (3) successfully completes, without revocation, any period of supervised release, parole or probation; and

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 130

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	(4) successfully completes an appropriate sex offender treatment program
MASSACHUSETTS	
Registrable Offenses <i>(Massachusetts)</i>	<ul style="list-style-type: none"> • Indecent assault and battery on a child under 14 - MASS. GEN. LAWS ANN. ch. 265, § 13B (West 2010). • Indecent assault and battery on a mentally retarded person - MASS. GEN. LAWS ANN. ch. 265, § 13F (West 2010). • Indecent assault and battery on a person age 14 or over - MASS. GEN. LAWS ANN. ch. 265, § 13H (West 2010). • Rape - MASS. GEN. LAWS ANN. ch. 265, § 22 (West 2010). • Rape of a child under 16 with force - MASS. GEN. LAWS ANN. ch. 265, § 22A (West 2010). • Rape and abuse of a child - MASS. GEN. LAWS ANN. ch. 265, § 23 (West 2010). • Assault with intent to commit rape - MASS. GEN. LAWS ANN. ch. 265, § 24 (West 2010). • Assault of a child under 16 with intent to commit rape - MASS. GEN. LAWS ANN. ch. 265, § 24B (West 2010). • Kidnapping of a child under 16 - MASS. GEN. LAWS ANN. ch. 265, § 26 (West 2010). • Enticing a child under the age of 16 for the purposes of committing a crime - MASS. GEN. LAWS ANN. ch. 265, § 26C (West 2010). • Enticing away a person for prostitution or sexual intercourse - MASS. GEN. LAWS ANN. ch. 272, § 2 (West 2010). • Drugging persons for sexual intercourse - MASS. GEN. LAWS ANN. ch. 272, § 3 (West 2010). • Inducing a minor into prostitution - MASS. GEN. LAWS ANN. ch. 272, § 4A (West 2010). • Living off or sharing earnings of a minor prostitute - MASS. GEN. LAWS ANN. ch. 272, § 4B (West 2010). • Second and subsequent adjudication or conviction for open and gross lewdness and lascivious behavior (but excluding a first or single adjudication as a delinquent juvenile) - MASS. GEN. LAWS ANN. ch. 272, § 16 (West 2010). • Incestuous marriage or intercourse - MASS. GEN. LAWS ANN. ch. 272, § 17 (West 2010). • Disseminating to a minor matter harmful to a minor - MASS. GEN. LAWS ANN. ch. 272, § 28 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Massachusetts)</i>	<ul style="list-style-type: none"> • Posing or exhibiting a child in a state of nudity MASS. GEN. LAWS ANN. ch. 272, § 29A (West 2010). • Dissemination of visual material of a child in a state of nudity or sexual conduct - MASS. GEN. LAWS ANN. ch. 272, § 29B (West 2010). • Possession of child pornography - MASS. GEN. LAWS ANN. ch. 272, § 29C (West 2010). • Unnatural and lascivious acts with a child under 16 MASS. GEN. LAWS ANN. ch. 272, § 35A (West 2010). • Aggravated rape - MASS. GEN. LAWS ANN. ch. 277, § 39 (West 2010). • Any attempt to commit a violation of any of the aforementioned sections. • A like violation of the laws of another state, the United States or a military, territorial or Indian tribal authority.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Massachusetts)</i>	NO
Information Maintained in Sex Offender Registry <i>(Massachusetts)</i>	<p>MASS. GEN. LAWS ANN. ch. 6, § 178D (West 2010)</p> <ul style="list-style-type: none"> (a) the sex offender's name, aliases used, date and place of birth, sex, race, height, weight, eye and hair color, social security number, home address, any secondary addresses and work address and, if the sex offender works at or attends an institution of higher learning, the name and address of the institution; (b) a photograph and set of fingerprints; (c) a description of the offense for which the sex offender was convicted or adjudicated, the city or town where the offense occurred, the date of conviction or adjudication and the sentence imposed; (d) any other information which may be useful in assessing the risk of the sex offender to reoffend; and (e) any other information which may be useful in identifying the sex offender.
Community Notification and Websites <i>(Massachusetts)</i>	<p>MASS. GEN. LAWS ANN. ch. 6, § 178D (West 2010)</p> <ul style="list-style-type: none"> • The board shall make the sex offender information contained in the sex offender registry, available for inspection

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 132

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>by the general public in the form of a comprehensive database published on the internet, known as the "sex offender internet database";</p> <ul style="list-style-type: none"> • Provided, however, that no registration data relating to a sex offender given a <i>level 1</i> or <i>level 2</i> designation by the board shall be published in the sex offender internet database but may be disseminated by the board as otherwise permitted.
Limitations on Residency or Employment <i>(Massachusetts)</i>	None.
Duration of Registration <i>(Massachusetts)</i>	<p>MASS. GEN. LAWS ANN. ch. 6, § 178G (West 2010)</p> <p>20 years for registrants not subject to lifetime registration.</p> <p>Life for registrants:</p> <ul style="list-style-type: none"> • With 2 or more sex offense convictions; • Convicted of a sexually violent offense; • That have been determined to be sexually violent predators; or • That the Sex Offender Registry Board has deemed a lifetime registrant. <p>10 years for registrants who offer proof, by clear and convincing evidence, that the person has not committed a sex offense since his/her release and is not likely to pose a danger to the safety of others.</p>
MICHIGAN	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 133

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses (Michigan)</p>	<ul style="list-style-type: none"> • Accosting, enticing or soliciting child for immoral purpose - MICH. COMP. LAWS ANN. § 750.145a (West 2010). • Accosting, enticing or soliciting child for immoral purpose; prior conviction - MICH. COMP. LAWS ANN. § 750.145b (West 2010). • Child sexually abusive activity or material; possession of child sexually abusive material - MICH. COMP. LAWS ANN. § 750.145c (West 2010). • Crime against nature or sodomy (if the victim is under 18) - MICH. COMP. LAWS ANN. § 750.158 (West 2010).
<p>Registrable Offenses Cont'd (Michigan)</p>	<ul style="list-style-type: none"> • Indecent exposure (if that individual was previously convicted of indecent exposure) - MICH. COMP. LAWS ANN. § 750.335a(2)(b) (West 2010). • A third or subsequent violation of any combination of the following: <ul style="list-style-type: none"> ○ Indecent or obscene conduct in a public place - MICH. COMP. LAWS ANN. § 750.167(1)(f) (West 2010). ○ Indecent exposure - MICH. COMP. LAWS ANN. § 750.335a(2)(a) (West 2010). ○ A local ordinance of a municipality substantially corresponding to a section described above. • Gross indecency; between male persons (where the victim is under 18, except for a juvenile disposition or adjudication) - MICH. COMP. LAWS ANN. § 750.338 (West 2010). • Gross indecency; female persons (where the victim is under 18, except for a juvenile disposition or adjudication) - MICH. COMP. LAWS ANN. § 750.338a (West 2010). • Gross indecency; between male and female persons (where the victim is under 18, except for a juvenile disposition or adjudication) - MICH. COMP. LAWS ANN. § 750.338b (West 2010). • Kidnapping (if the victim is less than 18 years of age) - MICH. COMP. LAWS ANN. § 750.349 (West 2010). • Leading, taking, carrying away, decoying, or enticing away child under 14 - MICH. COMP. LAWS ANN. § 750.350 (West 2010). • Soliciting, accosting, or inviting to commit prostitution or immoral act (if the victim is less than 18 years of age) - MICH. COMP. LAWS ANN. § 750.448 (West 2010). • Pandering - MICH. COMP. LAWS ANN. § 750.455 (West 2010). • Criminal sexual conduct in the first degree - MICH. COMP. LAWS ANN. § 750.520b (West 2010). • Criminal sexual conduct in the second degree - MICH. COMP. LAWS ANN. § 750.520c (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 134

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Michigan)</i>	<ul style="list-style-type: none"> • Criminal sexual conduct in the third degree - MICH. COMP. LAWS ANN. § 750.520d (West 2010). • Criminal sexual conduct in the fourth degree - MICH. COMP. LAWS ANN. § 750.520e (West 2010). • Assault with intent to commit criminal sexual conduct - MICH. COMP. LAWS ANN. § 750.520g (West 2010). • Any other violation of a law of this state or a local ordinance of a municipality that by its nature constitutes a sexual offense against an individual who is less than 18 years of age. • An offense committed by a person who was, at the time of the offense, a sexually delinquent person as defined in section 10a of the Michigan penal code. • An attempt or conspiracy to commit an offense described. • An offense substantially similar to an offense listed above under a law of the United States, any state, or any country or under tribal or military law. • An individual from another state who is required to register or otherwise be identified as a sex or child offender or predator under a comparable statute of that state.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Michigan)</i>	NO
Information Maintained in Sex Offender Registry <i>(Michigan)</i>	<p>MICH. COMP. LAWS ANN. § 28.727 (West 2010)</p> <p>§7(1)(a) The individual's name, social security number, date of birth, and address or expected address. An individual who is in a witness protection and relocation program is only required to use the name and identifying information reflecting his or her new identity in a registration under this act. The registration and compilation databases shall not contain any information identifying the individual's prior identity or locale. The department shall request each individual to provide his or her date of birth if it is not included in the registration, and that individual shall comply with the request within 10 days.</p> <p>(b) A brief summary of the individual's convictions for listed offenses regardless of when the conviction occurred, including where the offense occurred and the original charge if the conviction was for a lesser offense.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 135

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(c) A complete physical description of the individual.</p> <p>(d) The photograph required under section 5.</p> <p>(e) The individual's fingerprints if not already on file with the department.</p> <p>(2) A registration may contain the individual's blood type and whether a DNA identification profile of the individual is available.</p>
<p>Community Notification and Websites (Michigan)</p>	<p>MICH. COMP. LAWS ANN. § 28.730 (West 2010)</p> <p>(2) A department post, local law enforcement agency, or sheriff's department shall make information for the zip code areas located in whole or in part within the post's, agency's, or sheriff's department's jurisdiction available for public inspection during regular business hours.</p> <p>(3)</p> <ul style="list-style-type: none"> • The department may make information available to the public through electronic, computerized, or other accessible means. • The department shall provide for notification by electronic or computerized means to any member of the public who has subscribed in a manner required by the department when an individual initially registers under this act, or changes his or her registration under this act, to a location that is in a zip code area designated by the subscribing member of the public. <p>MICH. COMP. LAWS ANN. § 28.728 (West 2010)</p> <p>(2) The department shall maintain a computerized database that consists of a compilation of individuals registered under this act.</p> <p>(6):</p> <ul style="list-style-type: none"> • The department shall make the compilation or information from the compilation available to a department post, local law enforcement agency, sheriff's department, and the public by electronic, computerized, or other similar means accessible to the post, agency, or sheriff's department.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 136

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • The electronic, computerized, or other similar means shall provide for both a search by name and by zip code.
Limitations on Residency or Employment <i>(Michigan)</i>	MICH. COMP. LAWS ANN. §§ 28.733 & 27.734(West 2010) Sex offenders may not work or loiter within a student safety zone.
Duration of Registration <i>(Michigan)</i>	MICH. COMP. LAWS ANN. § 28.725 (West 2010) § 5 (7) 25 years from the date of initially registering or 10 years after release from incarceration, whichever is longer, for registrants not subject to lifetime registration. (8) Life for registrants convicted of: <ul style="list-style-type: none"> • First degree criminal sexual conduct; • Second degree criminal sexual conduct with person under 13; • Kidnapping a minor; • Enticing a child under 14; • Persuading, inducing, enticing, coercing, causing, or knowingly allowing a child to engage in a child sexually abusive activity for the purpose of producing any child sexually abusive material; or • A second or subsequent registrable offense.
MINNESOTA**	
Registrable Offenses <i>(Minnesota)</i>	MINN. STAT. ANN. § 243.166(1b)(a) (West 2010) <ul style="list-style-type: none"> • First Degree Murder- MINN. STAT. ANN. § 609.185(2) (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 137

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Minnesota)</i>	<ul style="list-style-type: none"> • Kidnapping - MINN. STAT. ANN. 609.25 (West 2010). • Criminal Sexual Conduct in the First Degree - MINN. STAT. ANN. § 609.342 (West 2010). • Criminal Sexual Conduct in the Third Degree - MINN. STAT. ANN. § 609.343 (West 2010). • Criminal Sexual Conduct in the Fourth Degree - MINN. STAT. ANN. § 609.345 (West 2010). • Criminal Sexual Conduct in the Fifth Degree - MINN. STAT. ANN. § 609.3451(3) (West 2010). • Criminal Sexual Predatory Conduct - MINN. STAT. ANN. § 609.3453 (West 2010). • Indecent Exposure - MINN. STAT. ANN. § 617.23(3) (West 2010). • False Imprisonment - MINN. STAT. ANN. § 609.255(2) (West 2010). • Soliciting a minor to engage in sexual conduct - MINN. STAT. ANN. §§ 609.322 , 609.324 (West 2010). • Using a minor in a sexual performance - MINN. STAT. ANN. § 617.246 (West 2010). • Possession of pornographic work involving a minor - MINN. STAT. ANN. § 617.247 (West 2010). • The person was sentenced as a patterned sex offender - MINN. STAT. ANN. § 609.3455(3a) (West 2010).
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Minnesota)</i>	<p>YES.</p> <p>A Staff Member in a “position of authority” who engages in sexual contact with a juvenile in custody and is convicted of third or fourth degree criminal sexual conduct is required to register as a sex offender.</p> <p>Staff members in charge of juvenile wards are defined as being in a “position of authority” under criminal sexual conduct. See, State v. Mogler, App.2006, 719 N.W.2d 201. Constitutional Law 4509(23), defining “position of authority” as including police officers.</p> <p><u>2007 MN H.F. 829 (NS) (West 2010)</u></p> <p>Subdivision 1. Crime defined. A person who engages in sexual contact with another person is guilty of criminal sexual conduct in the fourth degree if any of the following circumstances exists:</p> <p>(b) the complainant is at least 13 but less than 16 years of age and the actor is more than 48 months older than the complainant or in a position of authority over the complainant. Consent by the complainant to the</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 138

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Minnesota)</p>	<p>act is not a defense. In any such case, if the actor is no more than 120 months older than the complainant, it shall be an affirmative defense which must be proved by a preponderance of the evidence that the actor reasonably believes the complainant to be 16 years of age or older. In all other cases, mistake as to the complainant's age shall not be a defense;</p> <p>(d) the complainant is at least 16 but less than 18 years of age and the actor is more than 48 months older than the complainant and in a position of authority over the complainant. Neither mistake as to the complainant's age nor consent to the act by the complainant is a defense;</p> <p>(i) the intentional touching by the actor of the complainant's intimate parts, or (ii) the touching by the complainant of the actor's, the complainant's, or another's intimate parts effected by a person in a position of authority, or by coercion, or by inducement if the complainant is under 13 years of age or mentally impaired, or (iii) the touching by another of the complainant's intimate parts effected by coercion or by a person in a position of authority, or (iv) in any of the cases above, the touching of the clothing covering the immediate area of the intimate parts.</p> <p>Sec. 4. Minnesota Statutes 2006, section 609.344, subdivision 1, is amended to read:</p> <p>Subdivision 1. Crime defined. A person who engages in sexual penetration with another person is guilty of criminal sexual conduct in the third degree if any of the following circumstances exists:</p> <p>(e) the complainant is at least 16 but less than 18 years of age and the actor is more than 48 months older than the complainant and in a position of authority over the complainant. Neither mistake as to the complainant's age nor consent to the act by the complainant is a defense;</p>
<p>Information Maintained in Sex Offender Registry (Minnesota)</p>	<p>MINN. STAT. ANN. § 243.166(4a) (West 2010)</p> <ul style="list-style-type: none"> • name • primary address • all secondary addresses in Minnesota including all addresses used or residential or recreational purposes

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 139

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • fingerprints • photograph • all address of Minnesota property owned, leased or rented by the person • addresses of all places of employment • addresses of all school where the person is enrolled • year, model, make, license plate number and color of all vehicles owned or regularly driven
Community Notification and Websites <i>(Minnesota)</i>	<p>MINN. STAT. ANN. § 244.052(4) (West 2010)</p> <p>(b) The law enforcement agency shall employ the following guidelines in determining the scope of disclosure made under this subdivision:</p> <ol style="list-style-type: none"> (1) If the offender is assigned to <i>risk level I</i>, the agency may maintain information regarding the offender within the agency and may disclose it to other law enforcement agencies. Additionally, the agency may disclose the information to any victims of or witnesses to the offense committed by the offender. The agency shall disclose the information to victims of the offense committed by the offender who have requested disclosure and to adult members of the offender's immediate household; (2) If the offender is assigned to <i>risk level II</i>, the agency also may disclose the information to agencies and groups that the offender is likely to encounter for the purpose of securing those institutions and protecting individuals in their care while they are on or near the premises of the institution. These agencies and groups include the staff members of public and private educational institutions, day care establishments, and establishments and organizations that primarily serve individuals likely to be victimized by the offender. The agency also may disclose the information to individuals the agency believes are likely to be victimized by the offender; (3) If the offender is assigned to <i>risk level III</i>, the agency shall disclose the information to the persons and entities described in clauses (1) and (2) and to other members of the community whom the offender is likely to encounter. <p>(c) "likely to encounter" means that:</p> <ol style="list-style-type: none"> (1) The organizations or community members are in a location or in close proximity to a location where the

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 140

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Minnesota)</p>	<p>offender lives or is employed, or which the offender visits or is likely to visit on a regular basis, other than the location of the offender's outpatient treatment program; and</p> <p>(2) The types of interaction which ordinarily occur at that location and other circumstances indicate that contact with the offender is reasonably certain.</p> <p>MINN. STAT. ANN. § 244.052(4b) (West 2010)</p> <p>The commissioner of corrections shall create and maintain an Internet Web site and post on the site the information about offenders assigned to <i>risk level III</i> forwarded by law enforcement.</p>
<p>Limitations on Residency or Employment (Minnesota)</p>	<p>None.</p>
<p>Duration of Registration (Minnesota)</p>	<p>MINN. STAT. ANN. § 243.166(6) (West 2010)</p> <p>(a) 10 years for sex offenders not subject to lifetime registration.</p> <p>(d) Life for persons:</p> <ul style="list-style-type: none"> • With prior convictions or adjudications for sex offenses; • Found to have caused the death of a human while committing First or Second degree criminal sexual conduct; • Convicted for engaging in sexual penetration or sexual contact with a person under 13 if the offender: <ul style="list-style-type: none"> ○ was more than 36 months older than the victim ○ was armed with a dangerous weapon; ○ causes personal injury to the victim by using force or by knowing that the victim is mentally impaired, mentally incapacitated or physically helpless ○ aided or abetted 1 or more accomplices;

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 141

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> ○ was under 16 at the time of the offense, had a significant relationship to the victim and used force or coercion, the victim suffered personal injury, or the abuse was committed over an extended period of time.
MISSISSIPPI	
Registrable Offenses <i>(Mississippi)</i>	<ul style="list-style-type: none"> • Kidnapping (if the victim was below the age of 18) - MISS. CODE ANN. § 97-3-53 (West 2010). • Statutory rape (except conviction or adjudication under MISS. CODE ANN. 97-3-65(1)(a) (West 2010), when the offender was 18 years of age or younger at the time of the alleged offense, is not be a registrable sex offense) - MISS. CODE ANN. § 97-3-53 (West 2010). • Rape; assault with intent to ravish - MISS. CODE ANN. § 97-3-71 (West 2010). • Sexual battery (except, conviction or adjudication under Section 97-3-95(1) (c), when the offender was 18 years of age or younger at the time of the alleged offense, is not be a registrable sex offense) - MISS. CODE ANN. § 97-3-95 (West 2010). • Enticing child for concealment, prostitution or marriage - MISS. CODE ANN. § 97-5-5 (West 2010). • Touching, handling, etc., child, mentally defective or incapacitated person or physically helpless person - MISS. CODE ANN. § 97-5-23 (West 2010). • Dissemination of sexually oriented material to persons under eighteen years of age; use of computer for purpose of luring or inducing persons under eighteen years of age to engage in sexual contact - MISS. CODE ANN. § 97-5-27 (West 2010). • Exploitation of children - Miss. Code Ann. § 97-5-33 (West 2010). • Carnal knowledge of step or adopted child; carnal knowledge of child by cohabitating partner - MISS. CODE ANN. § 97-5-41 (West 2010). • Unnatural intercourse - MISS. CODE ANN. § 97-29-59 (West 2010). • Attempt to commit any of the above-referenced offenses. • Adultery or fornication between teacher and pupil - MISS. CODE ANN.. § 97-29-3 (West 2010). • Abuse of a vulnerable adult – MISS. CODE ANN. § 43-47-18 (West 2010). • Procuring sexual servitude of a minor - MISS. CODE ANN. § 43-47-18 (West 2010). • Filming another without permission where there is an expectation of privacy - MISS. CODE ANN. § 97-29-

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 142

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>63 (West 2010).</p> <ul style="list-style-type: none"> Any other offense resulting in a conviction in another jurisdiction, whether state, federal or military, which, if committed in this state, would be deemed to be such a crime without regard to its designation elsewhere. Any offense resulting in a conviction in another jurisdiction, whether state, federal or military, for which registration is required in the jurisdiction where the conviction was had
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Mississippi)</i>	NO
Information Maintained in Sex Offender Registry <i>(Mississippi)</i>	<p>MISS. CODE ANN. § 45-33-25 (West 2010)</p> <p>(2) Any person required to register under this chapter shall submit the following information at the time of registration:</p> <ul style="list-style-type: none"> (a) Name, including a former name which has been legally changed; (b) Street address of all current permanent and temporary residences within state or out of state (c) Date, place and address of employment; (d) Crime for which convicted; (e) Date and place of conviction, adjudication or acquittal by reason of insanity; (f) Aliases used; (g) Social security number; (h) Date and place of birth; (i) Age, race, sex, height, weight, hair and eye colors, and any other physical description or identifying factors (j) A brief description of the offense or offenses for which the registration is required (k) Driver's license or state identification card number, which license or card may be electronically accessed by the Department of Public Safety; (l) Anticipated future residence; (m) If the registrant's residence is a motor vehicle, trailer, mobile home or manufactured home, the registrant shall also provide vehicle identification number, license tag number, registration number and a description,

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 143

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Mississippi)</i></p>	<p>including color scheme, of the motor vehicle, trailer, mobile home or manufactured home: if the registrant's place of residence is a vessel or houseboat, the registrant shall also provide the hull identification number, manufacturer's serial number, name of the vessel or houseboat, registration number and a description, including color scheme, of the vessel or houseboat;</p> <p>(n) Vehicle make, model, color and license tag number;</p> <p>(o) Offense history;</p> <p>(p) Photograph;</p> <p>(q) Fingerprints and palm prints;</p> <p>(r) Documentation of any treatment received for any mental abnormality or personality disorder of the person;</p> <p>(s) Biological sample;</p> <p>(t) Name of any public or private educational institution, including any secondary school, trade or professional institution or institution of higher education at which the offender is employed, carries on a vocation (with or without compensation) or is enrolled as a student, and the registrant's status;</p> <p>(u) Copy of conviction or sentencing order for the sex offense for which registration is required;</p> <p>(v) The offender's parole, probation or supervised release status and the existence of any outstanding arrest warrants;</p> <p>(w) Every online identity, screen name or username used, registered or created by a registrant; and</p> <p>(x) Any other information deemed necessary.</p>
<p>Community Notification and Websites <i>(Mississippi)</i></p>	<p>MISS. CODE ANN. § 45-33-49 (West 2010)</p> <p>(1) Records maintained pursuant to this chapter shall be open to law enforcement agencies which shall be authorized to release relevant and necessary information regarding sex offenders to the public.</p> <p>(4) Upon written request, the department may also provide to any person the:</p> <ul style="list-style-type: none"> • name, • address, photograph, if available, • date of photograph, • place of employment,

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 144

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Mississippi)</p>	<ul style="list-style-type: none"> • crime for which convicted, • date and place of conviction of any registrant, • hair, • eye color, • height, • race, • sex and • date of birth of • any registrant, and any other information deemed necessary for the protection of the public. <p>Additionally, the department may utilize an internet web site or other electronic means to release the information.</p>
<p>Limitations on Residency or Employment (Mississippi)</p>	<p>MISS. CODE ANN. §§ 43-15-305 & 43-15-307 (West 2010)</p> <p>Registered sex offenders are prohibited from owning, operating, working for, or volunteering at a child care service.</p> <p>MISS. CODE ANN. § 45-33-25(4) (West 2010).</p> <p>Sex offenders may not establish residence within 1500 feet of a public or nonpublic elementary or secondary school, childcare facility, a residential child-caring agency, a children's group care home or any playground, ball park or other recreational facility utilized by persons under the age of 18 years.</p>
<p>Duration of Registration (Mississippi)</p>	<p>MISS. CODE ANN. § 45-33-47 (West 2010)</p> <p>(2)(a) 25 years for sex offenders not subject to lifetime registration.</p> <p>(2)(b) Life for offenders convicted of:</p> <ul style="list-style-type: none"> • Rape; • Rape and assault with intent to ravish;

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 145

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Duration of Registration Cont'd <i>(Mississippi)</i></p>	<ul style="list-style-type: none"> • Sexual battery; • Sexual exploitation of children; • Carnal knowledge of a stepchild, adopted child or child of cohabiting partner; • Kidnapping, if the victim is under 18 • Procuring sexual servitude of a minor; • Sexual abuse of a vulnerable adult; or • Any conviction for violation of a similar law in another jurisdiction or designation as a sexual predator in another jurisdiction <p>(2)(c) 15 years for sex offenders convicted of misdemeanor dissemination of sexually oriented material to children.</p> <p>(2)(d) Life for sex offenders with two separate convictions for registrable offenses.</p> <p>(2)(e) Life for an offender who is 21 years of age or older where the victim was 14 years old or younger.</p>
<p style="text-align: center;">MISSOURI**</p>	
<p>Registrable Offenses <i>(Missouri)</i></p>	<ul style="list-style-type: none"> • Any offense of chapter 566, where the victim is under 18 • Forcible rape - MO. ANN. STAT. § 566.030 (West 2010). • Statutory rape (1st degree) - MO. ANN. STAT. § 566.032 (West 2010). • Statutory rape (2nd degree) - MO. ANN. STAT. § 566.034 (West 2010). • Sexual assault - MO. ANN. STAT. § 566.040 (West 2010). • Forcible sodomy - MO. ANN. STAT. § 566.060 (West 2010). • Statutory sodomy (1st degree) - MO. ANN. STAT. § 566.062 (West 2010). • Statutory sodomy (2nd degree) - MO. ANN. STAT. § 566.064 (West 2010). • Child molestation (1st degree) - MO. ANN. STAT. § 566.067 (West 2010). • Child molestation (2nd degree), if the actor has previously been convicted of a sexual offense or in the course thereof the actor inflicts serious physical injury on any person, displays a deadly weapon or dangerous instrument in a threatening manner, or the offense is committed as part of a ritual or ceremony -

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Missouri)</i>	<p>MO. ANN. STAT. § 566.068 (West 2010).</p> <ul style="list-style-type: none"> • Deviate sexual assault - MO. ANN. STAT. § 566.070 (West 2010). • Sexual misconduct involving a child - MO. ANN. STAT. § 566.083 (West 2010). • Sexual contact with a student while on public school property - MO. ANN. STAT. § 566.086 (West 2010). • Sexual misconduct (1st degree), if the actor has previously been convicted of sexual offense or if in the course thereof the actor displays a deadly weapon in a threatening manner or the offense is committed as a part of a ritual or ceremony- MO. ANN. STAT. § 566.090 (West 2010). • Sexual misconduct (2nd degree), if the victim is under 18 - MO. ANN. STAT. § 566.093 (West 2010). • Sexual misconduct (3rd degree), if the victim is under 18 - MO. ANN. STAT. § 566.095 (West 2010). • Sexual abuse - MO. ANN. STAT. § 566.100 (West 2010). • Unlawful sex with an animal, if the defendant has previously been convicted of a sex offense - MO. ANN. STAT. § 566.111 (West 2010). • Sexual contact with an inmate - MO. ANN. STAT. § 566.145 (West 2010). • Enticement of a child - MO. ANN. STAT. § 566.151 (West 2010). • A person commits the crime of age misrepresentation with the internet to solicit a minor when he or she knowingly misrepresents his or her age with the intent to use the internet to engage in criminal sexual conduct involving a minor MO. ANN. STAT. § 566.153 (2008). • Abusing an individual through forced labor - MO. ANN. STAT. § 566.203 (West 2010). • Trafficking for the purpose of slavery, involuntary servitude, peonage, or forced labor - MO. ANN. STAT. § 566.206 (West 2010). • Trafficking for the purpose of sexual exploitation - MO. ANN. STAT. § 566.209 (West 2010). • Sexual trafficking of a child - MO. ANN. STAT. § 566.212 (West 2010). • Contributing to human trafficking - MO. ANN. STAT. § 566.215 (West 2010). • Kidnapping - MO. ANN. STAT. § 565.110 (West 2010). • Felonious restraint - MO. ANN. STAT. § 565.120 (West 2010). • Promoting prostitution in the first degree - MO. ANN. STAT. § 567.050 (West 2010). • Promoting prostitution in the second degree - MO. ANN. STAT. § 567.060 (West 2010). • Promoting prostitution in the third degree - MO. ANN. STAT. § 567.070 (West 2010). • Sexual exploitation of a minor - MO. ANN. STAT. § 573.023 (West 2010).
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 147

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Missouri)</i>	<ul style="list-style-type: none"> • Promoting child pornography in the first degree - MO. ANN. STAT. § 573.025 (West 2010). • Promoting child pornography in the second degree - MO. ANN. STAT. § 573.035 (West 2010). • Possession of child pornography - MO. ANN. STAT. § 573.037 (West 2010). • Furnishing pornographic material to minors - MO. ANN. STAT. § 573.040 (West 2010). • Public display of explicit sexual material - MO. ANN. STAT. § 573.060 (West 2010). • Coercing acceptance of obscene material - MO. ANN. STAT. § 573.065 (West 2010). • Promoting obscenity in the first degree - MO. ANN. STAT. § 573.020 (West 2010). • Incest - MO. ANN. STAT. § 568.020 (West 2010). • Abuse of a child MO. ANN. STAT. § 568.060 (West 2010). • Use of a child in a sexual performance - MO. ANN. STAT. § 568.080 (West 2010). • Promoting sexual performance by a child - MO. ANN. STAT. § 568.090 (West 2010). • Sexual contact or sexual intercourse with a residence of a nursing home – MO. ANN. STAT. § 565.200 (West 2010). • Endangering the welfare of a child, when the endangerment is sexual in nature - MO. ANN. STAT. § 568.045 (West 2010). • Genital mutilation of a female child - MO. ANN. STAT. § 568.065 (West 2010). • Person required to register in another state or has been or is required to register under federal or military law.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Missouri)</i>	<p>YES</p> <p>MO. ANN. STAT. § 566.145 (West 2010)</p> <p>1. A person commits the crime of sexual contact with a prisoner or offender if:</p> <p style="padding-left: 40px;">(1) Such person is an employee of, or assigned to work in, any jail, prison or correctional facility and such person has sexual intercourse or deviate sexual intercourse with a prisoner or offender; or</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 148

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(2) Such person is a probation and parole officer and has sexual intercourse or deviate sexual intercourse with an offender who is under the direct supervision of the officer.</p> <p>2. Sexual contact with an inmate is a class D felony.</p>
<p>Information Maintained in Sex Offender Registry (Missouri)</p>	<p>MO. ANN. STAT. § 589.407 (West 2010).</p> <p>(1) A statement in writing signed by the person, giving the</p> <ul style="list-style-type: none"> • name, • address, • Social Security number • phone number of the person, • the license plate number and vehicle description, including the year, make, model, and color of each vehicle owned or operated by the offender, • any online identifiers, as defined in section 43.651, RSMo, used by the person, • the place of employment of such person, • enrollment within any institutions of higher education, • the crime which requires registration, • whether the person was sentenced as a persistent or predatory offender pursuant to section 558.018, RSMo, • the date, place, and a brief description of such crime, • the date and place of the conviction or plea regarding such crime, • the age and gender of the victim at the time of the offense and • whether the person successfully completed the Missouri sexual offender program pursuant to section 589.040, if applicable; • (2) The fingerprints, • palm prints, and • a photograph of the person; and • (3) A DNA sample, if a sample has not already been obtained. <p>2. The offender shall provide positive identification and documentation to substantiate the accuracy of the</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 149

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>information completed on the offender registration form, including but not limited to the following:</p> <p>(1) A photocopy of a valid driver's license or nondriver's identification card;</p> <p>(2) A document verifying proof of the offender's residency; and</p> <p>(3) A photocopy of the vehicle registration for each of the offender's vehicles.</p>
<p>Community Notification and Websites (Missouri)</p>	<p>MO. ANN. STAT. § 589.402 (West 2010)</p> <p>1. The chief law enforcement officer of the county may maintain a web page on the Internet, which shall be open to the public and shall include a registered sexual offender search capability.</p> <p>MO. ANN. STAT. § 589.403 (West 2010)</p> <p>When a person lists an address where he or she expects to reside that is not in this state, the initial registration shall be forwarded to the Missouri state highway patrol.</p> <p>MO. ANN. STAT. § 589.415 (West 2010)</p> <p>Any probation officer or parole officer assigned to a sexual offender who is required to register shall notify the appropriate law enforcement officials whenever the officer has reason to believe that the offender will be changing his or her residence.</p> <p>MO. ANN. STAT. § 589.417 (West 2010)</p> <p>2. The chief law enforcement official of the county shall maintain, for all offenders registered in the county, a complete list of the names, addresses and crimes for which such offenders are registered. Any person may request such list from the chief law enforcement official in the county.</p>
<p>Limitations on Residency or Employment (Missouri)</p>	<p>MO. ANN. STAT. § 566.147 (West 2010)</p> <p>Any person who, since July 1, 1979, has been or hereafter has pleaded guilty or nolo contendere to, or been</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 150

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Limitations on Residency or Employment Cont'd (Missouri)</p>	<p>convicted of, or been found guilty of violating any of the provisions of this chapter or the provisions of subsection 2 of section 568.020, RSMo, incest; section 568.045, RSMo, endangering the welfare of a child in the first degree; subsection 2 of section 568.080, RSMo, use of a child in a sexual performance; section 568.090, RSMo, promoting a sexual performance by a child; section 573.023, RSMo, sexual exploitation of a minor; section 573.025, RSMo, promoting child pornography in the first degree; section 573.035, RSMo, promoting child pornography in the second degree; section 573.037, RSMo, possession of child pornography, or section 573.040, RSMo, furnishing pornographic material to minors; or for an offense in any other state or foreign country, or under federal, tribal, or military jurisdiction which, if committed in this state, would be a violation listed in this section shall not reside within one thousand feet of any public school as defined in section 160.011, RSMo, or any private school giving instruction in a grade or grades not higher than the twelfth grade, or child-care facility as defined in section 210.201, RSMo, which is in existence at the time the individual begins to reside at the location.</p> <p>2. If such person has already established a residence and a public school, a private school, or child-care facility is subsequently built or placed within one thousand feet of such person's residence, then such person shall, within one week of the opening of such public school, private school, or child-care facility, notify the county sheriff where such public school, private school, or child-care facility is located that he or she is now residing within one thousand feet of such public school, private school, or child-care facility and shall provide verifiable proof to the sheriff that he or she resided there prior to the opening of such public school, private school, or child-care facility.</p> <p>MO. ANN. STAT. § 566.148 (West 2010)</p> <p>1. Any person who has pleaded guilty or nolo contendere to, or been convicted of, or been found guilty of:</p> <p>(1) Violating any of the provisions of this chapter or the provisions of subsection 2 of section 568.020, RSMo, incest; section 568.045, RSMo, endangering the welfare of a child in the first degree; subsection 2 of section 568.080, RSMo, use of a child in a sexual performance; section 568.090, RSMo, promoting a sexual performance by a child; section 573.023, RSMo, sexual exploitation of a minor; section 573.025, RSMo, promoting child pornography in the first degree; section 573.035, RSMo, promoting child pornography in the second degree; section 573.037, RSMo, possession of child pornography, or section 573.040, RSMo, furnishing pornographic material to minors; or</p>
--	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 151

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Limitations on Residency or Employment Cont'd (Missouri)</p>	<p>(2) Any offense in any other state or foreign country, or under federal, tribal, or military jurisdiction which, if committed in this state, would be a violation listed in this section;</p> <p>shall not knowingly be physically present in or loiter within five hundred feet of or to approach, contact, or communicate with any child under eighteen years of age in any child care facility building, on the real property comprising any child care facility when persons under the age of eighteen are present in the building, on the grounds, or in the conveyance, unless the offender is a parent, legal guardian, or custodian of a student present in the building or on the grounds.</p> <p>MO. ANN. STAT. § 566.149 (West 2010)</p> <p>1. Any person who has pleaded guilty or nolo contendere to, or been convicted of, or been found guilty of violating any of the provisions of this chapter or the provisions of subsection 2 of section 568.020, RSMo, incest; section 568.045, RSMo, endangering the welfare of a child in the first degree; subsection 2 of section 568.080, RSMo, use of a child in a sexual performance; section 568.090, RSMo, promoting a sexual performance by a child; section 573.023, RSMo, sexual exploitation of a minor; section 573.025, RSMo, promoting child pornography; or section 573.040, RSMo, furnishing pornographic material to minors; or for an offense in any other state or foreign country, or under tribal, federal, or military jurisdiction which, if committed in this state, would be a violation listed in this section shall not be present in or loiter within five hundred feet of any school building, on real property comprising any school, or in any conveyance owned, leased, or contracted by a school to transport students to or from school or a school-related activity when persons under the age of eighteen are present in the building, on the grounds, or in the conveyance, unless the offender is a parent, legal guardian, or custodian of a student present in the building and has met the conditions set forth in subsection 2 of this section.</p> <p>2. No parent, legal guardian, or custodian who has pleaded guilty or nolo contendere to, or been convicted of, or been found guilty of violating any of the offenses listed in subsection 1 of this section shall be present in any school building, on real property comprising any school, or in any conveyance owned, leased, or contracted by a school to transport students to or from school or a school-related activity when persons under the age of eighteen are present in the building, on the grounds or in the conveyance unless the parent, legal guardian, or custodian has permission</p>
--	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 152

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Limitations on Residency or Employment Cont'd (Missouri)</p>	<p>to be present from the superintendent or school board or in the case of a private school from the principal. In the case of a public school, if permission is granted, the superintendent or school board president must inform the principal of the school where the sex offender will be present. Permission may be granted by the superintendent, school board, or in the case of a private school from the principal for more than one event at a time, such as a series of events, however, the parent, legal guardian, or custodian must obtain permission for any other event he or she wishes to attend for which he or she has not yet had permission granted.</p> <p>MO. ANN. STAT. § 566.150 (West 2010)</p> <p>1. Any person who has pleaded guilty to, or been convicted of, or been found guilty of:</p> <p>(1) Violating any of the provisions of this chapter or the provisions of subsection 2 of section 568.020, RSMo, incest; section 568.045, RSMo, endangering the welfare of a child in the first degree; subsection 2 of section 568.080, RSMo, use of a child in a sexual performance; section 568.090, RSMo, promoting a sexual performance by a child; section 573.023, RSMo, sexual exploitation of a minor; section 573.025, RSMo, promoting child pornography; or section 573.040, RSMo, furnishing pornographic material to minors; or</p> <p>(2) Any offense in any other state or foreign country, or under federal, tribal, or military jurisdiction which, if committed in this state, would be a violation listed in this section;</p> <p>shall not knowingly be present in or loiter within five hundred feet of any real property comprising any public park with playground equipment or a public swimming pool.</p>
<p>Duration of Registration (Missouri)</p>	<p>MO. ANN. STAT. § 589.400</p> <p>(3) Registration is a lifetime requirement unless the offender has been pardoned or the conviction has been reversed, vacated or set aside.</p>
<p>MONTANA**</p>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 153

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses <i>(Montana)</i>	<ul style="list-style-type: none"> • Unlawful restraint (if the victim is under 18 and the offender is not a parent of the victim) - MONT. CODE. ANN. § 45-5-301 (West 2010). • Kidnapping - MONT. CODE. ANN. § 45-5-302 (West 2010). • Aggravated kidnapping - MONT. CODE. ANN. § 45-5-303 (West 2010). • Sexual assault - MONT. CODE. ANN. §45-5-502(3) • Sexual intercourse without consent - MONT. CODE. ANN. § 45-5-503 (West 2010). • Indecent exposure (if the victim is under 18 and the offender is 18 years of age or older) - MONT. CODE. ANN. § 45-5-504(1) (West 2010). • Indecent exposure - MONT. CODE. ANN. § 45-5-504(2)(c) (West 2010). • Incest (if the victim is under 18 and the offender is more than 3 years older than the victim) - MONT. CODE. ANN. § 45-5-507 (West 2010). • Prostitution – MONT. CODE. ANN. § 45-5-601(3) (2010) • Promoting prostitution - MONT. CODE. ANN. § 45-5-602(3) (2010). • Aggravated promotion of prostitution - MONT. CODE. ANN. § 45-5-603(1)(b) (West 2010). • Sexual abuse of children - MONT. CODE. ANN. § 45-5-625 (West 2010). • Any attempt, solicitation, or conspiracy to commit one of the offenses listed above. • Any violation of a law of another state or the federal government that is reasonably equivalent to a violation listed above or for which the offender was required to register as a sex offender after conviction.
Registrable Offenses Cont'd <i>(Montana)</i>	<p>Violent Offenses:</p> <ul style="list-style-type: none"> • Deliberate homicide - MONT. CODE. ANN. § 45-5-102 (West 2010). • Mitigated deliberate homicide - MONT. CODE. ANN. § 45-5-103 (West 2010). • Aggravated assault - MONT. CODE. ANN. § 45-5-202 (West 2010). • Partner or family member assault (third or subsequent offense) - MONT. CODE. ANN. § 45-5-206 (West 2010). • Assault on peace officer or judicial officer - MONT. CODE. ANN. § 45-5-210(1)(b)-(d) (West 2010). • Assault on minor - MONT. CODE. ANN. § 45-5-212 (West 2010). • Assault with weapon - MONT. CODE. ANN. § 45-5-213 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 154

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Montana)</i>	<ul style="list-style-type: none"> • Robbery - MONT. CODE. ANN. § 45-5-401 (West 2010). • Arson - MONT. CODE. ANN. § 45-6-103 (West 2010). • Operation of unlawful clandestine laboratory - MONT. CODE. ANN. § 45-9-132 (West 2010). • Any attempt, solicitation, or conspiracy to commit one of the offenses listed above. • Any violation of a law of another state or the federal government reasonably equivalent to a violent offense listed above. • Montana's registration law is for both sex offenders and violent offenders.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Montana)</i>	<p>YES</p> <p>MONT. CODE. ANN. § 45-5-502 (West 2010). <u>Sexual assault.</u></p> <p>(1) A person who knowingly subjects another person to any sexual contact without consent commits the offense of sexual assault.</p> <p>(2) A person convicted of sexual assault shall be fined not to exceed \$500 or be imprisoned in the county jail for a term not to exceed 6 months, or both.</p> <p>(3) If the victim is less than 16 years old and the offender is 3 or more years older than the victim or if the offender inflicts bodily injury upon anyone in the course of committing sexual assault, the offender shall be punished by life imprisonment or by imprisonment in the state prison for a term of not less than 4 years, unless the judge makes a written finding that there is good cause to impose a term of less than 4 years and imposes a term of less than 4 years, or more than 100 years and may be fined not more than \$50,000.</p> <p>(4) An act "in the course of committing sexual assault" includes an attempt to commit the offense or flight after the attempt or commission.</p> <p>(5) (a) Subject to subsections (5)(b) and (5)(c), consent is ineffective under this section if the victim is:</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 155

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Montana)</p>	<p>(i) incarcerated in an adult or juvenile correctional, detention, or treatment facility or is on probation or parole and the perpetrator is an employee, contractor, or volunteer of the supervising authority and has supervisory or disciplinary authority over the victim, unless the act is part of a lawful search;</p> <p>(ii) less than 14 years old and the offender is 3 or more years older than the victim;</p> <p>(iii) receiving services from a youth care facility, as defined in 52-2-602, and the perpetrator:</p> <p style="padding-left: 40px;">(A) has supervisory or disciplinary authority over the victim or is providing treatment to the victim; and</p> <p style="padding-left: 40px;">(B) is an employee, contractor, or volunteer of the youth care facility; or</p> <p>(iv) admitted to a mental health facility, as defined in 53-21-102, is admitted to a community-based facility or a residential facility, as those terms are defined in 53-20-102, or is receiving community-based services, as defined in 53-20-102, and the perpetrator:</p> <p style="padding-left: 40px;">(A) has supervisory or disciplinary authority over the victim or is providing treatment to the victim; and</p> <p style="padding-left: 40px;">(B) is an employee, contractor, or volunteer of the facility or community-based service.</p> <p>MONT. CODE. ANN. § 45-5-503 (West 2010). <u>Sexual intercourse without consent.</u></p> <p>(1) A person who knowingly has sexual intercourse without consent with another person commits the offense of sexual intercourse without consent. A person may not be convicted under this section based on the age of the person's spouse, as provided in 45-5-501(1)(a)(ii)(D).</p> <p>(2) A person convicted of sexual intercourse without consent shall be punished by life imprisonment or by imprisonment in the state prison for a term of not less than 2 years or more than 100 years and may be fined not more than \$50,000, except as provided in 46-18-219, 46-18-222, and subsections (3) and (4) of this section.</p> <p>(3) (a) If the victim is less than 16 years old and the offender is 4 or more years older than the victim or if the offender inflicts bodily injury upon anyone in the course of committing sexual intercourse without consent, the offender shall be punished by life imprisonment or by imprisonment in the state prison for a term of not less than 4 years or more than 100 years and may be fined not more than \$50,000, except as provided in 46-18-219 and 46-18-222.</p>
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 156

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Information Maintained in Sex Offender Registry <i>(Montana)</i>	<p>MONT. CODE. ANN. §46-23-504 (WEST 2010)</p> <p>(3) The information collected from the offender at the time of registration must include the:</p> <ul style="list-style-type: none"> • name of the offender and any aliases used • social security number • residence information (including all locations where the offender regularly resides) • name and address of any business or other place where the offender is or will be an employee • name and address of any school where the offender will be a student • offender's driver's license number • description and license number of any motor vehicle owned or operated by the offender.
Community Notification and Websites <i>(Montana)</i>	<p>MONT. CODE. ANN. §46-23-508 (WEST 2010)</p> <p>(b) A law enforcement agency shall release any offender registration information relevant to the public if the agency determines that a registered offender is a risk to the safety of the community and that disclosure of the registration information may protect the public and, at a minimum:</p> <p>(i) if the offender is also a violent offender, the offender's name and offenses for which the offender is required to register may be disseminated to the victim and the public;</p> <p>(ii) If an offender was given a <i>level 1</i> designation, the agency with which the offender is registered may disseminate the offender's address, name, photograph and physical description, date of birth, and offenses for which the offender is required to register</p> <p>(iii) If an offender was given a <i>level 1</i> and committed an offense against a minor or was given a <i>level 2</i> designation, may disseminate to the victim and the public: the offender's address, the type of victim targeted by the offense, the name, photograph and physical description of the offender, the offender's date of birth, the licesene plate number and a description of any motor vehicle owned or operated by</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 157

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Montana)</p>	<p>the offender, the offenses for which the offender is required to register, and any conditions imposed by the court for the safety of the public.</p> <p>(iv) If an offender was given a <i>level 3</i> designation, the agency shall give the victim and public notification that includes the information contained in (b)(iii) and the notification must also include the date of the offender's release from confinement, or if not confined, the date the offender was sentenced with a notation that the offender was not confined and must include the community in which the offense occurred.</p> <ul style="list-style-type: none"> • The agency shall also include the date of the offender's release from confinement or if not confined, the date the offender was sentenced, with a notation that the offender was not confined, and shall include the community in which the offense occurred. <p>(3) Dissemination to the public... may be done by newspaper, paper flyers, the internet, or any other media determined by the disseminating entity.</p>
<p>Limitations on Residency or Employment (Montana)</p>	<p>MONT. CODE. ANN. §46-18-255 (WEST 2010)</p> <p>(1) The sentencing judge may impose reasonable employment restrictions upon sexual or violent offenders to protect persons likely to be victims of further offenses by the offender.</p> <p>(2) Persons convicted of sexual offenses involving a minor who have been designated as a <i>level 3</i> offender are restricted from living in the proximity of a preschool, elementary or high school, licensed day-care center, church or park maintained by a city, town, or county.</p>
<p>Duration of Registration (Montana)</p>	<p>MONT. CODE. ANN. §46-23-506 (WEST 2010)</p> <p>(1) Sexual offenders must register for life.</p> <p>(2)(a) 10 years for violent offenders.</p> <p>(2)(b) If convicted for failure to register during the 10-year period, violent offenders must register for life.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 158

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

NEBRASKA**	
Registrable Offenses <i>(Nebraska)</i>	<ul style="list-style-type: none"> • Kidnapping of a minor (except when the offender is the parent of the minor and was not convicted of any other registrable offenses) - Neb. Rev. Stat. Ann. § 28-313 (West 2010). • False imprisonment of a minor (1st degree) - Neb. Rev. Stat. Ann. § 28-314 (West 2010). • False imprisonment of a minor (2nd degree) - Neb. Rev. Stat. Ann. § 28-315 (West 2010). • Sexual assault (1st degree) - Neb. Rev. Stat. Ann. § 28-319 (West 2010). • Sexual assault (2nd or 3rd degree) - Neb. Rev. Stat. Ann. § 28-320 (West 2010). • Sexual assault of a child (1st degree) - Neb. Rev. Stat. Ann. § 28-319.01 (West 2010). • Sexual assault of a child (2nd or 3rd degree) – NEB. REV. STAT. ANN. § 28-320.01 (West 2010). • Sexual assault of a vulnerable adult - Neb. Rev. Stat. Ann. § 28-386(1)(c) (West 2010). • Incest of a minor - Neb. Rev. Stat. Ann. § 28-703 (West 2010). • Pandering of a minor - Neb. Rev. Stat. Ann. § 28-802 (West 2010). • Visual depiction of sexually explicit conduct of a child - Neb. Rev. Stat. Ann. § 28-1463.03 (West 2010). • Visual depiction of sexually explicit conduct of a child related to possession - Neb. Rev. Stat. Ann. § 28-1463.05 (West 2010). • Knowingly possessing any visual depiction of sexually explicit conduct which has a child as one of its participants or portrayed observers - Neb. Rev. Stat. Ann. § 28-813.01 (West 2010). • Child enticement - Neb. Rev. Stat. Ann. § 28-311 (West 2010). • Child enticement by means of a computer - Neb. Rev. Stat. Ann. § 28-320.02 (West 2010). • Debauching a minor – NEB. REV. STAT. ANN. § 28-805 (West 2010). • Murder in the first degree - NEB. REV. STAT. ANN. § 28-303 (2010) • Murder in the second degree - NEB. REV. STAT. ANN. § 28-304 (2010) • Manslaughter - NEB. REV. STAT. ANN. § 28-305 (2010) • Assault in the first degree - NEB. REV. STAT. ANN. § 28-308 (2010) • Assault in the second degree - NEB. REV. STAT. ANN. § 28-309 (2010) • Assault in the third degree - NEB. REV. STAT. ANN. § 28-310 (2010)

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 159

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses Cont'd (<i>Nebraska</i>)</p>	<ul style="list-style-type: none"> • Stalking - NEB. REV. STAT. ANN. § 28-311.03 (2010) • Unlawful intrusion on a minor - NEB. REV. STAT. ANN. § 28-311.08 (2010) • Kidnapping - NEB. REV. STAT. ANN. § 28-313 (2010) • False imprisonment - NEB. REV. STAT. ANN. §§ 28-314, 28-315 (2010) • Sexual abuse of an inmate or parolee in the first degree - NEB. REV. STAT. ANN. § 28-322.02 (2010) • Sexual abuse of an inmate or parolee in the second degree - NEB. REV. STAT. ANN. § 28-322.03 (2010) • Sexual abuse of a protected individual - NEB. REV. STAT. ANN. § 28-322.04 (2010) • Incest - NEB. REV. STAT. ANN. § 28-703 (2010) • Child abuse - NEB. REV. STAT. ANN. § 28-707(1)(d), (1)(e) (2010) • Enticement by electronic communication device - NEB. REV. STAT. ANN. § 28-833 (2010). • The attempt, solicitation, or conspiracy to commit any of the listed offenses. • Person who enters the state and has pleaded guilty to or has been found guilty of any offense that is substantially equivalent to a registrable offense of this section by any state, territory, commonwealth, or other jurisdiction of the United States, by the United States Government, or by court-martial or other military tribunal. <p>The sentencing court may exempt offenders convicted of child enticement, false imprisonment of a minor, or kidnapping.</p>
<p>Sex Offender Registration Required for Staff Sexual Misconduct? (<i>Nebraska</i>)</p>	<p>YES</p> <p>NEB. REV. ST. § 29-4003 (West 2010).</p> <p>(b) In addition to the registrable offenses under subdivision (1)(a) of this section, the Sex Offender Registration Act applies to any person who on or after January 1, 2010:</p> <p style="padding-left: 40px;">(XI) Sexual abuse of an inmate or parolee in the first degree pursuant to section 28-322.02;</p> <p style="padding-left: 40px;">(XII) Sexual abuse of an inmate or parolee in the second degree pursuant to section 28-322.03;</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 160

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry (Nebraska)</p> <p>Information Maintained in Sex Offender Registry Cont'd (Nebraska)</p>	<p>NEB. REV. ST. § 29-4006 (WEST 2010).</p> <p>(1) Registration information required by the Sex Offender Registration Act shall be entered into a data base in a format approved by the sex offender registration and community notification division of the Nebraska State Patrol and shall include, but not be limited to, the following information:</p> <ul style="list-style-type: none"> (a) The legal name and all aliases which the person has used or under which the person has been known; (b) The person's date of birth and any alias dates of birth; (c) The person's social security number; (d) The address of each residence at which the person resides, has a temporary domicile, has a habitual living location, or will reside; (e) The name and address of any place where the person is an employee or will be an employee, including work locations without a single worksite; (f) The name and address of any place where the person is a student or will be a student; (g) The license plate number and a description of any vehicle owned or operated by the person and its regular storage location; (h) The person's motor vehicle operator's license number, including the person's valid motor vehicle operator's license or state identification card submitted for photocopying; (i) The person's original travel and immigration documents submitted for photocopying; (j) The person's original professional licenses or certificates submitted for photocopying; (k) The person's remote communication device identifiers and addresses, including, but not limited to, all global unique identifiers, serial numbers, Internet protocol addresses, telephone numbers, and account numbers specific to the device; (l) The person's telephone numbers; (m) A physical description of the person; (n) A digital link to the text of the provision of law defining the criminal offense or offenses for which the person is registered under the act; (o) Access to the criminal history of the person, including the date of all arrests and convictions, the status of parole, probation, or supervised release, registration status, and the existence of any outstanding arrest warrants for the person;
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 161

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Nebraska)</i></p>	<p>(p) A current photograph of the person; (q) A set of fingerprints and palm prints of the person; (r) A DNA sample of the person; and</p> <p>(s) All email addresses, instant messaging identifiers, chat room identifiers, global unique identifiers, and other Internet communication identifiers that the person uses or plans to use, all domain names registered by the registrant, and all blogs and Internet sites maintained by the person or to which the person has uploaded any content or posted any messages or information.</p>
<p>Community Notification and Websites <i>(Nebraska)</i></p>	<p>NEB. REV. ST. § 29-4013 (WEST 2010).</p> <p>(2)(a) The Nebraska State Patrol shall adopt and promulgate rules and regulations for the release of information pursuant to section 29-4009.</p> <p>(b) The procedures for release of information established by the Nebraska State Patrol shall provide for law enforcement and public notification using electronic systems.</p> <p>(3) Information concerning the address or whereabouts of a sex offender may be disclosed to his or her victim or victims.</p> <p>(4) The following shall have access to public notification information: Any agency responsible for conducting employment-related background checks under section 3 of the National Child Protection Act of 1993, 42 U.S.C. 5119a; any social service entity responsible for protecting minors in the child welfare system; any volunteer organization in which contact with minors or other vulnerable individuals might occur; any public housing agency in each area in which a registered sex offender resides or is an employee or a student; any governmental agency conducting confidential background checks for employment, volunteer, licensure, or certification purposes; and any health care provider who serves children or vulnerable adults for the purpose of conducting confidential background checks for employment. If any means of notification proposes a fee for usage, then nonprofit</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 162

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites Cont'd <i>(Nebraska)</i>	<p>organizations holding a certificate of exemption under section 501(c) of the Internal Revenue Code shall not be charged.</p> <p>(6) Nothing in subsection (2) of this section shall be construed to prevent law enforcement officers from providing community notification concerning any person who poses a danger under circumstances that are not provided for in the Sex Offender Registration Act.</p>
Limitations on Residency or Employment <i>(Nebraska)</i>	<p>NEB. REV. ST. §29-4017 (WEST 2010).</p> <p>(1) A political subdivision may enact an ordinance, resolution, or other legal restriction prescribing where sex offenders may reside only if the restrictions are limited to sexual predators, extend no more than five hundred feet from a school or child care facility, and meet the requirements of subsection (2) of this section.</p>
Duration of Registration <i>(Nebraska)</i>	<p>NEB. REV. ST. § 29-4005 (WEST 2010).</p> <p>(i) Fifteen years, if the sex offender was convicted of a registrable offense under section 29-4003 not punishable by imprisonment for more than one year;</p> <p>(ii) Twenty-five years, if the sex offender was convicted of a registrable offense under section 29-4003 punishable by imprisonment for more than one year; or</p> <p>(iii) Life, if the sex offender was convicted of a registrable offense under section 29-4003 punishable by imprisonment for more than one year and was convicted of an aggravated offense or had a prior sex offense conviction or has been determined to be a lifetime registrant in another state, territory, commonwealth, or other jurisdiction of the United States, by the United States Government, by court-martial or other military tribunal, or by a foreign jurisdiction</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 163

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

NEVADA** ⁸	
Registrable Offenses <i>(Nevada)</i>	<ul style="list-style-type: none"> • Murder of the first degree committed in the perpetration or attempted perpetration of sexual assault or of sexual abuse or sexual molestation of a child less than 14 years of age - NEV. REV. STAT. ANN § 200.030(b)(1) (West 2010). • Statutory sexual seduction - NEV. REV. STAT. ANN § 200.368 (West 2010). • Battery with intent to commit sexual assault - NEV. REV. STAT. ANN § 200.400 (West 2010). • Offense involving the administration of a drug to another person with the intent to enable or assist the commission of a felony listed in this section - NEV. REV. STAT. ANN § 200.405 (West 2010). • An offense involving the administration of a controlled substance to another person with the intent to enable or assist the commission of a crime of violence, if the crime of violence is an offense listed in this section - NEV. REV. STAT. ANN § 200.408 (West 2010). • Abuse of a child, if the abuse involved sexual abuse or sexual exploitation - NEV. REV. STAT. ANN § 200.508 (West 2010). • Use of a minor in producing pornography or as subject of sexual portrayal in performance - NEV. REV. STAT. ANN § 200.710 (West 2010). • Promotion of sexual performance of minor - NEV. REV. STAT. ANN § 200.720 (West 2010). • Preparing, advertising or distributing materials depicting pornography involving minor unlawful - NEV. REV. STAT. ANN § 200.725 (West 2010). • Possession of visual presentation depicting sexual conduct of person under 16 years of age - NEV. REV. STAT. ANN § 200.730 (West 2010). • Incest - NEV. REV. STAT. ANN § 201.180. (West 2010). • Solicitation of a minor to engage in acts constituting the infamous crime against nature - NEV. REV. STAT. ANN § 201.195 (West 2010). • Open or gross lewdness - NEV. REV. STAT. ANN § 201.210 (West 2010). • Indecent or obscene exposure - NEV. REV. STAT. ANN § 201.220 (West 2010). • Lewdness with a child - NEV. REV. STAT. ANN § 201.230 (West 2010). • Sexual penetration of a dead human body - NEV. REV. STAT. ANN § 201.450 (West 2010). • Luring a child or mentally ill person (if punished as a felony) - NEV. REV. STAT. ANN § 201.560 (West

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 164

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Nevada)</i>	<p>2010).</p> <ul style="list-style-type: none"> • An attempt or conspiracy to commit an offense listed above. • An offense that is determined to be sexually motivated - NEV. REV. STAT. ANN § 175.547 (West 2010). • An offense committed in another jurisdiction that, if committed in this state, would be an offense listed in this section. This subsection includes, but is not limited to, an offense prosecuted in: <ul style="list-style-type: none"> ○ A tribal court. ○ A court of the United States or the Armed Forces of the United States. • An offense of a sexual nature committed in another jurisdiction, whether or not the offense would be an offense listed in this section, if the person who committed the offense resides or has resided or is or has been a student or worker in any jurisdiction in which the person is or has been required by the laws of that jurisdiction to register as a sex offender because of the offense. This subsection includes, but is not limited to, an offense prosecuted in: <ul style="list-style-type: none"> ○ A tribal court. ○ A court of the United States or the Armed Forces of the United States. ○ A court having jurisdiction over juveniles.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Nevada)</i>	<p>YES.</p> <p>NEV. REV. STAT. ANN. § 179D.097 (West 2010)</p> <p>2. The term [sexual offense] does not include an offense involving consensual conduct if the victim was: (a) An adult, <i>unless the adult was under the custodial authority of the offender at the time of the offense.</i></p>
Information Maintained in Sex Offender Registry <i>(Nevada)</i>	<p>NEV. REV. STAT. ANN. § 179D.443 (West 2010)</p> <ul style="list-style-type: none"> • name • all aliases • complete physical description

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 165

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Nevada)</i></p>	<ul style="list-style-type: none"> • photograph • fingerprints • palm prints • date of birth • social security number • address of any residence or location at which the offender resides or will reside • name and address of any place where the offender is a worker or will be a worker • name and address of any place where the offender or sex ofedner is a student or will be a student • license plate number and description of all motor vehicles registered to or frequently driver by the offender • the test of the provision of law defining each offense for which the offender or sex offender is required to register • criminal history of the offender • dates of all arrests and convictions • status of parolem probation or supervised release • status of the registration of the offender • existence of any outstanding arrest warrants for the offender • report of the analysis of the genetic markers of the specimen obtained from the offender • ID number from driver's license or state-issued ID card • Any other information required by federal law • <p>NEV. REV. STAT. ANN.§ 176.0913 (West 2010)</p> <p>1. If a defendant is convicted of an offense listed in subsection 4, the court, at sentencing, shall order that: <input type="checkbox"/> (a) The name, social security number, date of birth and any other information identifying the defendant be submitted to the Central Repository for Nevada Records of Criminal History; and <input type="checkbox"/> (b) A biological specimen be obtained from the defendant pursuant to the provisions of this section and that the specimen be used for an analysis to determine the genetic markers of the specimen.</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 166

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites <i>(Nevada)</i>	<p>NEV. REV. STAT. ANN. § 179D.475 (West 2010)</p> <p>2. Except as otherwise provided in subsection 3, a local law enforcement agency:</p> <p style="padding-left: 40px;">(a) Shall immediately provide all updated information obtained from the Central Repository pursuant to subsection 1 to:</p> <p style="padding-left: 80px;">(1) Each school, religious organization, youth organization and public housing authority in which the offender or sex offender resides or is a student or worker;</p> <p style="padding-left: 80px;">(2) Each agency which provides child welfare services as defined in NRS 432B.030;</p> <p style="padding-left: 80px;">(3) Volunteer organizations in which contact with children or other vulnerable persons might occur; and</p> <p style="padding-left: 80px;">(4) If the offender or sex offender is a Tier III offender, members of the public who are likely to encounter the offender or sex offender; and</p> <p style="padding-left: 40px;">(b) May provide any updated information obtained from the Central Repository pursuant to subsection 1 to any other person or entity whom the law enforcement agency determines warrants such notification.</p>
Limitations on Residency or Employment <i>(Nevada)</i>	<p>None.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 167

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Duration of Registration (Nevada)</p>	<p>NEV. REV. STAT. ANN. § 179D.490 (West 2010)</p>
<p>Duration of Registration Cont'd (Nevada)</p>	<p>1. An offender convicted of a crime against a child or a sex offender shall comply with the provisions for registration for as long as the offender or sex offender resides or is present within this State or is a nonresident offender or sex offender who is a student or worker within this State, unless the period of time during which the offender or sex offender has the duty to register is reduced pursuant to the provisions of this section.</p> <p>2. Except as otherwise provided in subsection 3, the full period of registration is:</p> <p>(a) Fifteen years, if the offender or sex offender is a Tier I offender;</p> <p>(b) Twenty-five years, if the offender or sex offender is a Tier II offender; and</p> <p>(c) The life of the offender or sex offender, if the offender or sex offender is a Tier III offender, exclusive of any time during which the offender or sex offender is incarcerated or confined.</p> <p>3. If an offender or sex offender complies with the provisions for registration:</p> <p>(a) For an interval of at least 10 consecutive years, if the offender or sex offender is a Tier I offender; or</p> <p>(b) For an interval of at least 25 consecutive years, if the offender or sex offender is a Tier III offender adjudicated delinquent for the offense which required registration as an offender or sex offender, during which the offender or sex offender is not convicted of an offense for which imprisonment for more than 1 year may be imposed, is not convicted of a sexual offense, successfully completes any periods of supervised release, probation or parole, and successfully completes a sex offender treatment program certified by the State or by the Attorney General of the United States, the offender or sex offender may file a petition to reduce the period of time during which the offender or sex offender has a duty to register with the district court in whose jurisdiction the offender or sex offender resides or, if he or she is a nonresident offender or sex offender, in whose jurisdiction the offender or sex offender is a student or worker. For the purposes of this subsection, registration begins on the date that the Central Repository or appropriate agency of another jurisdiction establishes a record of registration for the offender or sex offender or the date that the offender or sex offender is released, whichever occurs later.</p> <p>4. If the offender or sex offender satisfies the requirements of subsection 3, the court shall hold a hearing on the petition at which the offender or sex offender and any other interested person may present witnesses and other evidence. If the court determines from the evidence presented at the hearing that the offender or sex offender</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 168

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>satisfies the requirements of subsection 3, the court shall:</p> <p>(a) If the offender or sex offender is a Tier I offender, reduce the period of time during which the offender or sex offender is required to register by 5 years; and</p> <p>(b) If the offender or sex offender is a Tier III offender adjudicated delinquent for the offense which required registration as an offender or sex offender, reduce the period of time during which the offender or sex offender is required to register from the life of the offender or sex offender to that period of time for which the offender or sex offender meets the requirements of subsection 3.</p>
NEW HAMPSHIRE**	
Registrable Offenses <i>(New Hampshire)</i>	<ul style="list-style-type: none"> • Capital Murder – N.H. REV. STAT. ANN. § 630:1(I)(e) (2010). • First degree murder – N.H. REV. STAT. ANN. § 630:1-a(I)(b)(1) (2010). • Aggravated Felonious Sexual Assault - N.H. REV. STAT. ANN. § 632-A:2 (West 2010). • Felonious Sexual Assault - N.H. REV. STAT. ANN. § 632-A:3 (West 2010). • Sexual Assault - N.H. REV. STAT. ANN.. § 632-A:4(I)(a) (West 2010). • Sexual Assault - N.H. REV. STAT. ANN. § 632-A:4(I)(b) (West 2010)., if the actor was 21 years old at the time of the offense • Violation of privacy – N.H. REV. STAT. ANN. § 644:9(I)(a),(III-a) (2010). • 645:1, II • A second or subsequent offense within a 5 year period for Indecent Exposure and Lewdness - N.H. REV. STAT. ANN. § 645:1(II), (III) (West 2010). • A law of another state or the federal government reasonably equivalent to a violation listed in subparagraph. <p>Any of the following offenses, where the victim was under the age of 18 at the time of the offense:</p> <ul style="list-style-type: none"> • Kidnapping - N.H. REV. STAT. ANN.. § 633:1 (West 2010). • Criminal Restraint - N.H. REV. STAT. ANN. § 633:2 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(New Hampshire)</i>	<ul style="list-style-type: none"> • False Imprisonment - N.H. REV. STAT. ANN. § 633:3 (West 2010). • Incest - N.H. REV. STAT. ANN. § 639:2 (West 2010). • Prostitution and Related Offenses - N.H. REV. STAT. ANN. § 645:2 (West 2010). • Intentional Contribution to Delinquency - N.H. REV. STAT. ANN. § 169-B:41(II) (West 2010). • Endangering Welfare of Child or Incompetent - N.H. REV. STAT. ANN. § 639:3(III) (West 2010). • Possession of child sexual abuse images - N.H. REV. STAT. ANN. § 649-A:3 (2010).⁹ • Distribution of child sexual abuse images - N.H. REV. STAT. ANN. § 649-A:3-a (2010). • Manufacture of child sexual images - N.H. REV. STAT. ANN. § 649-A:3-b (2010). • Computer pornography - N.H. REV. STAT. ANN. § 649-B:3 (2010). • Certain uses of computer services prohibited – N.H. REV. STAT. ANN. § 649-B:4 (2010). • Obscene matters - N.H. REV. STAT. ANN. § 650:2(II) (2010).
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(New Hampshire)</i>	<p>YES.</p> <p>N.H. REV. STAT. ANN. § 632-A:2 (West 2010) <u>Aggravated Felonious Sexual Assault.</u></p> <p>I. A person is guilty of the felony of aggravated felonious sexual assault if such person engages in sexual penetration with another person under any of the following circumstances:</p> <p>(n) When the actor is in a position of authority over the victim and uses this authority to coerce the victim to submit under any of the following circumstances:</p> <p>(1) When the actor has direct supervisory or disciplinary authority over the victim by virtue of the victim being incarcerated in a correctional institution, the secure psychiatric unit, or juvenile detention facility where the actor is employed; or</p> <p>(2) When the actor is a probation or parole officer or a juvenile probation and parole officer who has direct supervisory or disciplinary authority over the victim while the victim is on parole or probation or under</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 170

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (<i>New Hampshire</i>)</p>	<p>juvenile probation.</p> <p>Consent of the victim under any of the circumstances set forth in subparagraph (n) shall not be considered a defense.</p> <p>N.H. REV. STAT. ANN. § 632-A:3 (West 2010) <u>Felonious Sexual Assault.</u></p> <p>A person is guilty of a class B felony if such person:</p> <p>I. Subjects a person to sexual contact and causes serious personal injury to the victim under any of the circumstances named in RSA 632-A:2; or</p> <p>IV. Engages in sexual contact with the person when the actor is in a position of authority over the person and uses that authority to coerce the victim to submit under any of the following circumstances:</p> <p>(a) When the actor has direct supervisory or disciplinary authority over the victim by virtue of the victim being incarcerated in a correctional institution, the secure psychiatric unit, or juvenile detention facility where the actor is employed; or</p> <p>(b) When the actor is a probation or parole officer or a juvenile probation and parole officer who has direct supervisory or disciplinary authority over the victim while the victim is on parole or probation or under juvenile probation.</p> <p>Consent of the victim under any of the circumstances set forth in paragraph IV shall not be considered a defense.</p>
<p>Information Maintained in Sex Offender Registry (<i>New Hampshire</i>)</p>	<p>N.H. REV. STAT. ANN. § 651-B:4 (2010)</p> <p>III.</p> <ul style="list-style-type: none"> • name • aliases • address of permanent residence and address of any current temporary residence (within the state or out of state)

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 171

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd (New Hampshire)</p>	<ul style="list-style-type: none"> • mailing address • if no definite address, all places where offender habitually lives • name, address and date of employment or schooling • any regular routes of travel • any professional licenses or certifications that authorize offender to engage in an occupation or carry out a trade or business • vehicle make, model, color, and license plate number and state of registration of any vehicle owned or regularly driven by the offender • place or places where such vehicles are regularly kept • date of birth, including any alias date of birth used by the offender • social security number • physical description, including identifying marks such as scars and tattoos • telephone numbers for both fixed location and cell phones • passport, travel and immigration documents • name, address and phone number of any landlord, if the offender resides in rental property <p>IV.</p> <ul style="list-style-type: none"> • photograph • DNA sample • A set of major case prints, including fingerprints and palm prints • Photocopy of a valid driver's license or ID card <p>N.H. REV. STAT. ANN. § 651:B:4-a (2010)</p> <p>Online identifiers including</p> <ul style="list-style-type: none"> • Electronic mail address • Instant message screen name • User identification • User profile information • Chat or other Internet communication name or identity information
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 172

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites <i>(New Hampshire)</i>	<p>N.H. REV. STAT. ANN. § 651-B:7 (2010)</p> <p>I.</p> <ul style="list-style-type: none"> • Except as provided in this section, the records established and information collected pursuant to the provisions of this chapter shall not be considered "public records" subject to inspection. • However, nothing in this chapter shall be construed to limit any law enforcement agency from making any use or disclosure of any such information as may be necessary to the performance of a valid law enforcement function. • Nothing in this chapter shall be construed to limit an individual's ability to obtain access to the individual's own records, or to limit access to a person's criminal record including address information obtained under the provisions of this chapter. <p>IV. (a)</p> <ul style="list-style-type: none"> • The division shall provide a copy of the list described in this section to each local law enforcement agency at periodic intervals, through written, electronic, computerized, or other accessible means, but in no event less frequently than once each month. • The list shall be made available to interested members of the public upon request to a local law enforcement agency. • The department of safety may make the list available to interested members of the public through the use of the department's official public Internet access site. • The department shall adopt rules, establishing procedures for the collection of information described in this section, the transmission of the information from the division to the local law enforcement agencies, and the conditions under which the list shall be made available to the public. • These rules shall enable the public to request information about a named individual or about all listed individuals residing or confined in the state. • The rules may also include provisions for the imposition of a reasonable fee to defray the administrative costs of collecting the information and making the information available to the public.
Community Notification and Websites Cont'd <i>(New Hampshire)</i>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 173

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Limitations on Residency or Employment (<i>New Hampshire</i>)	None.
Duration of Registration (<i>New Hampshire</i>)	N.H. REV. STAT. ANN. § 651-B:6 (2010) I. Life for tier II or tier III offenders. II. 10 years for tier I offenders.
NEW JERSEY**	
Registrable Offenses (<i>New Jersey</i>)	<ul style="list-style-type: none"> • Aggravated sexual assault - N.J. STAT. ANN. § 2C:14-2 (West 2010). • Sexual assault - N.J. STAT. ANN. § 2C:14-2 (West 2010). • Aggravated criminal sexual contact - N.J. STAT. ANN. § 2C:14-3 (West 2010). • Kidnapping - N.J. STAT. ANN. § 2C:13-1(c)(2) (West 2010). • An attempt to commit any of these crimes if the court found that the offender's conduct was characterized by a pattern of repetitive, compulsive behavior, regardless of the date of the commission of the offense or the date of conviction. • A conviction, adjudication of delinquency or acquittal by reason of insanity on the basis of criteria similar to the criteria set forth above. • Endangering welfare of a child by engaging in sexual contact - N.J. STAT. ANN. § 2C:24-4(a) (West 2010). • Endangering welfare of a child by engaging in sexual contact - N.J. STAT. ANN. § 2C:24-4(b)(3), (4), or (5)(a) (West 2010). • Luring or enticing - N.J. STAT. ANN. § 2C:13-6 (West 2010). • Criminal sexual contact, if the victim is a minor - N.J. STAT. ANN. § 2C:14-3 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 174

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Kidnapping (if the victim is a minor and the offender is not a parent of the victim) - N.J. STAT. ANN.. § 2C:13-1 (West 2010). • Criminal restraint (if the victim is a minor and the offender is not a parent of the victim) - N.J. STAT. ANN. § 2C:13-2 (West 2010). • False imprisonment if the victim is a minor and the offender is not a parent of the victim) - N.J. STAT. ANN. § 2C:13-3 (West 2010). • Knowingly promoting prostitution - N.J. STAT. ANN. § 2C:34-1 (West 2010). • An attempt to commit any of these enumerated offenses. • A conviction, adjudication of delinquency or acquittal by reason of insanity for an offense similar to any offense enumerated above entered or imposed under the laws of the United States, this State or another state.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(New Jersey)</i>	<p>YES.</p> <p>N.J. STAT. ANN. § 2C:14-2 (West 2010) <u>Sexual Assault</u></p> <p>c. An actor is guilty of sexual assault if he commits an act of sexual penetration with another person under any one of the following circumstances:</p> <p>(2) The victim is on probation or parole, or is detained in a hospital, prison or other institution and the actor has supervisory or disciplinary power over the victim by virtue of the actor's legal, professional or occupational status;</p> <p>OR</p> <p>(3) The victim is at least 16 but less than 18 years old and: (b) The actor has supervisory or disciplinary power of any nature or in any capacity over the victim; or</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 175

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry (New Jersey)</p>	<p>N.J. STAT. ANN. § 2C:7-4 (West 2010)</p> <p>b. The form of registration required by this act shall include:</p> <p>(1) A statement in writing signed by the person required to register acknowledging that the person has been advised of the duty to register and reregister imposed by this act and including the person's name, social security number, age, race, sex, date of birth, height, weight, hair and eye color, address of legal residence, address of any current temporary residence, date and place of employment; and any anticipated or current school enrollment, including but not limited to enrollment at or employment by any institution of higher education;</p> <p>(2) Date and place of each conviction, adjudication or acquittal by reason of insanity, indictment number, fingerprints, and a brief description of the crime or crimes for which registration is required; and</p> <p>(3) Any other information that the Attorney General deems necessary to assess risk of future commission of a crime, including criminal and corrections records, nonprivileged personnel, treatment, and abuse registry records, and evidentiary genetic markers when available.</p>
<p>Information Maintained in Sex Offender Registry Cont'd (New Jersey)</p>	<p>Community Notification and Websites (New Jersey)</p> <p>N.J. STAT. ANN. § 2C:7-6 (West 2010)</p> <ul style="list-style-type: none"> • Within 45 days after receiving notification that an inmate convicted of or adjudicated delinquent for a sex offense is to be released from incarceration and after receipt of registration as required therein, the chief law enforcement officer of the municipality where the inmate intends to reside shall provide notification of that inmate's release to the community. • If the municipality does not have a police force, the Superintendent of State Police shall provide notification. <p>N.J. STAT. ANN. § 2C:7-13 (West 2010)</p>

** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.

This publication is developed by the NIC/WCL Project on Addressing Prison Rape under NIC Cooperative Agreement 06S20GJJ1. This is not to be posted or reproduced without permission from the authors.
American University, Washington College of Law
Current as of November 2010

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>a. Pursuant to the provisions of this section, the Superintendent of State Police shall develop and maintain a system for making certain information in the central registry publicly available by means of electronic Internet technology.</p>
Limitations on Residency or Employment <i>(New Jersey)</i>	<p>N.J. STAT. ANN. § 2C:7-23 (West 2010)</p> <p>a. ...it shall be unlawful for an excluded sex offender to hold a position or otherwise participate, in a paid or unpaid capacity, in a youth serving organization.</p>
Duration of Registration <i>(New Jersey)</i>	<p>N.J. STAT. ANN. 2C:7-2 (West 2010)</p> <p>f. Sex offenders may petition for termination of the obligation to register upon proof that they have not committed an offense within 15 years following release from incarceration.</p> <p>g. Offenders convicted or adjudicated delinquent for more than one sex offense or an aggravated sexual assault are not eligible for termination of the obligation to register and, therefore, must register for life.</p>
NEW MEXICO**	
Registrable Offenses <i>(New Mexico)</i>	<ul style="list-style-type: none"> • Aggravated criminal sexual penetration – N.M. STAT. ANN. § 30-9-11 (West 2010). • Criminal sexual penetration (1st, 2nd, 3rd, 4th degree) - N.M. STAT. ANN. § 30-9-11 (West 2010). • Criminal sexual contact (4th degree) - N.M. STAT. ANN. § 30-9-12 (West 2010). • Criminal sexual contact of a minor (2nd, 3rd, 4th degree) - N.M. STAT. ANN. § 30-9-13 (West 2010). • Sexual exploitation of children - N.M. STAT. ANN. § 30-6A-3 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 177

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Sexual exploitation of children by prostitution - N.M. STAT. ANN. § 30-6A-4 (West 2010). • Kidnapping (if the victim is less than 18 and the offender is not a parent of the victim) - N.M. STAT. ANN. § 30-4-1 (West 2010). • False imprisonment (if the victim is less than 18 and the offender is not a parent of the victim) - N.M. STAT. ANN. § 30-4-3 (West 2010). • Aggravated indecent exposure - N.M. STAT. ANN. § 30-9-14.3 (West 2010). • Enticement of child - N.M. STAT. ANN. § 30-9-1 (West 2010). • Incest (when the victim is less than 18 years of age) - N.M. STAT. ANN. § 30-10-3 (West 2010). • Solicitation to commit criminal sexual contact of a minor (2nd, 3rd, 4th degree) - N.M. STAT. ANN. § 30-9-13 (West 2010). • Attempt to commit any of the sex offenses listed above.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(New Mexico)</i>	<p>YES.</p> <p>N.M. STAT. ANN. § 30-9-11 (West 2010) <u>Second Degree Criminal Sexual Penetration.</u></p> <p>E. Criminal sexual penetration in the second degree consists of all criminal sexual penetration perpetrated:</p> <p>(2) on an inmate confined in a correctional facility or jail when the perpetrator is in a position of authority over the inmate.</p>
Information Maintained in Sex Offender Registry <i>(New Mexico)</i>	<p>N.M. STAT. ANN. § 29-11A-4 (West 2010).</p> <p>B. When a sex offender registers with the county sheriff, he shall provide the following registration information:</p> <ol style="list-style-type: none"> (1) his legal name and any other names or aliases that he is using or has used; (2) his date of birth; (3) his social security number; (4) his current address; (5) his place of employment;

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 178

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(6) the sex offense for which he was convicted; and (7) the date and place of his sex offense conviction. E. When a sex offender registers with a county sheriff, the sheriff shall obtain:</p> <p>(1) a photograph of the sex offender and a complete set of the sex offender's fingerprints (2) a description of any tattoos, scars or other distinguishing features on the sex offender's body that would assist in identifying the sex offender; and (3) a sample of his DNA for inclusion in the sex offender DNA identification system pursuant to the provisions of the DNA Identification Act.</p>
<p>Community Notification and Websites <i>(New Mexico)</i></p>	<p>N.M. STAT. ANN. § 29-11A-5.1 (West 2010).</p> <p>A. If a sex offender is convicted of one of the sex offenses, the county sheriff shall forward registration information obtained from the sex offender to the district attorney for the judicial district in which the sex offender resides and, if the sex offender is a resident of a municipality, the chief law enforcement officer for the municipality in which the sex offender resides...</p> <p>B. A person who wants to obtain registration information regarding sex offenders described in Subsection A of this section may request that information from the:</p> <p>(1) sheriff for the county in which the sex offenders reside; (2) chief law enforcement officer for the municipality in which the sex offenders reside; (3) district attorney for the judicial district in which the sex offenders reside; or (4) secretary of public safety.</p> <p>E.</p> <ul style="list-style-type: none"> • The department of public safety shall establish and manage an internet web site that provides the public with registration information regarding sex offenders described in Subsection A of this section, except that the department of public safety shall not provide registration information on the internet web site regarding a sex

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 179

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>offender who was less than eighteen years of age when he committed the sex offense for which he was convicted as a youthful offender, unless at the time of sentencing, the court made a finding that the sex offender is not amenable to treatment and is a danger to the community.</p> <ul style="list-style-type: none"> • The registration information provided to the public pursuant to this subsection shall not include a sex offender's social security number or DNA information or a sex offender's place of employment, unless the sex offender's employment requires him to have direct contact with children.
Limitations on Residency or Employment <i>(New Mexico)</i>	None.
Duration of Registration <i>(New Mexico)</i>	<p>N.M. STAT. ANN. § 29-11A-5</p> <p>D. Life for persons convicted of:</p> <ul style="list-style-type: none"> • First, Second, or Third degree criminal sexual penetration; • Second, Third, Fourth degree criminal sexual contact of a minor; • Sexual exploitation of children; • Non-parental kidnapping of a minor; or • Fourth degree criminal sexual contact. <p>E. 10 years for persons not subject to lifetime registration.</p> <p>F. Life for persons convicted a second or subsequent time for a sex offense.</p>
NEW YORK**	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 180

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses <i>(New York)</i>	<p>The following list contains the New York State Penal Law statutes for which registration as a sex offender is required. Individuals are required to register as a sex offender upon a conviction of a Registrable offense or a conviction for an attempt to commit a Registrable offense or a conviction of or a conviction for an attempt to commit a Registrable offense as a hate crime or a crime of terrorism.</p>
Registrable Offenses Cont'd <i>(New York)</i>	<p>Sexual Offenses:</p> <ul style="list-style-type: none"> • Sexual misconduct - N.Y. PENAL LAW § 130.20 (McKinney 2010). • Rape (3rd degree) - N.Y. PENAL LAW § 130.25 (McKinney 2010). • Rape (2nd degree) - N.Y. PENAL LAW § 130.30 (McKinney 2010). • Criminal sexual act (3rd degree) - N.Y. PENAL LAW § 130.40 (McKinney 2010). • Criminal sexual act (2nd degree) - N.Y. PENAL LAW § 130.45 (McKinney 2010). • Sexual abuse (2nd degree) - N.Y. PENAL LAW § 130.60 (McKinney 2010). • Sex trafficking – N.Y. PENAL LAW § 230.34 (McKinney 2010). • Unlawful surveillance (1st degree) - N.Y. PENAL LAW § 250.50 (McKinney 2010). • Incest (1st, 2nd and 3rd degree)- N.Y. PENAL LAW §§ 255.25, 255.26, 255.27 (McKinney 2010). • Use of a child in a sexual performance - N.Y. PENAL LAW § 263.05 (McKinney 2010). • Promoting an obscene sexual performance by a child - N.Y. PENAL LAW § 263.10 (McKinney 2010). • Possessing an obscene sexual performance by a child - N.Y. PENAL LAW § 263.11 (McKinney 2010). • Promoting a sexual performance by a child - N.Y. PENAL LAW § 263.15 (McKinney 2010). • Possessing a sexual performance of a child - N.Y. PENAL LAW § 263.16 (McKinney 2010). • Facilitating a sexual performance of a child with a controlled substance or alcohol - N.Y. PENAL LAW § 263.30 (McKinney 2010). • Unlawful imprisonment (2nd degree), provided the victim of such kidnapping or related offense is less than 17 years old and the offender is not the parent of the victim - N.Y. PENAL LAW § 135.05 (McKinney 2010). • Unlawful imprisonment (1st degree), provided the victim of such kidnapping or related offense is less than 17 years old and the offender is not the parent of the victim - N.Y. PENAL LAW § 135.10 (McKinney 2010). • Kidnapping (2nd degree) - provided the victim of such kidnapping or related offense is less than 17 years old and the offender is not the parent of the victim - NY PENAL LAW § 135.20 (McKinney 2010). • Kidnapping (1st degree) - provided the victim of such kidnapping or related offense is less than 17 years

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 181

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses Cont'd (New York)</p>	<p>old and the offender is not the parent of the victim - NY PENAL LAW § 135.25 (McKinney 2010).</p> <ul style="list-style-type: none"> • Patronizing a prostitute (3rd degree), where the person patronized is in fact less than seventeen years of age - NY PENAL LAW § 230.04 (McKinney 2010). • Patronizing a prostitute (2nd degree) - NY PENAL LAW § 230.05 (McKinney 2010). • Patronizing a prostitute (1st degree) - NY PENAL LAW § 230.06 (McKinney 2010). • Promoting prostitution (2nd degree), where the victim is under 16 years old - NY PENAL LAW § 230.30(2) (McKinney 2010). • Promoting prostitution (1st degree) - NY PENAL LAW § 230.32 (McKinney 2010). • Compelling prostitution - NY PENAL LAW § 230.33 (McKinney 2010). • Disseminating indecent material to minors (1st degree) - NY PENAL LAW § 235.22 (McKinney 2010). • A conviction of or a conviction for an attempt to commit any provisions of the foregoing sections committed or attempted as a hate crime defined in section 485.05 of the penal law or as a crime of terrorism defined in section 490.25 of such law. • Sexually motivated Felony- NY PENAL LAW § 130.91 (McKinney 2010). • Forcible touching, provided the victim is less than 18 years of age - NY PENAL LAW § 130.52 (McKinney 2010). • Sexual abuse (3rd degree), provided the victim is less than 18 years of age - NY PENAL LAW § 130.55 (McKinney 2010). • Forcible touching of a victim of any age if the offender has previously been convicted of any sex offense or sexually violent offense - NY PENAL LAW § 130.55 (McKinney 2010). • Sexual abuse (3rd degree), of a victim regardless of age if the offender has previously been convicted of any sex offense of sexually violent offense - NY PENAL LAW § 130.55 (McKinney 2010). • Sexually motivated felony - N.Y. PENAL LAW § 130.91 (McKinney 2010). • Conviction of (i) an offense in any other jurisdiction which includes all of the essential elements of any such crime provided for above or (ii) a felony in any other jurisdiction for which the offender is required to register as a sex offender in the jurisdiction in which the conviction occurred or, (iii) any of the provisions of 18 U.S.C. 2251, 18 U.S.C. 2251A, 18 U.S.C. 2252, 18 U.S.C. 2252A, or 18 U.S.C. 2260, provided that the elements of such crime of conviction are substantially the same as those which are a part of such offense as of the date on which this subparagraph takes effect.
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 182

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses Cont'd (New York)</p>	<ul style="list-style-type: none"> • Unlawful surveillance (2nd degree), unless upon motion by the defendant, the trial court is of the opinion that registration would be unduly harsh and inappropriate - NY PENAL LAW § 250.45(2), (3) or (4) (McKinney 2010). <p>Sexually violent offenses:</p> <ul style="list-style-type: none"> • Rape (1st degree) - NY PENAL LAW § 130.35 (McKinney 2010). • Criminal sexual contact (1st degree) - NY PENAL LAW § 130.50 (McKinney 2010). • Sexual abuse (1st degree) - NY PENAL LAW § 130.65 (McKinney 2010). • Aggravated sexual abuse (4th degree) - NY PENAL LAW § 130.65-a (McKinney 2010). • Aggravated sexual abuse (3rd degree) - NY PENAL LAW § 130.66 (McKinney 2010). • Aggravated sexual abuse (2nd degree) - N.Y. PENAL LAW § 130.67 (McKinney 2010). • Aggravated sexual abuse (1st degree) - N.Y. PENAL LAW § 130.70 (McKinney 2010). • Course of sexual conduct against a child (1st degree) - N.Y. PENAL LAW § 130.75 (McKinney 2010). • Course of sexual conduct against a child (2nd degree) - N.Y. PENAL LAW § 130.80 (McKinney 2010). • Predatory sexual assault - N.Y. PENAL LAW § 130.95 (McKinney 2010). • Predatory sexual assault of a child - N.Y. PENAL LAW § 130.96 (McKinney 2010). • Persistent sexual abuse - N.Y. PENAL LAW § 130.53 (McKinney 2010). • Aggravated Sexual Abuse in the Fourth Degree- N.Y. PENAL LAW § 130.65(a) (McKinney 2010). • Facilitating a sex offense with a controlled substance - N.Y. PENAL LAW § 130.90 (McKinney 2010). • Conviction of or a conviction for an attempt to commit any provisions of the foregoing sections committed or attempted as a hate crime defined in section 485.05 of the penal law or as a crime of terrorism defined in section 490.25 of such law; or • Conviction of an offense in any other jurisdiction which includes all of the essential elements of any such felony provided for above or conviction of a felony in any other jurisdiction for which the offender is required to register as a sex offender in the jurisdiction in which the conviction occurred.
<p>Sex Offender Registration Required for Staff Sexual</p>	<p>YES</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 183

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Misconduct? (New York)</p>	<p>N.Y. PENAL LAW §130.20 (McKinney 2010). <u>Sexual misconduct.</u></p> <p>A person is guilty of sexual misconduct when:</p> <ol style="list-style-type: none"> 1. He or she engages in sexual intercourse with another person without such person's consent; or 2. He or she engages in oral sexual conduct or anal sexual conduct with another person without such person's consent; or 3. He or she engages in sexual conduct with an animal or a dead human body. <p>Sexual misconduct is a class A misdemeanor.</p>
<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (New York)</p>	<p>N.Y. PENAL LAW § 130.25 (McKinney 2010). <u>Rape in the third degree.</u></p> <p>A person is guilty of rape in the third degree when:</p> <ol style="list-style-type: none"> 1. He or she engages in sexual intercourse with another person who is incapable of consent by reason of some factor other than being less than seventeen years old; 2. Being twenty-one years old or more, he or she engages in sexual intercourse with another person less than seventeen years old; or 3. He or she engages in sexual intercourse with another person without such person's consent where such lack of consent is by reason of some factor other than incapacity to consent. <p>Rape in the third degree is a class E felony.</p> <p>N.Y. PENAL LAW § 130.40 (McKinney 2010).</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 184

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (New York)</p>	<p><u>Criminal sexual act in the third degree.</u></p> <p>A person is guilty of criminal sexual act in the third degree when:</p> <ol style="list-style-type: none"> 1. He or she engages in oral sexual conduct or anal sexual conduct with a person who is incapable of consent by reason of some factor other than being less than seventeen years old; 2. Being twenty-one years old or more, he or she engages in oral sexual conduct or anal sexual conduct with a person less than seventeen years old; or 3. He or she engages in oral sexual conduct or anal sexual conduct with another person without such person's consent where such lack of consent is by reason of some factor other than incapacity to consent. <p>Criminal sexual act in the third degree is a class E felony.</p>
<p>Information Maintained in Sex Offender Registry (New York)</p>	<p>NY CORRECT. LAW § 168-b (McKinney 2010)</p> <ol style="list-style-type: none"> 1. The division shall establish and maintain a file of individuals required to register pursuant to the provisions of this article which shall include the following information of each registrant: <ol style="list-style-type: none"> (a) The sex offender's name, all aliases used, date of birth, sex, race, height, weight, eye color, driver's license number, home address and/or expected place of domicile, any internet accounts with internet access providers belonging to such offender and internet identifiers that such offender uses. (b) A photograph and set of fingerprints. For a sex offender given a level three designation, the division shall, during the period of registration, update such photograph once each year. For a sex offender given a level one or level two designation, the division shall, during the period of registration, update such

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 185

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(New York)</i></p>	<p>photograph once every three years. The division shall notify the sex offender by mail of the duty to appear and be photographed at the specified law enforcement agency having jurisdiction. Such notification shall be mailed at least thirty days and not more than sixty days before the photograph is required to be taken pursuant to subdivision two of section one hundred sixty-eight-f of this article.</p> <p>(c) A description of the offense for which the sex offender was convicted, the date of conviction and the sentence imposed.</p> <p>(d) The name and address of any institution of higher education at which the sex offender is or expects to be enrolled, attending or employed, whether for compensation or not, and whether such offender resides in or will reside in a facility owned or operated by such institution.</p> <p>(e) If the sex offender has been given a level three designation, such offender's employment address and/or expected place of employment.</p> <p>(f) Any other information deemed pertinent by the division.</p>
<p>Community Notification and Websites <i>(New York)</i></p>	<p>NY CORRECT § 168-b (MCKINNEY 2010)</p> <p>2. a. The division is authorized to make the registry available to any regional or national registry of sex offenders for the purpose of sharing information. The division shall accept files from any regional or national registry of sex offenders and shall make such files available when requested pursuant to the provisions of this article.</p> <p>b. The division shall also make registry information available to: (i) the department of health, to enable such department to identify persons ineligible to receive reimbursement or coverage for drugs, procedures or supplies pursuant to subdivision seven of section twenty-five hundred ten of the public health law, paragraph (e) of subdivision four of section three hundred sixty-five-a of the social services law, paragraph (e-1) of subdivision one of section three hundred sixty-nine-ee of the social services law, and subdivision one of section two hundred forty-one of the elder law; (ii) the department of insurance to enable such department to identify persons ineligible to</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 186

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (New York)</p>	<p>receive reimbursement or coverage for drugs, procedures or supplies pursuant to subsection (b-1) of section four thousand three hundred twenty-two and subsection (d-1) of section four thousand three hundred twenty-six of the insurance law; and (iii) a court, to enable the court to promptly comply with the provisions of paragraph (a-1) of subdivision one of section two hundred forty of the domestic relations law and subdivision (e) of section six hundred fifty-one of the family court act.</p> <p>c. The department of health and the department of insurance may disclose to plans providing coverage for drugs, procedures or supplies for the treatment of erectile dysfunction pursuant to section three hundred sixty-nine-ee of the social services law or sections four thousand three hundred twenty-one, four thousand three hundred twenty-two or four thousand three hundred twenty-six of the insurance law registry information that is limited to the names, dates of birth, and social security numbers of persons who are ineligible by law to receive payment or reimbursement for specified drugs, procedures and supplies pursuant to such provisions of law. Every such plan shall identify to the department of health or the department of insurance, in advance of disclosure, each person in its employ who is authorized to receive such information provided, however, that such information may be disclosed by such authorized employee or employees to other personnel who are directly involved in approving or disapproving reimbursement or coverage for such drugs, procedures and supplies for such plan members, and provided further that no person receiving registry information shall redisclose such information except to other personnel who are directly involved in approving or disapproving reimbursement or coverage for such drugs, procedures and supplies.</p> <p>NY CORRECT § 168-1 (MCKINNEY 2010)</p> <p>(a) If the risk of repeat offense is low, a level one designation shall be given to such sex offender. In such case the law enforcement agency or agencies having jurisdiction and the law enforcement agency or agencies having had jurisdiction at the time of his or her conviction shall be notified and may disseminate relevant information which may include a photograph and description of the offender and which may include the name of the sex offender, approximate address based on sex offender's zip code, background information including the offender's crime of conviction, modus of operation, type of victim targeted, the name and address of any institution of higher education at which the sex offender is enrolled, attends, is employed or resides and the description of special conditions imposed on the offender to any entity with vulnerable populations related to the nature of the offense committed by</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 187

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (New York)</p>	<p>such sex offender. Any entity receiving information on a sex offender may disclose or further disseminate such information at its discretion.</p> <p>(b) If the risk of repeat offense is moderate, a level two designation shall be given to such sex offender. In such case the law enforcement agency or agencies having jurisdiction and the law enforcement agency or agencies having had jurisdiction at the time of his or her conviction shall be notified and may disseminate relevant information which shall include a photograph and description of the offender and which may include the exact name and any aliases used by the sex offender, approximate address based on sex offender's zip code, background information including the offender's crime of conviction, mode of operation, type of victim targeted, the name and address of any institution of higher education at which the sex offender is enrolled, attends, is employed or resides and the description of special conditions imposed on the offender to any entity with vulnerable populations related to the nature of the offense committed by such sex offender. Any entity receiving information on a sex offender may disclose or further disseminate such information at its discretion. In addition, in such case, the information described herein shall also be provided in the subdirectory established in this article and notwithstanding any other provision of law, such information shall, upon request, be made available to the public.</p> <p>Such law enforcement agencies shall compile, maintain and update a listing of vulnerable organizational entities within its jurisdiction. Such listing shall be utilized for notification of such organizations in disseminating such information on level two sex offenders pursuant to this paragraph. Such listing shall include and not be limited to: superintendents of schools or chief school administrators, superintendents of parks, public and private libraries, public and private school bus transportation companies, day care centers, nursery schools, pre-schools, neighborhood watch groups, community centers, civic associations, nursing homes, victim's advocacy groups and places of worship.</p> <p>(c) If the risk of repeat offense is high and there exists a threat to the public safety a level three designation shall be given to such sex offender. In such case, the law enforcement agency or agencies having jurisdiction and the law enforcement agency or agencies having had jurisdiction at the time of his or her conviction shall be notified and may disseminate relevant information which shall include a photograph and description of the offender and which may include the sex offender's exact name and any aliases used by the offender, exact address, address of the offender's place of employment, background information including the offender's crime of conviction, mode of</p>
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 188

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (New York)</p>	<p>operation, type of victim targeted, the name and address of any institution of higher education at which the sex offender is enrolled, attends, is employed or resides and the description of special conditions imposed on the offender to any entity with vulnerable populations related to the nature of the offense committed by such sex offender. Any entity receiving information on a sex offender may disclose or further disseminate such information at its discretion. In addition, in such case, the information described herein shall also be provided in the subdirectory established in this article and notwithstanding any other provision of law, such information shall, upon request, be made available to the public.</p> <p>Such law enforcement agencies shall compile, maintain and update a listing of vulnerable organizational entities within its jurisdiction. Such listing shall be utilized for notification of such organizations in disseminating such information on level three sex offenders pursuant to this paragraph. Such listing shall include and not be limited to: superintendents of schools or chief school administrators, superintendents of parks, public and private libraries, public and private school bus transportation companies, day care centers, nursery schools, pre-schools, neighborhood watch groups, community centers, civic associations, nursing homes, victim's advocacy groups and places of worship.</p> <p>NY CORRECT § 168-p (McKINNEY 2010)</p> <p>Pursuant to section one hundred sixty-eight-b of this article, the division shall also operate a telephone number that members of the public may call free of charge and inquire whether a named individual required to register pursuant to this article is listed. The division shall ascertain whether a named person reasonably appears to be a person so listed and provide the caller with the relevant information according to risk as described in subdivision six of section one hundred sixty-eight of this article. The division shall decide whether the named person reasonably appears to be a person listed, based upon information from the caller providing information that shall include (a) an exact street address, including apartment number, driver's license number or birth date, along with additional information that may include social security number, hair color, eye color, height, weight, distinctive markings, ethnicity; or (b) any combination of the above listed characteristics if an exact birth date or address is not available. If three of the characteristics provided include ethnicity, hair color, and eye color, other identifying characteristics shall be provided. Any information identifying the victim by name, birth date, address or relation to the person listed by the division shall be excluded by the division.</p>
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 189

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>NY CORRECT § 168-q (MCKINNEY 2010)</p> <p>1.</p> <ul style="list-style-type: none"> • The division shall maintain a subdirectory of <i>level 2</i> and 3 sex offenders. • The subdirectory shall have sex offender listings categorized by county and zip code. • A copy of the subdirectory shall annually be distributed to the offices of local village, town, city, county or state law enforcement agencies for purposes of public access. • The subdirectory provided for herein shall be updated monthly to maintain its efficiency and usefulness and shall be computer accessible. • Such subdirectory shall be made available at all times on the internet via the division homepage.
<p>Limitations on Residency or Employment (<i>New York</i>)</p>	<p>NY CORRECT §168-v (MCKINNEY 2010)</p> <p>No registrant may operate, be employed on or dispense goods for sale at retail on a motor vehicle engaged in retail sales of frozen desserts (i.e., ice cream trucks).</p>
<p>Duration of Registration (<i>New York</i>)</p>	<p>N.Y. CORRECT. LAW § 168-h (McKinney 2010)</p> <p>20 years for offenders who have not been designated a sexual predator, sexually violent offender or predicate sex offender and who are classified a <i>level 1</i> offender.</p> <p>Life for sexual predators, sexually violent offenders, or predicate sex offenders or offenders who are classified a <i>level 2</i> or 3 offender.</p> <p>NY CORRECT § 168-o (MCKINNEY 2010)</p> <p>Sex offenders who are classified at <i>level 2</i>, but who have not been designated a sexual predator, sexually violent offender or predicate sex offender may petition for termination of the registration obligation after 30 years.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 190

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

NORTH CAROLINA**

Registrable Offenses (North Carolina)

Registrable Offenses Cont'd (North Carolina)

- First degree rape - N.C. GEN. STAT. ANN. § 14-27.2 (West 2010).
- Rape of a child; adult offender - N.C. GEN. STAT. ANN. § 14-27.2A (West 2010).
- Second degree rape - N.C. GEN. STAT. ANN. § 14-27.3 (West 2010).
- First degree sexual offense - N.C. GEN. STAT. ANN. § 14-27.4 (West 2010).
- Sex offense with a child; adult offender - N.C. GEN. STAT. ANN. § 14-27A (West 2010).
- Second degree sexual offense - N.C. GEN. STAT. ANN. § 14-27.5 (West 2010).
- Sexual battery - N.C. GEN. STAT. ANN. § 14-27.5A (West 2010).
- Attempted rape or sexual offense - N.C. GEN. STAT. ANN. § 14-27.6 (West 2010).
- Intercourse and sexual offense with certain victims - N.C. GEN. STAT. ANN. § 14-27.7 (West 2010).
- Statutory rape or sexual offense of a person who is 13, 14 or 15 years old where the defendant is at least 6 years older - N.C. GEN. STAT. ANN. § 14-27.7A(a) (West 2010).
- Subjecting or maintaining a person for sexual servitude - N.C. GEN. STAT. ANN. § 14-43.13 (West 2010).
- Incest between near relatives - N.C. GEN. STAT. ANN. § 14-178 (West 2010).
- Employing or permitting minor to assist in offenses against public morality and decency - N.C. GEN. STAT. ANN. § 14-190.6 (West 2010).
- Felonious indecent exposure - N.C. GEN. STAT. ANN. § 14-190.9 (West 2010).
- First degree sexual exploitation of a minor - N.C. GEN. STAT. ANN. § 14-190.16 (West 2010).
- Second degree sexual exploitation of a minor - N.C. GEN. STAT. ANN. § 14-190.17 (West 2010).
- Third degree sexual exploitation of a minor - N.C. GEN. STAT. ANN. § 14-190.17A (West 2010).
- Promoting prostitution of a minor - N.C. GEN. STAT. ANN. § 14-190.18 (West 2010).
- Participating in the prostitution of a minor - N.C. GEN. STAT. ANN. § 14-190.19 (West 2010).
- Taking indecent liberties with children - N.C. GEN. STAT. ANN. § 14-202.1 (West 2010).
- Solicitation of child by computer to commit an unlawful sex act - N.C. GEN. STAT. § 14-202.3 (West 2010).
- Parent or caretaker commit or permit act of prostitution with or by a juvenile - N.C. GEN. STAT. ANN. § 14-

** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses. 191

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses Cont'd (North Carolina)</p>	<p>318.4(a1) (West 2010).</p> <ul style="list-style-type: none"> • Commission or allowing of sexual act upon a juvenile by parent or guardian - N.C. GEN. STAT. ANN. § 14-318.4 (West 2010). <p>The following offenses if the offense is committed against a minor and the offender is not a parent of the victim:</p> <ul style="list-style-type: none"> • Kidnapping - N.C. GEN. STAT. ANN. § 14-39 (West 2010). • Abduction of children - N.C. GEN. STAT. ANN. § 14-41 (West 2010). • Felonious restraint - N.C. GEN. STAT. ANN. § 14-43.3 (West 2010). • Solicitation to commit any of these offenses. • Aiding and abetting any of these offenses. <p>The law applies to any persons who have a "reportable conviction," including:</p> <ul style="list-style-type: none"> • A final conviction for an offense against a minor, a sexually violent offense, or an attempt to commit any of those offenses unless the conviction is for aiding and abetting. • A final conviction for aiding and abetting is a reportable conviction only if the court sentencing the individual finds that the registration of that individual under this Article furthers the purposes of this Article. • A final conviction in another state of an offense, which if committed in this State, is substantially similar to an offense against a minor or a sexually violent offense as defined by this section. • A final conviction in a federal jurisdiction (including a court martial) of an offense, which is substantially similar to an offense against a minor or a sexually violent offense as defined by this section. • A final conviction for 1) N.C. Gen. Stat. § 14-202(d), (e), (f), (g), or (h) (secretly peeping into room occupied by another person); 2) a second or subsequent violation of N.C. Gen. Stat. § 14-202(a), (a1), or (c), if the sentencing court issues an order requiring the individual to register.
<p>Sex Offender Registration Required for Staff Sexual Misconduct? (North Carolina)</p>	<p>YES.</p> <p>N.C. GEN. STAT. ANN. § 14-27.7 (West 2010)</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 192

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> If a defendant who has assumed the position of a parent in the home of a minor victim engages in vaginal intercourse or a sexual act with a victim who is a minor residing in the home, or if a person having custody of a victim of any age or a person who is an agent or employee of any person, or institution, whether such institution is private, charitable, or governmental, having custody of a victim of any age engages in vaginal intercourse or a sexual act with such victim, the defendant is guilty of a Class E felony. Consent is not a defense to a charge under this section.
Information Maintained in Sex Offender Registry <i>(North Carolina)</i> Information Maintained in Sex Offender Registry Cont'd <i>(North Carolina)</i>	<p>N.C. GEN. STAT. ANN. § 14-208.7 (West 2010)</p> <p>(b) The Division shall provide each sheriff with forms for registering persons as required by this Article. The registration form shall require:</p> <ol style="list-style-type: none"> (1) The person's full name, each alias, date of birth, sex, race, height, weight, eye color, hair color, drivers license number, and home address; (2) The type of offense for which the person was convicted, the date of conviction, and the sentence imposed; (3) A current photograph; (4) The person's fingerprints; (5) A statement indicating whether the person is a student or expects to enroll as a student within a year of registering. If the person is a student or expects to enroll as a student within a year of registration, then the registration form shall also require the name and address of the educational institution at which the person is a student or expects to enroll as a student; and (6) A statement indicating whether the person is employed or expects to be employed at an institution of higher education within a year of registering. If the person is employed or expects to be employed at an institution of higher education within a year of registration, then the registration form shall also require the name and address of the educational institution at which the person is or expects to be employed. (7) Any online identifier that the person uses or intends to use.
Community Notification and Websites <i>(North Carolina)</i>	<p>N.C. GEN. STAT. ANN. § 14-208.10 (West 2010)</p> <p>(a):</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 193

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (North Carolina)</p>	<ul style="list-style-type: none"> • Information regarding a person required to register under this Article is public record and shall be available for public inspection. • The sheriff shall release any other relevant information that is necessary to protect the public concerning a specific person, but shall not release the identity of the victim of the offense that required registration under this Article. <p>(b) Any person may obtain a copy of an individual's registration form, a part of the county registry, or all of the county registry, by submitting a written request for the information to the sheriff.</p> <p>N.C. GEN. STAT. ANN. § 14-208.15 (West 2010)</p> <p>(b):</p> <ul style="list-style-type: none"> • The Division shall provide free public access to automated data from the statewide registry, including photographs provided by the registering sheriffs, via the Internet. • The public will be able to access the statewide registry to view an individual registration record, a part of the statewide registry, or all of the statewide registry. • The Division may also provide copies of registry information to the public upon written request and may charge a reasonable fee for duplicating costs and mailings costs.
<p>Limitations on Residency or Employment (North Carolina)</p>	<p>N.C. GEN. STAT. ANN. § 14-208.16 (West 2010)</p> <p>(a) Registrants may not reside within 1,000 feet of any public or nonpublic school or child care center. (c) This section does not apply to child care centers ... where the registrant is a student or is employed.</p> <p>N.C. GEN. STAT. ANN. § 14-208.17 (West 2010)</p> <p>(a) Registrants may not work for any person or as a sole proprietor, with or without compensation, at any place</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 194

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Limitations on Residency or Employment Cont'd (North Carolina)</p>	<p>where a minor is present and the person's responsibilities or activities would include instruction, supervision, or care of a minor or minors.</p> <p>(b) Registrants may not conduct any activity at his or her residence where the person:</p> <ol style="list-style-type: none"> (1) Accepts a minor or minors into his or her care of custody from another, and (2) Knows that a person who resides at the same location is required to register. <p>N.C. GEN. STAT. ANN. § 14-208.18 (West 2010)</p> <p>(a) Registrants may not knowingly be at any of the following locations:</p> <ol style="list-style-type: none"> (1) On the premiss of any place intended primarily for the use, car, or supervision of minors, including, but not limited to, schools, children's museums, child care centers, nurseries, and playgrounds. (2) Within 300 feet of any location intended primarily for the use, care, or supervision of minors, when the place is located on premises that are not intended primarily for the use, care or supervision of minors, including, but not limited to places described in subdivision (1) of this subsection that are located in malls, shopping centers, or other property open to the general public. (3) At any place where minors gather for regularly scheduled educational, recreational, or social programs. <p>(c) Subsection (a) is applicable only to person required to register who have committed any of the following offenses:</p> <ol style="list-style-type: none"> (1) Any offense in Article 7A of this Chapter. (2) Any offense where the victim of the offense was under the age of 16 at the time of the offense. <p>N.C. GEN. STAT. ANN. § 14-208.19 (West 2010)¹⁰</p> <p>(b) The Division of Motor Vehicles shall not issue a commercial driver learner's permit with a p or S endorsement to any person required to register.</p> <p>(c) A person who is convicted of a violation that requires registration is disqualified from driving a commercial motor vehicle that requires a commercial drivers license with a P or S endorsement for the period of time during which the person is required to maintain registration.</p> <p>(d) A person who drivers a commercial passenger vehicle or school bus and who does nto have a commercial drivers license with a P or S endorsement because the person was convicted of a violation that requires registration</p>
--	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 195

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	shall be punished.
Duration of Registration (North Carolina)	<p>N.C. GEN. STAT. ANN. §14-208.7 (West 2010)</p> <p>(a)(2) 30 years for persons not subject to lifetime registration, unless the person, after 10 years of registration, successfully petitions the superior court to shorter his or her registration time period</p> <p>N.C. GEN. STAT. §14-208.23 (West 2010)</p> <p>Life for recidivists, persons convicted of an aggravated offense and those who are classified as a sexually violent predator.</p>
NORTH DAKOTA**	
Registrable Offenses (North Dakota)	<p>Crime Against a Child - a violation of any of the following, or a comparable ordinance, in which the victim is a minor:</p> <ul style="list-style-type: none"> • Murder N.D. CENT. CODE § 12.1-16-01 (West 2010). • Assault, if the victim is under the age of 12 - N.D. CENT. CODE § 12.1-17-01.1 (West 2010). • Aggravated assault - N.D. CENT. CODE § 12.1-17-02 (West 2010). • Terrorizing - N.D. CENT. CODE § 12.1-17-04 (West 2010). • Stalking, if the offender has previously been convicted of simple assault, assault, aggravated assault, menacing, harassment, or a similar offense in another state, involving the victim of the stalking; or, the stalking violates a court order protecting the victim of the stalking, if the person had notice of the court order; or the person previously has been convicted of stalking. - N.D. CENT. CODE § 12.1-17-07.1 (West 2010). • Kidnapping - N.D. CENT. CODE § 12.1-18-01 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 196

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses Cont'd (North Dakota)</p>	<ul style="list-style-type: none"> • Felonious restraint - N.D. CENT. CODE § 12.1-18-02 (West 2010). • Removal of a child from North Dakota in violation of a custody decree N.D. CENT. CODE § 12.1-18-05 (West 2010). • Promoting prostitution - N.D. CENT. CODE § 12.1-29-01 (West 2010). • Facilitating prostitution - N.D. CENT. CODE § 12.1-29-02 (West 2010). • Prostitution N.D. CENT. CODE § 12.1-29-03 (West 2010). • Hiring an individual to engage in sexual activity - N.D. CENT. CODE § 12.1-29-06 (West 2010). • Abuse or neglect of a child - N.D. CENT. CODE § 14-09-22(1)(a), (2) (West 2010). • Human trafficking – N.D. CENT. CODE § 12.1-40-01 (2010). <p>Sexual Offender:</p> <ul style="list-style-type: none"> • Gross sexual imposition - N.D. CENT. CODE § 12.1-20-03 (West 2010). • Continuous sexual abuse of a child - N.D. CENT. CODE § 12.1-20-03.1 (West 2010). • Sexual imposition - N.D. CENT. CODE § 12.1-20-04 (West 2010). • Corruption or solicitation of minors - N.D. CENT. CODE § 12.1-20-05 (West 2010). • Luring minors by computer - N.D. CENT. CODE § 12.1-20-05.1 (West 2010). • Sexual abuse of wards - N.D. CENT. CODE § 12.1-20-06 (West 2010). • Sexual assault (Class C felony and class A misdemeanor only) - N.D. CENT. CODE § 12.1-20-07 (West 2010). • Incest - N.D. CENT. CODE § 12.1-20-11 (West 2010). • Indecent exposure - N.D. CENT. CODE § 12.1-20-12.1 (West 2010). • Surreptitious intrusion - N.D. CENT. CODE § 12.1-20-12.2 (West 2010). • Use of a minor in a sexual performance - N.D. CENT. CODE § 12.1-27.2-02 (West 2010). • Promoting or directing an obscene sexual performance by a minor - N.D. CENT. CODE § 12.1-27.2-03 (West 2010). • Promoting a sexual performance by a minor - N.D. CENT. CODE § 12.1-27.2-04 (West 2010). • Possession of materials depicting sexual conduct by a minor - N.D. CENT. CODE § 12.1-27.2-04.1 (West 2010).
--	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Sex Offender Registration Required for Staff Sexual Misconduct? <i>(North Dakota)</i>	YES N.D. CENT. CODE § 12.1-20-06 (West 2010). <u>Sexual abuse of wards.</u> A person who engages in a sexual act with another person, or any person who causes another to engage in a sexual act is guilty of a class C felony if the other person is in official custody or detained in a hospital, prison, or other institution and the actor has supervisory or disciplinary authority over the other person. N.D. CENT. CODE § 12.1-20-07 (West 2010) 1. A person who knowingly has sexual contact with another person, or who causes another person to have sexual contact with that person, is guilty of an offense if: d. The other person is in official custody or detained in a hospital, prison, or other institution and the actor has supervisory or disciplinary authority over that other person
Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd <i>(North Dakota)</i>	
Information Maintained in Sex Offender Registry <i>(North Dakota)</i>	N.D. CENT. CODE § 12.1-32-15 (West 2010). (7) <ul style="list-style-type: none"> • statement signed by offender • fingerprints • photograph • blood and fluid samples • name

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 198

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • place of residence, school and/or employment
Community Notification and Websites <i>(North Dakota)</i>	<p>N.D. CENT. CODE § 12.1-32-15 (West 2010).</p> <p>13.</p> <ul style="list-style-type: none"> • Relevant and necessary conviction and registration information must be disclosed to the public by a law enforcement agency if the individual is a <i>moderate</i> or <i>high risk</i> and the agency determines that disclosure of the conviction and registration information is necessary for public protection. • The attorney general shall develop guidelines for public disclosure of offender registration information. • Public disclosure may include internet access if the offender: <ul style="list-style-type: none"> ○ is required to register for a lifetime under subsection 8; ○ has been determined to be a high risk to the public by the department, the attorney general, or the courts, according to guidelines developed by those agencies; or ○ has been determined to be a high risk to the public by an agency of another state or the federal government. • If the offender has been determined to be a <i>moderate</i> risk, public disclosure must include, at a minimum, notification to the victim of the offense and to any agency, civic organization, or group of persons who have characteristics similar to those of a victim of the offender. • Upon request, law enforcement agencies may release conviction and registration information regarding <i>low-risk</i>, <i>moderate-risk</i>, or <i>high-risk</i> offenders
Community Notification and Websites <i>(North Dakota)</i>	
Limitations on Residency or Employment <i>(North Dakota)</i>	None.
Duration of Registration <i>(North Dakota)</i>	<p>N.D. CENT. CODE § 12.1-32-15 (West 2010).</p> <p>(8) An individual required to register... shall comply with the registration requirement for the longer of the following periods:</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 199

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	(a) 15 years. (b) 25 years if the offender is assigned a moderate risk by the attorney general <ul style="list-style-type: none"> • (c) Life if: Has 2 or more convictions for a crime against a child or as a sexual offender; The offender is an adult and the victim is under age 12 or the offender is an adult other than a parent of the victim; or • Is assigned a high risk by the attorney general. •
OHIO**	
Registrable Offenses <i>(Ohio)</i>	<ul style="list-style-type: none"> • Rape - OHIO REV. CODE ANN. § 2907.02 (West 2010). • Sexual battery - OHIO REV. CODE ANN. § 2907.03 (West 2010). • Gross sexual imposition - OHIO REV. CODE ANN. § 2907.05 (West 2010). • Importuning - OHIO REV. CODE ANN § 2907.07 (West 2010). • Kidnapping (when the victim is less than 18 years of age) - OHIO REV. CODE ANN. § 2905.01(A)(4) (West 2010). • Unlawful sexual conduct with minor (when the victim is less than 18 years of age) - OHIO REV. CODE ANN § 2907.06 (West 2010). • Voyeurism (when the victim is less than 18 years of age) - OHIO REV. CODE ANN § 2907.08 (West 2010). • Sexual imposition (when the victim is less than 18 years of age) - OHIO REV. CODE ANN § 2907.06 (West 2010). • Compelling prostitution (when the person who is compelled, induced, procured, encouraged, solicited, requested, or facilitated to engage in, paid or agreed to be paid for, or allowed to engage in the sexual activity in question is under 18 years of age) - OHIO REV. CODE ANN § 2907.21 (West 2010). • Pandering obscenity – OHIO REV. CODE ANN. § 2907.32 (West 2010). • Pandering obscenity involving a minor - OHIO REV. CODE ANN § 2907.321(A)(1) or (3) (West 2010). • Pandering sexually oriented matter involving a minor - OHIO REV. CODE ANN. § 2907.322 (West 2010). • Illegal use of minor in nudity-oriented material or performance - OHIO REV. CODE ANN. § 2907.323(A)(1) or (2) (West 2010). • Endangering children - OHIO REV. CODE ANN § 2919.22(B)(5) (West 2010). (when the child who was
Registrable Offenses Cont'd <i>(Ohio)</i>	

** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.

This publication is developed by the NIC/WCL Project on Addressing Prison Rape under NIC Cooperative Agreement 06S20GJJ1. This is not to be posted or reproduced without permission from the authors.
American University, Washington College of Law
Current as of November 2010

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses Cont'd (Ohio)</p>	<p>involved was under 18 years of age)</p> <p>The following offenses when the victim is under the age of 18 and the crime is committed with a sexual motivation:</p> <ul style="list-style-type: none"> • Kidnapping - OHIO REV. CODE ANN. § 2905.01(A)(1), (2), (3), or (5) (West 2010). • Abduction - OHIO REV. CODE ANN § 2905.02 (West 2010). • Unlawful restraint - OHIO REV. CODE ANN § 2905.03 (West 2010). • Menacing by stalking - OHIO REV. CODE ANN § 2903.211 (West 2010). • Criminal child enticement - OHIO REV. CODE ANN § 2905.05 (West 2010). <p>Regardless of the age of the victim, one of the following offenses committed with a sexual motivation:</p> <ul style="list-style-type: none"> • Aggravated murder - OHIO REV. CODE ANN. § 2903.01 (West 2010). • Murder - OHIO REV. CODE ANN. § 2903.02 (West 2010). • Felonious assault - OHIO REV. CODE ANN. § 2903.11 (West 2010). • Kidnapping - OHIO REV. CODE ANN. § 2905.01 (West 2010). • Involuntary manslaughter - OHIO REV. CODE ANN. § 2903.04(A) (West 2010). <p>When the victim of the offense is 18 years of age or older:</p> <ul style="list-style-type: none"> • Sexual imposition - OHIO REV. CODE ANN § 2907.06 (West 2010). • Voyeurism - OHIO REV. CODE ANN § 2907.08 (West 2010). • Menacing by stalking (when the offense is committed with a sexual motivation) - OHIO REV. CODE ANN § 2903.211 (West 2010). • A violation of any former law of this state, any existing or former municipal ordinance or law of another state or the United States, any existing or former law applicable in a military court or in an Indian tribal court, or any existing or former law of any nation other than the United States, that is or was substantially equivalent to any offense listed above. • An attempt to commit, conspiracy to commit, or complicity in committing any offense listed above. <p>A violation or attempt to violate any of the following that is committed with a sexual motivation:</p>
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 201

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Aggravated murder - OHIO REV. CODE ANN § 2903.01 (West 2010). • Murder - OHIO REV. CODE ANN § 2903.02 (West 2010). • Felonious assault - OHIO REV. CODE ANN § 2903.11 (West 2010). • Abduction - OHIO REV. CODE ANN § 2905.02 (West 2010). • Kidnapping - OHIO REV. CODE ANN § 2905.01 (West 2010). • Involuntary manslaughter - OHIO REV. CODE ANN § 2903.04(A) (West 2010).
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Ohio)</i>	<p>YES.</p> <p>OHIO REV. CODE ANN § 2907.03 (West 2010)</p> <p>(A) No person shall engage in sexual conduct with another, not the spouse of the offender, when any of the following apply:</p> <p>(6) The other person is in custody of law or a patient in a hospital or other institution, and the offender has supervisory or disciplinary authority over the other person.</p>
Information Maintained in Sex Offender Registry <i>(Ohio)</i>	<p>OHIO REV. CODE ANN § 2950.04 (West 2010)</p> <p>(C) The registration form to be used under divisions (A) and (B) of this section shall include or contain all of the following for the offender or delinquent child who is registering:</p> <p>(1) The offender's or delinquent child's name and any aliases used by the offender or delinquent child;</p> <p>(2) The offender's or delinquent child's social security number and date of birth, including any alternate social security numbers or dates of birth that the offender or delinquent child has used or uses;</p> <p>(3) Regarding an offender or delinquent child who is registering under a duty imposed under division (A)(1) of this section, a statement that the offender is serving a prison term, term of imprisonment, or any other type of confinement or a statement that the delinquent child is in the custody of the department of youth services or is confined in a secure facility that is not operated by the department;</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 202

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Ohio)</i></p>	<p>(4) Regarding an offender or delinquent child who is registering under a duty imposed under division (A)(2), (3), or (4) of this section as a result of the offender or delinquent child residing in this state or temporarily being domiciled in this state for more than three days, the current residence address of the offender or delinquent child who is registering, the name and address of the offender's or delinquent child's employer if the offender or delinquent child is employed at the time of registration or if the offender or delinquent child knows at the time of registration that the offender or delinquent child will be commencing employment with that employer subsequent to registration, any other employment information, such as the general area where the offender or delinquent child is employed, if the offender or delinquent child is employed in many locations, and the name and address of the offender's or public registry-qualified juvenile offender registrant's school or institution of higher education if the offender or public registry-qualified juvenile offender registrant attends one at the time of registration or if the offender or public registry-qualified juvenile offender registrant knows at the time of registration that the offender or public registry-qualified juvenile offender registrant will be commencing attendance at that school or institution subsequent to registration;</p> <p>(5) Regarding an offender or public registry-qualified juvenile offender registrant who is registering under a duty imposed under division (A)(2), (3), or (4) of this section as a result of the offender or public registry-qualified juvenile offender registrant attending a school or institution of higher education in this state on a full-time or part-time basis or being employed in this state or in a particular county in this state, whichever is applicable, for more than three days or for an aggregate of fourteen or more days in any calendar year, the name and current address of the school, institution of higher education, or place of employment of the offender or public registry-qualified juvenile offender registrant who is registering, including any other employment information, such as the general area where the offender or public registry-qualified juvenile offender registrant is employed, if the offender or public registry-qualified juvenile offender registrant is employed in many locations;</p> <p>(6) The identification license plate number of each vehicle the offender or delinquent child owns, of each vehicle registered in the offender's or delinquent child's name, of each vehicle the offender or delinquent child operates as a part of employment, and of each other vehicle that is regularly available to be operated</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 203

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Ohio)</i></p>	<p>by the offender or delinquent child; a description of where each vehicle is habitually parked, stored, docked, or otherwise kept; and, if required by the bureau of criminal identification and investigation, a photograph of each of those vehicles;</p> <p>(7) If the offender or delinquent child has a driver's or commercial driver's license or permit issued by this state or any other state or a state identification card issued under section 4507.50 or 4507.51 of the Revised Code or a comparable identification card issued by another state, the driver's license number, commercial driver's license number, or state identification card number;</p> <p>(8) If the offender or delinquent child was convicted of, pleaded guilty to, or was adjudicated a delinquent child for committing the sexually oriented offense resulting in the registration duty in a court in another state, in a federal court, military court, or Indian tribal court, or in a court in any nation other than the United States, a DNA specimen, as defined in section 109.573 of the Revised Code, from the offender or delinquent child, a citation for, and the name of, the sexually oriented offense resulting in the registration duty, and a certified copy of a document that describes the text of that sexually oriented offense;</p> <p>(9) A description of each professional and occupational license, permit, or registration, including those licenses, permits, and registrations issued under Title XLVII of the Revised Code, held by the offender or delinquent child;</p> <p>(10) Any email addresses, internet identifiers, or telephone numbers registered to or used by the offender or delinquent child;</p> <p>(11) Any other information required by the bureau of criminal identification and investigation.</p>
<p>Community Notification and Websites <i>(Ohio)</i></p>	<p>OHIO REV. CODE ANN § 2950.11 (West 2010)</p> <p>The sheriff shall provide the notice to all of the following persons:</p> <p>(1)</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 204

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Ohio)</p>	<ul style="list-style-type: none"> (a) Any occupant of each residential unit that is located within one thousand feet of the offender's or delinquent child's residential premises, that is located within the county served by the sheriff, and that is not located in a multi-unit building. (b) If the offender or delinquent child resides in a multi-unit building, any occupant of each residential unit that is located in that multi-unit building and that shares a common hallway with the offender or delinquent child. (c) The building manager, or the person the building owner or condominium unit owners association authorizes to exercise management and control, of each multi-unit building that is located within one thousand feet of the offender's or delinquent child's residential premises, including a multi-unit building in which the offender or delinquent child resides, and that is located within the county served by the sheriff. <ul style="list-style-type: none"> • In addition to notifying the building manager or the person authorized to exercise management and control in the multi-unit building under this division, the sheriff shall post a copy of the notice prominently in each common entryway in the building and any other location in the building the sheriff determines appropriate. • In lieu of posting copies of the notice as described in this division, a sheriff may provide notice to all occupants of the multi-unit building by mail or personal contact; if the sheriff so notifies all the occupants, the sheriff is not required to post copies of the notice in the common entryways to the building. <p>(d) All additional persons who are within any category of neighbors of the offender or delinquent child.</p> <p>(2) The executive director of the public children services agency that has jurisdiction within the specified geographical notification area and that is located within the county served by the sheriff;</p> <p>(3) (a) The superintendent of each board of education of a school district that has schools within the specified geographical notification area and that is located within the county served by the sheriff;</p> <p>(4) (a) The appointing or hiring officer of each chartered nonpublic school located within the specified geographical notification area and within the county served by the sheriff or of each other school located within the specified geographical notification area and within the county served by the sheriff;</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 205

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Community Notification and Websites Cont'd (Ohio)</p>	<p>(5) The director, head teacher, elementary principal, or site administrator of each preschool program that is located within the specified geographical notification area and within the county served by the sheriff;</p> <p>(6) The administrator of each child day-care center or type A family day-care home that is located within the specified geographical notification area and within the county served by the sheriff, and the provider of each certified type B family day-care home that is located within the specified geographical notification area and within the county served by the sheriff.</p> <p>(7) The president or other chief administrative officer of each institution of higher education, that is located within the specified geographical notification area and within the county served by the sheriff, and the chief law enforcement officer of the state university law enforcement agency or campus police department, if any, that serves that institution;</p> <p>(8) The sheriff of each county that includes any portion of the specified geographical notification area;</p> <p>(9) If the offender or delinquent child resides within the county served by the sheriff, the chief of police, marshal, or other chief law enforcement officer of the municipal corporation in which the offender or delinquent child resides or, if the offender or delinquent child resides in an unincorporated area, the constable or chief of the police department or police district police force of the township in which the offender or delinquent child resides.</p> <p>OHIO REV. CODE ANN § 2950.13 (West 2010)</p> <p>(11):</p> <ul style="list-style-type: none"> • Through the bureau of criminal identification and investigation, establish and operate on the internet a sex offender and child-victim offender database that contains information for every offender who has committed either a sexually oriented offense that is not a registration-exempt sexually oriented offense or a child-victim oriented offense and who registers in any county in this state. • The bureau shall determine the information to be provided on the database for each offender and shall obtain that information from the information contained in the state registry of sex offenders and child-victim offenders
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 206

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>which information, while in the possession of the sheriff who provided it, is a public record open for inspection.</p> <ul style="list-style-type: none"> • The database is a public record open for inspection, and it shall be searchable by offender name, by county, by zip code, and by school district. • The database shall provide a link to the web site of each sheriff who has established and operates on the internet a sex offender and child-victim offender database that contains information for offenders who register in that county, with the link being a direct link to the sex offender and child-victim offender database for the sheriff. •
<p>Limitations on Residency or Employment (Ohio)</p> <p>Limitations on Residency or Employment Cont'd (Ohio)</p>	<p>OHIO REV. CODE ANN § 2950.034 (Wes 2010)</p> <p>(A) No person who has been convicted of, is convicted of, has pleaded guilty to, or pleads guilty to a sexually oriented offense or a child-victim oriented offense shall establish a residence or occupy residential premises within one thousand feet of any school premises or preschool or child day-care center premises.</p> <p>(B) If a person to whom division (A) of this section applies violates division (A) of this section by establishing a residence or occupying residential premises within one thousand feet of any school premises or preschool or child day-care center premises, an owner or lessee of real property that is located within one thousand feet of those school premises or preschool or child day-care center premises, or the prosecuting attorney, village solicitor, city or township director of law, similar chief legal officer of a municipal corporation or township, or official designated as a prosecutor in a municipal corporation that has jurisdiction over the place at which the person establishes the residence or occupies the residential premises in question, has a cause of action for injunctive relief against the person. The plaintiff shall not be required to prove irreparable harm in order to obtain the relief.</p>
<p>Duration of Registration (Ohio)</p>	<p>OHIO REV. CODE ANN § 2950.07 (West 2010)</p> <p>(B) 15 years for Tier I offenders.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 207

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>25 years for Tier II sex offenders.</p> <p>Life for: Tier III offenders</p> <ul style="list-style-type: none"> • Sexual predators; • Offenders convicted of aggravated sexually oriented offenses; or • Persons adjudicated a child-victim predator.
OKLAHOMA**	
<p>Registrable Offenses <i>(Oklahoma)</i></p> <p>Registrable Offenses Cont'd <i>(Oklahoma)</i></p>	<ul style="list-style-type: none"> • Child abuse (involving sexual abuse or sexual exploitation) - OKLA. STAT. ANN. tit. 10, § 7115 (West 2010). • Assaults with intent to commit felony (if the offense involved sexual assault) - OKLA. STAT. ANN.. tit. 21, § 681 (West 2010). • Kidnapping (if the offense involved sexual abuse or sexual exploitation) - OKLA. STAT. ANN. tit. 21, § 741 (West 2010). • Abuse by caretakers (if the offense involved sexual abuse or sexual exploitation) - OKLA. STAT. ANN.. tit. 21, § 843.1 (West 2010). • Child abuse, child neglect, child sexual abuse, child sexual exploitation - OKLA. STAT. ANN. tit. 21, § 843.5 (West 2010). • Trafficking in children - OKLA. STAT. ANN.. tit. 21, §§ 865-869 (West 2010). • Incest - OKLA. STAT. ANN. tit. 21, § 885 (West 2010). • Crime against nature - OKLA. STAT. ANN. tit. 21, § 886 (West 2010). • Forcible sodomy - OKLA. STAT. ANN. tit. 21, § 888 (West 2010). • Child stealing - OKLA. STAT. ANN.. tit. 21, § 891 (West 2010). • Indecent exposure--Indecent exhibitions--Obscene material or child pornography--Solicitation of minors - OKLA. STAT. ANN. tit. 21, § 1021 (West 2010). • Procuring a minor for participation in pornography - OKLA. STAT. ANN.. tit. 21, § 1021.2 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.**

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Oklahoma)</i>	<ul style="list-style-type: none"> • Consenting, as a guardian, parent, or custodian, to the participation of a minor in child pornography - OKLA. STAT. ANN. tit. 21, § 1021.3 (West 2010). • Purchase, procurement or possession of child pornography – OKLA. STAT. ANN. tit. 21, § 1024.2 (West 2010) • Aggravated possession of child pornography - OKLA. STAT. ANN. tit. 21, § 1040.12a (West 2010). • Facilitating, encouraging, offering, or soliciting sexual conduct with a minor or person believed to be a minor - OKLA. STAT. ANN. tit. 21, § 1040.13a (West 2010). • Procuring a minor under 18 for prostitution, lewdness, or other indecent acts - OKLA. STAT. ANN. tit. 21, § 1087 (West 2010). • Inducing, keeping, detaining, or restraining a minor under 18 for purposes of prostitution - OKLA. STAT. ANN. tit. 21, § 1088 (West 2010). • Rape by instrumentation - OKLA. STAT. ANN. tit. 21, § 1111.1 (West 2010). • First and second degree rape - OKLA. STAT. ANN. tit. 21, § 1114 (West 2010). • Lewd or indecent proposals or acts as to child under 16 or person believed to be under 16; sexual battery - OKLA. STAT. ANN. tit. 21, § 1123 (West 2010). • Convicted, or received a suspended sentence in any court of another state, a federal court, an Indian tribal court, or a military court for an offense or attempted offense that, if committed or attempted in Oklahoma, would constitute an offense or an attempt to commit an offense listed in above.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Oklahoma)</i>	<p>YES.</p> <p>OKLA. STAT. tit. 21,§ 1114 (West 2010). <u>Rape in the first degree – Second degree.</u></p> <p>A. Rape in the first degree shall include:</p> <p>5. rape accomplished with any person by means of force, violence, or threats of force or violence accompanied by apparent power of execution regardless of the age of the person committing the crime; or</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 209

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (Oklahoma)</p>	<p>6. rape by instrumentation resulting in bodily harm is rape by instrumentation in the first degree regardless of the age of the person committing the crime; or</p> <p>7. rape by instrumentation committed upon a person under fourteen (14) years of age.</p> <p>B. In all other cases, rape or rape by instrumentation is rape in the second degree.</p> <p>OKLA. STAT. ANN. tit. 21, § 1111.1 (West 2010)</p> <p>Rape by instrumentation is an act within or without the bonds of matrimony in which any inanimate object or any part of the human body, not amounting to sexual intercourse is used in the carnal knowledge of another person without his or her consent and penetration of the anus or vagina occurs to that person. Provided, further, that at least one of the circumstances specified in Section 1111 of this title has been met; further, where the victim ... is under the legal custody or supervision of a state or federal agency, county, municipal or a political subdivision and engages in conduct prohibited by this section of law with a federal, state, county, municipal or political subdivision employee or an employee of a contractor of the state, the federal government, a county, a municipality or a political subdivision that exercises authority over the victim, consent shall not be an element of the crime.</p>
<p>Information Maintained in Sex Offender Registry (Oklahoma)</p>	<p>OKLA. STAT. ANN. tit. 57, § 584 (West 2010)</p> <p>A. Any registration with the Department of Corrections required by the Sex Offenders Registration Act shall be in a form approved by the Department and shall include the following information about the person registering:</p> <ol style="list-style-type: none"> 1. The name of the person and all aliases used or under which the person has been known; 2. A complete description of the person, including a photograph and fingerprints, and when requested by the

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 210

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Oklahoma)</i></p>	<p>Department of Corrections, such registrant shall submit to a blood or saliva test for purposes of a deoxyribonucleic acid (DNA) profile. Submission to testing for individuals registering shall be within thirty (30) days of registration. Registrants who already have valid samples on file in the Oklahoma State Bureau of Investigation (OSBI) DNA Offender Database shall not be required to submit duplicate samples for testing;</p> <ol style="list-style-type: none"> 3. The offenses listed in Section 582 of this title for which the person has been convicted or the person received a suspended sentence or any form of probation, where the offense was committed, where the person was convicted or received the suspended sentence or any form of probation, and the name under which the person was convicted or received the suspended sentence or probation; 4. The name and location of each hospital or penal institution to which the person was committed for each offense listed in Section 582 of this title; 5. Where the person previously resided, where the person currently resides, how long the person has resided there, how long the person expects to reside there, and how long the person expects to remain in the county and in this state. The Department of Corrections shall conduct address verification of each registered sex offender as follows: <ol style="list-style-type: none"> a. on an annual basis, if the numeric risk level of the person is one, or b. on a semiannual basis, if the numeric risk level of the person is two. <ul style="list-style-type: none"> • may be photographed by the local law enforcement authority at that time. • Provide a current address 6. The name and address of any school where the person expects to become or is enrolled or employed for any length of time; 7. A description of all occupants residing with the person registering, including, but not limited to, name, date of birth, gender, relation to the person registering, and how long the occupant has resided there; and 8. The numeric risk level of the person. <p>B. Conviction data and fingerprints shall be promptly transmitted at the time of registration to</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 211

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	the Oklahoma State Bureau of Investigation (OSBI) and the Federal Bureau of Investigation (FBI) if the state has not previously sent the information at the time of conviction.
Community Notification and Websites <i>(Oklahoma)</i>	<p>OKLA. STAT. ANN. tit. 57, § 584 (West 2010)</p> <p>F.</p> <ul style="list-style-type: none"> • The Department of Corrections shall maintain a file of all sex offender registrations. • A copy of the information contained in the registration shall promptly be available to state, county and municipal law enforcement agencies, the State Superintendent of Public Instruction, the Commissioner of Health, and the National Sex Offender Registry maintained by the Federal Bureau of Investigation. • The file shall promptly be made available for public inspection or copying pursuant to rules promulgated by the Department of Corrections and may be made available through Internet access. • The Department of Corrections shall promptly provide all municipal police departments, all county sheriff departments and all campus police departments a list of those sex offenders registered and living in their county. <p>G. The Superintendent of Public Instruction is authorized to copy and shall distribute information from the sex offender registry to school districts and individual public and private schools within the state.</p> <p>H. The State Commissioner of Health is authorized to distribute information from the sex offender registry to any nursing home or long-term care facility.</p> <p>I. Each local law enforcement agency shall make its sex offender registry available upon request, without restriction.</p>
Community Notification and Websites Cont'd <i>(Oklahoma)</i>	
Limitations on Residency or Employment <i>(Oklahoma)</i>	<p>OKLA. STAT. ANN. tit. 590, § 584 (West 2010)</p> <p>A. Sex offenders may not establish residence within 2000 feet of any public or private school or educational institution.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 212

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>Sex offenders who lived within 2000 feet of a school prior to their sex offense conviction are not required to sell their homes or move.</p> <p>OKLA. STAT. ANN. tit. 57, § 590 (West 2010)</p> <p>A. Two or more persons required to register as sex offenders may not reside together in any individual dwelling during the term of registration as a sex offender.</p> <p>OKLA. STAT. ANN. tit. 57, § 590.1 (West 2010)</p> <p>A. Sex offenders may not work with or provide services to children or work on school premises. Any person or business which contracts for work to be performed on school premises may not knowingly and willfully allow any employee to work with children or to work on school premises who is registered.</p> <p>C. Sex offenders may not work for a law enforcement agency as a peace officer, criminal investigator, or security guard.</p>
<p>Duration of Registration (Oklahoma)</p>	<p>OKLA. STAT. ANN. tit. 57, § 583 (West 2010)</p> <p>D. When a person has been convicted or received probation within the State of Oklahoma, the person shall be required to register as follows:</p> <ol style="list-style-type: none"> 1. For a period of fifteen (15) years, if the numeric risk level of the person is one; 2. For a period of twenty-five (25) years, if the numeric risk level of the person is two; and 3. For life, if the numeric risk level of the person is three or the person has been classified as a habitual or aggravated sex offender. <p>The registration period shall... be maintained by such authority for at least ten (10) years from the date of the last registration.</p> <p>OKLA. STAT. tit 57, § 584 (West 2010)</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 213

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	Life for habitual sex offenders and aggravated sex offenders.
OREGON	
Registrable Offenses <i>(Oregon)</i>	<ul style="list-style-type: none"> • Rape (1st degree) - OR. REV. STAT. ANN. § 163.375 (West 2010). • Rape (2nd degree) - OR. REV. STAT. ANN. § 163.365 (West 2010). • Rape (3rd degree) - OR. REV. STAT. ANN. § 163.355 (West 2010). • Sodomy (1st degree) - OR. REV. STAT. ANN. § 163.405 (West 2010). • Sodomy (2nd degree) - OR. REV. STAT. ANN. § 163.395 (West 2010). • Sodomy (3rd degree) - OR. REV. STAT. ANN. § 163.385 (West 2010). • Unlawful sexual penetration (1st degree) - OR. REV. STAT. ANN. § 163.411 (West 2010). • Unlawful sexual penetration (2nd degree) - OR. REV. STAT. ANN. § 163.408 (West 2010). • Sexual abuse (1st degree) - OR. REV. STAT. ANN. § 163.427 (West 2010). • Sexual abuse (2nd degree) - OR. REV. STAT. ANN. § 163.425 (West 2010). • Sexual abuse (3rd degree) - OR. REV. STAT. ANN. § 163.415 (West 2010). • Incest with a child victim - OR. REV. STAT. ANN. § 163.525 (West 2010). • Using a child in a display of sexually explicit conduct - OR. REV. STAT. ANN. § 163.670 (West 2010). • Encouraging child sexual abuse (1st degree) - OR. REV. STAT. ANN. § 163.684 (West 2010). • Encouraging child sexual abuse (2nd degree) - OR. REV. STAT. ANN. § 163.686 (West 2010). • Encouraging child sexual abuse (3rd degree) - OR. REV. STAT. ANN. § 163.687 (West 2010). • Transporting child pornography into the state. • Compelling prostitution - OR. REV. STAT. ANN. § 167.017 (West 2010). • Promoting prostitution - OR. REV. STAT. ANN. § 167.012 (West 2010). • Kidnapping in the first degree, if the victim was under 18 years of age - OR. REV. STAT. ANN. § 163.235 (West 2010). • Contributing to the sexual delinquency of a child - OR. REV. STAT. ANN. § 163.435 (West 2010).
Registrable Offenses Cont'd <i>(Oregon)</i>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 214

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses Cont'd <i>(Oregon)</i>	<ul style="list-style-type: none"> • Sexual misconduct, if the offender is at least 18 years of age - OR. REV. STAT. ANN. § 163.445 (West 2010). • Possession of materials depicting sexually explicit conduct of a child in the first degree - OR. REV. STAT. ANN § 163.688 (West 2010). • Kidnapping in the second degree if the victim was under 18 years of age, except by a parent or by a person found to be within the jurisdiction of the juvenile court - OR. REV. STAT. ANN. § 163.225 (West 2010). • Online sexual corruption of a child if the offender reasonably believed the child to be more than five ears younger than the offender (1st degree) - OR. REV. STAT. ANN. § 163.432 (West 2010). • Online sexual corruption of a child if the offender reasonably believed the child to be more than five ears younger than the offender (2nd degree) - OR. REV. STAT. ANN. § 163.433 (West 2010). • Any attempt to commit any of the crimes listed above. • Burglary (1st degree), when committed with intent to commit any other registrable offense OR. REV. STAT. ANN § 164.225 (West 2010). • Burglary (2nd degree), when committed with intent to commit any other registrable offense - OR. REV. STAT. ANN § 164.215 (West 2010). • Public indecency, if the person has a prior conviction for any other registrable offense - OR. REV. STAT. ANN. § 163.465 (West 2010). • Private indecency, if the person has a prior conviction for any other registrable offense - OR. REV. STAT. ANN. § 163.467 (West 2010).
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Oregon)</i>	NO
Information Maintained in Sex Offender Registry <i>(Oregon)</i>	2009 Oregon House Bill No. 3423, Oregon Seventy-Fifth Legislative Assembly March 12, 2009 SECTION 7. ORS 181.592 is amended to read:

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 215

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(d)(5) The information required to be made available under paragraph (c) of this subsection posted on the Internet website is:</p> <p>(A)(a) The person's name and address, as described in ORS 181.598 (1)(a) and (b) ;</p> <p>(B)(b) A physical description of the person including, but not limited to, the person's age, height, weight and eye and hair color;</p> <p>(C)(c) The type of vehicle that the person is known to drive;</p> <p>(D)(d) Any conditions or restrictions upon the person's probation, parole, post-prison supervision or conditional release;</p> <p>(E)(e) A description of the person's primary and secondary targets;</p> <p>(F)(f) A list of the sex offenses for which the person has been convicted and a description of the person's method of offense;</p> <p>(G)(g) A current photograph of the person;</p> <p>(H)(h) If the person is under supervision, the name or telephone number of the person's parole and probation officer; and</p> <p>(I)(i) If the person is not under supervision, contact information for the Department of State Police.</p>
<p>Community Notification and Websites (Oregon)</p>	<p>O.R.S. § 181.592 (West 2010)</p> <p>(4)(a):</p> <ul style="list-style-type: none"> • The department shall make information about a person who is under supervision for the first time as a result of a conviction for an offense that requires reporting as a sex offender accessible only by the use of the sex offender's name. • For all other sex offenders, the department may make the information accessible in any manner the department chooses. <p>(c) The department shall use the Internet to make the information available to the public if the information is about a person:</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 216

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(A) Determined to be a predatory sex offender; or</p> <p>(B) Found to be a sexually violent dangerous offender.</p>
Limitations on Residency or Employment <i>(Oregon)</i>	<p>O.R.S. § 144.642 (West 2010)</p> <p>(1)(a) Sex offenders may not reside near locations where children are the primary occupants or users.</p> <p>(1)(c) Unless authorized, sex offenders may not live with other sex offenders.</p>
Duration of Registration <i>(Oregon)</i>	<p>O.R.S. § 181.600 (West 2010)</p> <p>(1)(a) A registrant may petition for termination of the registration obligation after 10 years.</p> <p>Or. Rev. Stat. Ann. § 137-765 (West 2010)</p> <p>(2) Sexually violent dangerous offenders must register for life</p>
PENNSYLVANIA	
Registrable Offenses <i>(Pennsylvania)</i>	<ul style="list-style-type: none"> • Kidnapping, where the victim is a minor - 18 PA. C.S.A. § 2901 (West 2010). • Luring a child into a motor vehicle or structure - 18 PA. C.S.A. § 2910 (West 2010). • Institutional sexual assault - 18 PA. C.S.A. § 3124.2 (West 2010). • Indecent assault, where the offense is a misdemeanor of the 1st degree - 18 PA. C.S.A. § 3126 (West 2010). • Incest, where the victim is 12 years of age or older but under 18 years of age - 18 PA. C.S.A. § 4302 (West 2010). • Prostitution, where the actor promotes prostitution of a minor - 18 PA. C.S.A. § 5902(b) (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 217

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Obscene and other sexual materials and performances, where the victim is a minor - 18 PA. C.S.A. § 5903(a)(3), (4), (5) or (6) (West 2010). • Sexual abuse of children - 18 PA. C.S.A. § 6312 (West 2010). • Unlawful contact with minor - 18 PA. C.S.A. § 6318 (West 2010). • Sexual exploitation of children - 18 PA. C.S.A. § 6320 (West 2010). • The attempt to commit any of the above listed offenses. • Rape - 18 PA. C.S.A. § 3121 (West 2010). • Involuntary deviate sexual intercourse - 18 PA. C.S.A. § 3123 (West 2010). • Sexual assault - 18 PA. C.S.A. § 3124.1 (West 2010). • Aggravated indecent assault - 18 PA. C.S.A. § 3125 (West 2010). • Incest, where the victim is under 12 years of age - 18 PA. C.S.A. § 4302 (West 2010). <p>Offenders who move to Pennsylvania from another state are required to register. Such offenders must register within 10 days of arriving in Pennsylvania.</p>
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Pennsylvania)</i> Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd <i>(Pennsylvania)</i>	<p>YES.</p> <p>18 PA. C.S.A. § 3124.2 (West 2008) <u>Institutional Sexual Assault</u></p> <p>(a) a person who is an employee or agent of the Department of Corrections or a county correctional authority, youth development center, youth forestry camp, State or county juvenile detention facility, other licensed residential facility serving children and youth, or mental health or mental retardation facility or institution commits a felony of the third degree when that person engages in sexual intercourse, deviate sexual intercourse or indecent contact with an inmate, detainee, patient or resident.</p>
Information Maintained in Sex Offender Registry <i>(Pennsylvania)</i>	<p>42 PA. C.S.A. § 9795.2 (West 2010)</p> <p>(a)(1):</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 218

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • name • all current or intended residences • all information concerning current or intended employment • all information concerning current or intended enrollment as a student <p>42 PA. CONS. STAT. ANN. § 9799.9 (West 2010)</p> <ul style="list-style-type: none"> • photographs • fingerprints
<p>Community Notification and Websites (Pennsylvania)</p> <p>Community Notification and Websites Cont'd (Pennsylvania)</p>	<p>42 PA. C.S.A. § 9798 (West 2010)</p> <p>(b)The chief law enforcement officer shall provide written notice, to the following persons:</p> <ol style="list-style-type: none"> (1) Neighbors of the sexually violent predator. As used in this paragraph, where the sexually violent predator lives in a common interest community, the term "neighbor" includes the unit owners' (2) association and residents of the common interest community. <ol style="list-style-type: none"> (2) The director of the county children and youth service agency of the county where the sexually violent predator resides. (3) The superintendent of each school district and the equivalent (3) official for private and parochial schools enrolling students up through grade 12 in the municipality where the sexually violent predator resides . <ol style="list-style-type: none"> (3.1) The superintendent of each school district and the equivalent official for each private and parochial school located within a one-mile radius of where the sexually violent predator resides. (4) The licensee of each certified day care center and licensed preschool program and owner/operator of each registered family day care home in the municipality where the sexually violent predator resides. (5) The president of each college, university and community college located within 1,000 feet of a sexually violent predator's residence. <p>42 PA. C.S.A. § 9798.1 (West 2010)</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 219

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	(a) It is hereby declared to be the finding of the General Assembly that public safety will be enhanced by making information about sexually violent predators, lifetime registrants and other sex offenders available to the public through the Internet.
Limitations on Residency or Employment (<i>Pennsylvania</i>)	None
Duration of Registration (<i>Pennsylvania</i>)	42 PA. C.S.A. § 9795.1 (West 2010) (a) 10 years for offenders not subject to lifetime registration. (b) Life for individuals: <ul style="list-style-type: none"> • With 2 or more convictions for a registrable offense • Classified as sexually violent predators. Life for individuals convicted of: <ul style="list-style-type: none"> • Rape; • Involuntary deviate sexual intercourse; • Sexual assault; • Aggravated indecent assault; or • Incest of a child under the age of 12.
Duration of Registration Cont'd (<i>Pennsylvania</i>)	
PUERTO RICO	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 220

This publication is developed by the NIC/WCL Project on Addressing Prison Rape under NIC Cooperative Agreement 06S20GJJ1.
This is not to be posted or reproduced without permission from the authors.
American University, Washington College of Law
Current as of November 2010

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses (Puerto Rico)</p>	<p>PR ST T. 4 § 536a (West 2010) <u>Registry of Persons Convicted of Violent Sexual Crimes and Child Abuse</u></p> <p>A Registry of Persons Convicted of Sexual Crimes and Child Abuse is hereby created in the Criminal Justice Information System. The following shall be registered therein:</p> <p>(a) Persons who are convicted for any of the following crimes or the attempt thereof: rape, seduction, sodomy, lewd or lascivious acts, procuring, ruffianism, or trade of persons when the victim is under eighteen (18) years of age and the offense is aggravated; crimes against the protection of children, incest, restraint of freedom when the victim is under sixteen (16) years and not his/her child, kidnapping when the victim is under eighteen (18) years of age and is not his/her child; child theft, child perversion when a child under eighteen (18) years of age is admitted or held in a house of prostitution or sodomy; aggravated abuse against a child and conjugal sexual aggression comprised in Articles 99, 101, 103, 105 110(a) and (c) and 111, 115 122, 131(c), 137A(a), 160 and 163(c) of Act No. 115 of July 22, 1974, as amended, and in §§ 632(g) and 635 of Title 8, and in the crime of child abuse established in §§ 477u and 447v of Title 8, respectively.</p> <p>(b) Persons who have been or are convicted for crimes similar to those listed in this section by a federal, state or military court who transfer to Puerto Rico to establish their domicile, or that for reason of work or study are living in Puerto Rico, although their intention is not that of establishing their domicile in the Commonwealth.</p> <p>(c) Persons who, at the time of the approval of this act, are imprisoned or participating in a diversion program of the Corrections Administration for committing any of the crimes listed in this section, and those persons whose parole has been revoked for failure to comply with any condition thereof.</p>
<p>Registrable Offenses Cont'd (Puerto Rico)</p>	<p>(d) Those persons who, at the time of the approval of this act, had the obligation to register under Act No. 28 of July 1, 1997, shall be registered. Furthermore, those persons who, at the time of the approval of this act, have served the penalty imposed for the commission of any of the crimes listed in this section shall not have the obligation to register.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 221

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Puerto Rico)</i>	NO
Information Maintained in Sex Offender Registry <i>(Puerto Rico)</i>	PR ST T. 4 § 536b (West 2010) (a) At the time of the sentencing, the court with jurisdiction shall direct the Prosecutor to notify the System of the following information: names, pseudonyms, date of birth, home address, driver's license number, social security number, fingerprints, photograph and other essential data that shall be furnished by persons subjected to the Registry as provided by §§ 536-536h of this title. All information thus compiled shall be registered within fifteen (15) days as of the court order.
Community Notification and Websites <i>(Puerto Rico)</i> Community Notification and Websites Cont'd <i>(Puerto Rico)</i>	PR ST T. 4 § 536e (West 2010) The information on a registered person found in the System, as provided in §§ 536-536h of this title, shall be immediately available for law enforcement agencies as well as the state or federal government agencies in the performance of their duties. Said information shall also be provided to every person who requests it in writing, including such persons and private institutions for which this information is of interest due to the nature of their activities, in view of the threat and danger posed to them by the persons who commit any of the crimes listed in §§ 536-536h of this title. This includes, without it being understood as a limitation, the victim and his/her family, schools, institutions and child-care establishment, recreational facilities and institutions for abused children and women. The System shall approve the regulations needed for the information to be available to the public. In these cases, the information registered in the System shall be provided by the Puerto Rico Police. The name of the victim of the crime shall not be revealed. The information that appears in the Registry shall be transmitted electronically by the National Sex Offender Registry (NSOR) of the Federal Bureau of Investigation. PR ST T. 4 § 536f (West 2010)

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 222

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	The System is empowered to publish the name, address and other pertinent information through the Internet.
Limitations on Residency or Employment <i>(Puerto Rico)</i>	None.
Duration of Registration <i>(Puerto Rico)</i>	PR ST T. 4 § 536d (West 2010) The person declared a dangerous sexual offender shall be registered for life, as provided in §§ 536-536h of this title.
RHODE ISLAND	
Registrable Offenses <i>(Rhode Island)</i>	<ul style="list-style-type: none"> • Kidnapping of a minor - R.I. GEN. LAWS. § 11-26-1.4 (West 2010). • Kidnapping or false imprisonment, where the victim is 16 years of age or older and under 18 years of age - R.I. GEN. LAWS. § 11-26-1 (West 2010). • Kidnapping or false Imprisonment with intent to extort, where the victim is 16 years of age or older and under 18 years of age - R.I. GEN. LAWS. § 11-26-2 (West 2010). • Enticement of a child with the intent to sexually assault – R.I. GEN. LAWS. § 11-26-1.5 (2010). • Assault with intent to commit 1st degree sexual assault - R.I. GEN. LAWS. § 11-37-8 (West 2010). • Child molestation sexual assault (1st degree) - R.I. GEN. LAWS. § 11-37-8.1 (West 2010). • Child molestation sexual assault (2nd degree) - R.I. GEN. LAWS. § 11-37-8.3 (West 2010). • Soliciting an incompetent person for the purposes of prostitution where the victim or person solicited to commit the offense is under 18 years of age - R.I. GEN. LAWS. § 11-1-10 (West 2010). • Exploitation for commercial or immoral purposes - R.I. GEN. LAWS. § 11-9-1(b) or (c) (West 2010). • Child pornography - R.I. GEN. LAWS. § 11-9-1.3 (2010). • Indecent solicitation of a child - R.I. GEN. LAWS. § 11-37-8.8 (2010). • Video voyeurism - R.I. GEN. LAWS. § 11-64-2 (2010).
Registrable Offenses Cont'd <i>(Rhode Island)</i>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 223

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Murder, where the murder was committed in the perpetration of, or attempted perpetration of, kidnapping and where the victim of the offense is under 18 years of age - R.I. GEN. LAWS. § 11-23-1 (West 2010). Sexual assault (1st degree) R.I. GEN. LAWS. § 11-37-2 (West 2010). • Sexual assault (2nd degree) - R.I. GEN. LAWS. § 11-37-4 (West 2010). • Sexual assault (3rd degree) - R.I. GEN. LAWS. § 11-37-6 (West 2010). • Assault with intent to commit 1st degree sexual assault - R.I. GEN. LAWS. § 11-37-8 (West 2010). • Assault with intent to commit sexual assault - R.I. GEN. LAWS. § 11-5-1 (West 2010). • Any offense in another jurisdiction which is substantially the equivalent of any offense listed in this subsection or for which the person is or would be required to register under 42 U.S.C. § 14071 or 18 U.S.C. § 4042(c). <p>Individuals convicted of a registrable offense in another state register must register as sex offenders.</p>
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Rhode Island)</i>	NO
Information Maintained in Sex Offender Registry <i>(Rhode Island)</i>	<p>R.I. GEN. LAWS. § 11-37.1-5 (West 2010)</p> <p>(b) Notification of registration requirements. The person designated with the responsibility for the notification requirements of this chapter shall, prior to the release of any person required to register under this chapter: <input type="checkbox"/></p> <ol style="list-style-type: none"> (1) Inform the person of the duty to register and obtain the information required for registration; (2) Inform the person that if the person changes his or her residence address, the person shall give the new address to a designated state law enforcement agency in writing within twenty-four (24) hours; (3) Inform the person that if the person changes residence to another state, the person shall register the new address with the law enforcement agency with whom the person last registered, and the person is also required to register with a designated law enforcement agency in the new state in accordance with the new state's sex offender registration statute;

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 224

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(4) Inform the person that if the person works or attends school in another state in which he or she does not reside, the person shall register his or her employment address or address of the educational institution he or she attends as required by the other state;</p> <p>(5) Obtain fingerprints and a photograph of the person if these have not already been obtained in connection with the offense that triggers registration; and</p> <p>(6) Require the person to read and sign a form approved by the attorney general stating that the duty of the person to register under this section has been explained.</p> <p>(c) Registration information. In addition to the requirements of subsection (b) of this section, for a person required to register under § 11-37.1-3, then the person responsible for the notification required under subsection (b) of this section shall obtain the name of the person, identifying factors, anticipated future residence, juvenile and adult offense history, and documentation of any treatment received for the mental abnormality or personality disorder of the person.</p>
<p>Community Notification and Websites (Rhode Island)</p>	<p>R.I. GEN. LAWS. § 11-37.1-12 (West 2010)</p> <p>(b) The regulations shall provide for three (3) levels of notification depending upon the risk of re-offense level of the sex offender:</p> <p>(1) If risk of re-offense is <i>low</i>, law enforcement agencies and any individuals identified in accordance with the parole board guidelines shall be notified;</p> <p>(2) If risk of re-offense is <i>moderate</i>, organizations in the community likely to encounter the person registered shall be notified in accordance with the parole board's guidelines, in addition to the notice required by subdivision (1) of this subsection;</p> <p>(3) If risk of re-offense is <i>high</i>, the members of the public likely to encounter the person registered shall be notified through means in accordance with the parole board's guidelines designed to reach members of the</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 225

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>public likely to encounter the person registered, in addition to the notice required by subdivisions (1) and (2) of this subsection</p> <p>(4) The sex offender community notification unit is authorized and directed to utilize the Rhode Island state police web site and the Rhode Island Unified Court System website for the public release of identifying information of <i>level two and level three</i> sex offenders who have been convicted, provided that no identifying information of a juvenile shall be listed on the web site.</p>
Limitations on Residency or Employment <i>(Rhode Island)</i>	None.
Duration of Registration <i>(Rhode Island)</i>	<p>RI. ST. § 11-37.1-4 (West 2010)</p> <p>(a) 10 years for persons not subject to lifetime registration.</p> <p>(a) Life for sexually violent predators, recidivists, and aggravated crime offenders.</p>
SOUTH CAROLINA**	
Registrable Offenses <i>(South Carolina)</i>	<ul style="list-style-type: none"> • Criminal sexual conduct (1st degree) - S.C. CODE ANN. . § 16-3-652 (West 2010). • Criminal sexual conduct (2nd degree) - S.C. CODE ANN. . § 16-3-653 (West 2010). • Criminal sexual conduct (3rd degree) - S.C. CODE ANN. . § 16-3-654 (West 2010). • Criminal sexual conduct with minors (1st degree) - S.C. CODE ANN. . § 16-3-655(1) (West 2010). • Criminal sexual conduct with minors (2nd degree) -However, if the offender was 18 years of age or less and the court specifically finds that the sexual conduct was consensual, or the consensual sexual conduct was between persons under 16 years of age, the convicted person shall not be required to register. - S.C. CODE ANN. § 16-3-655(3) (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 226

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses Cont'd (South Carolina)</p>	<ul style="list-style-type: none"> • Engaging a child for sexual performance - S.C. CODE ANN. . § 16-3-810 (West 2010). • Producing, directing, or promoting sexual performance by a child - S.C. CODE ANN. . § 16-3-820 (West 2010). • Assaults with intent to commit criminal sexual conduct - S.C. CODE ANN. . § 16-3-656 (West 2010). • Incest - S.C. CODE ANN. . § 16-15-20 (West 2010). • Buggery - S.C. CODE ANN. . § 16-15-120 (West 2010). • Committing or attempting lewd act upon child under 16 - S.C. CODE ANN. . § 16-15-140 (West 2010). • Peeping, voyeurism, or aggravated voyeurism - S.C. CODE ANN. . § 16-17-470 (West 2010). • Violations of Article 3, Chapter 15 of Title 16 involving a minor - • Kidnapping of a person 18 years of age or older except when the court finds on the record that the offense did not include a criminal sexual offense or attempted criminal sexual offense - S.C. CODE ANN. . § 16-3-910 (West 2010). • Kidnapping of a person under 18 years of age, except when the offense is committed by a parent - S.C. CODE ANN. . § 16-3-910 (West 2010) • Criminal sexual conduct when the victim is a spouse - S.C. CODE ANN. . § 16-3-658 (West 2010). • Sexual battery of a spouse - S.C. CODE ANN. . § 16-3-615 (West 2010). • Sexual intercourse with a patient or trainee - S.C. CODE ANN. . § 44-23-1150 (West 2010). • Criminal solicitation of a minor if the purpose or intent of the solicitation or attempted solicitation was to: • persuade, induce, entice, or coerce the person solicited to engage or participate in sexual activity - S.C. CODE ANN. . § 16-15-375 (West 2010). • perform a sexual activity in the presence of the person solicited - S.C. CODE ANN. . § 16-15-342 (West 2010). • Administering, distributing, dispensing, delivering, or aiding, abetting, attempting, or conspiring to administer, distribute, dispense, or deliver a controlled substance or gamma hydroxy butyrate to an individual with the intent to commit a crime listed in Section 44-53-370(f), except petit larceny or grand larceny - S.C. CODE ANN. . § 44-53-370 (West 2010).
<p>Sex Offender Registration Required for Staff Sexual</p>	<p>YES. Although S.C. CODE ANN. § 23-3-430 (2010) only enumerates sexual intercourse with a patient or trainee as a registrable offense, § 23-3-430 cites to S.C. CODE ANN. § 44-23-1150. Section 44-24-1150 includes sexual contact</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 227

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Misconduct? (South Carolina)</p>	<p>with an inmate or offender as a violation of this section.</p> <p>S.C. CODE ANN. § 44-23-1150 (West 2010). <u>Sexual misconduct with an inmate, patient or offender.</u></p> <p>(B) An actor is guilty of sexual misconduct when the actor, knowing that the victim is an inmate, offender, or patient voluntarily engages with the victim in an act of sexual intercourse, whether vaginal, oral or anal, or other sexual contact for the purpose of sexual gratification.</p> <p>(D) A person who knowingly or willfully submits inaccurate or untruthful information concerning sexual misconduct as defined in this section is guilty of the misdemeanor of falsely reporting sexual misconduct and, upon conviction, must be imprisoned for not more than 1 year.</p> <p>(E) A person who has knowledge of sexual misconduct who has received information in the person's professional capacity and fails to report it to the appropriate law enforcement authority, or a person who threatens or attempts to intimidate a witness is guilty of a misdemeanor and upon conviction, must be imprisoned for not more than 6 months, or both.</p>
<p>Information Maintained in Sex Offender Registry (South Carolina)</p>	<p>S.C. CODE ANN. § 23-3-530 (West 2010)</p> <p>(2) specific requirements for registration... including, but not limited to, the following:</p> <ul style="list-style-type: none"> • Name • Social security number • Age • Race • Sex • Date of birth • Height • Weight • Hair and eye color

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 228

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(South Carolina)</i></p>	<ul style="list-style-type: none"> • Address of permanent residence • Address of current temporary residence, within the state or out of the state, including rural route address and post office box (which may not be provided nstead of a physical residential address) • Date and place of employment • Vehicle make, model, color and license tag number • Fingerprints • Photograph • Name, address and county of each institution of higher learning, including the specific campus location • If the person lives in a motor vehicle, trailer, mobile home or manufactured home: <ul style="list-style-type: none"> ○ Vehicle identification number ○ License tag number ○ Registration number ○ Description, including color scheme • If the person lives in a vessel, live-aboard vessel, or houseboat: <ul style="list-style-type: none"> ○ The hull identification number ○ The manufacturer's serial number ○ The name of the vessel, live-abroad vessel or houseboat ○ Registration number\ ○ Description of the color scheme
<p>Community Notification and Websites <i>(South Carolina)</i></p>	<p>SC. ST. § 23-3-490 (West 2010)</p> <p>(A) Information collected for the offender registry is open to public inspection, upon request to the county sheriff.</p> <p>(C)The sheriff shall notify the principals of public and private schools, and the administrator of child day care centers and family day care centers of any offender whose address is within one-half mile of the school or business.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 229

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	(E) For purposes of this section, use of computerized or electronic transmission of data or other electronic or similar means is permitted.
Limitations on Residency or Employment (<i>South Carolina</i>)	<p>S.C. CODE ANN. § 23-3-465 (2010) Registrants are prohibited from living in campus student housing a publica institution of higher learning supported in whole or in part by the State.</p> <p>S.C. CODE ANN. § 23-3-535 (2010)</p> <p>A registrant who has been convicted of any of the following offenses may not reside within 100 feet of a school, daycare center, children's recreational facility, park or public playground:</p> <ul style="list-style-type: none"> • criminal sexual conduct with a minor (1st degree) • criminal sexual conduct with a minor (2nd degree) • assault with intent to commit criminal sexual conduct with a minor • kidnapping a person under 18 years old
Duration of Registration (<i>South Carolina</i>)	<p>S.C. CODE ANN. § 23-3-460 (2010)</p> <p>Registrants must register for life.</p>
SOUTH DAKOTA **	
Registrable Offenses (<i>South Dakota</i>)	<ul style="list-style-type: none"> • Rape - S.D. CODIFIED LAWS § 22-22-1 (West 2010). • Sexual contact with a minor under 16, if committed by an adult and the adult is convicted of a felony - S.D. CODIFIED LAWS § 22-22-7 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 230

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses Cont'd (South Dakota)</p>	<ul style="list-style-type: none"> • Sexual contact with a person incapable of consenting, if committed by an adult - S.D. CODIFIED LAWS § 22-22-7.2 (West 2010). • Incest if committed by an adult – S.D. CODIFIED LAWS § 22-22A-2 (2010). • Possessing, manufacturing, or distributing child pornography - S.D. CODIFIED LAWS § 22-24A-3 (West 2010). • Sale of child pornography - S.D. CODIFIED LAWS § 22-24A-1 (West 2010). • Sexual exploitation of a minor - S.D. CODIFIED LAWS § 22-22-24.3 (West 2010). • Kidnapping, if the victim of the criminal act is a minor - S.D. CODIFIED LAWS § 22-19-1 (West 2010). • Promotion of prostitution of a minor - S.D. CODIFIED LAWS § 22-23-2(2) (West 2010). • Criminal pedophilia – S.D. CODIFIED LAWS § 22-22-30.1 (2010). • Solicitation of a minor - S.D. CODIFIED LAWS § 22-24A-5 (West 2010). • Bestiality - S.D. CODIFIED LAWS § 22-22-42 (West 2010). • Indecent exposure - S.D. CODIFIED LAWS § 22-22-42-1.2 (West 2010). • Indecent exposure involving a child - S.D. CODIFIED LAWS § 22-22-42 (West 2010). • Intentional exposure to HIV infection - S.D. CODIFIED LAWS § 22-18-31 (2010). • Any attempt to commit a crime listed above. • Any federal crime or court martial offense that would constitute a sex crime under federal law. • Any crime committed in another state if that state also requires that anyone convicted of that crime register as a sex offender in that state. <p>If the victim is a minor:</p> <ul style="list-style-type: none"> • Any sexual acts between a jail employee and a detainee - S.D. CODIFIED LAWS § 22-22-7.6 (West 2010). • Any sexual contact by a psychotherapist - S.D. CODIFIED LAWS § 22-22-28 (West 2010). • Any sexual penetration by a psychotherapist - S.D. CODIFIED LAWS § 22-22-29 (West 2010).
<p>Sex Offender Registration Required for Staff Sexual Misconduct?</p>	<p>YES, but only when the victim is a minor.</p> <p>S.D. CODIFIED LAWS § 22-22-7.6 (2010)</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 231

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<i>(South Dakota)</i>	Any person employed at any jail or juvenile correctional facility, who knowingly engages in an act of sexual contact or sexual penetration with another person who is in detention and under the custodial, supervisory, or disciplinary authority of the person so engaging, and which act of sexual contact or sexual penetration does not otherwise constitute a felony pursuant to the provisions of chapter 22-22, is guilty of a Class 6 felony.
Information Maintained in Sex Offender Registry <i>(South Dakota)</i> Information Maintained in Sex Offender Registry Cont'd <i>(South Dakota)</i>	<p>S.D. CODIFIED LAWS §22-24B-8 (WEST 2010)</p> <p>The registration shall include the following information which, unless otherwise indicated, shall be provided by the offender:</p> <ol style="list-style-type: none"> (1) Name and all aliases used; (2) Complete description, photographs, fingerprints and palm prints collected and provided by the registering agency; (3) Residence, length of time at that residence including the date the residence was established, and length of time expected to remain at that residence; (4) The type of sex crime convicted of; (5) The date of commission and the date of conviction of any sex crime committed; (6) Social Security number on a separate confidential form; (7) Driver license number and state of issuance; (8) Whether or not the registrant is receiving or has received any sex offender treatment; (9) Employer name, address, and phone number or school name, address, and phone number (10) Length of employment or length of attendance at school; (11) Occupation or vocation; (12) Vehicle license plate number of any vehicle owned by the offender; (13) Information identifying any internet accounts of the offender as well as any user names, screen names, and aliases that the offender uses on the internet; (14) A listing of all felony convictions, in any jurisdiction, for crimes committed as an adult and sex offense convictions and adjudications subject to sex offender registry provided by the offender and confirmed by the registering agency;

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 232

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(15) A description of the offense, provided by the prosecuting attorney;</p> <p>(16) Acknowledgment whether the offender is currently an inmate, parolee, juvenile in department of corrections placement or under aftercare supervision, county or city jail inmate or detainee in a juvenile detention center, provided by the offender and confirmed by the administering body of the correctional facility;</p> <p>(17) Acknowledgment whether the offender is subject to community safety zone restrictions, provided by the registering agency; and</p> <p>(18) The name, address and phone number of two local contacts, who have regular interaction with the offender and the name, address and phone number of the offender's next of kin.</p> <p>In addition... the registering agency will collect a DNA sample.</p>
<p>Community Notification and Websites (South Dakota)</p> <p>Community Notification and Websites Cont'd (South Dakota)</p>	<p>S.D. CODIFIED LAWS §22-24B-15 (West 2010)</p> <p>Registration records collected by local law enforcement agencies pursuant to this chapter, registration lists provided to local law enforcement by the Division of Criminal Investigation, and records collected by institutions for those persons required to register are public records.</p> <p>S.D. CODIFIED LAWS § 22-24B-21</p> <p>The Division of Criminal Investigation shall post and maintain on an internet site sex offender registration information.</p>
<p>Limitations on Residency or Employment (South Dakota)</p>	<p>S.D. CODIFIED LAWS §22-24B-23 (West 2010)</p> <p>No person who is required to register as a sex offender pursuant to this chapter may establish a residence or reside within a community safety zone unless:</p> <p>(1) The person is incarcerated in a jail or prison or other correctional placement which is located within a community safety zone;</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 233

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(2) The person is placed in a health care facility licensed pursuant to chapter 34-12, or certified under Title XVIII or XIX of the Social Security Act as amended to December 31, 2001, or receiving services from a community service provider accredited or certified by the Department of Human Services, which is located within a community safety zone;</p> <p>(3) The person was under age eighteen at the time of the offense and the offender was not tried and convicted of the offense as an adult;</p> <p>(4) The person established the residence prior to July 1, West 2010;</p> <p>(5) The school, public park, public pool, or public playground was built or established subsequent to the person's establishing residence at the location; or</p> <p>(6) The circuit court has entered an order pursuant to § 22-24B-28 exempting the offender from the provisions of §§ 22-24B-22 to 22-24B-28, inclusive.</p> <p>S.D. CODIFIED LAWS § 22-24B-24</p> <p>Sex offenders also may not loiter in a community safety zone unless the offender was under 18 at the time of the offense.</p>
<p>Duration of Registration (South Dakota)</p>	<p>S.D. CODIFIED LAWS § 22-24B-19 (West 2010)</p> <p>(1) An offender may petition for removal from the sex offender registry after 10 years have elapsed</p> <p>(2) if:</p> <p>(a) The registrable offense was statutory rape and the offender was 21 years of age or younger;</p> <p>(b) The offense was a juvenile adjudication for a sex crime;</p> <p>(c) The registrable offense was sexual contact if the victim was between the ages of 13-16 and the offender was at least 3 years older than the victim; but only if the offender was 21 years of age or younger at the time the offense was committed; or</p> <p>(d) The registrable offense was an out-of-state, federal or court martial offense that is comparable to the elements of the crimes listed above.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 234

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(3) The crime did not involve a child under the age of 13;</p> <p>(4) The petitioner is not a repeat sex offender;</p> <p>(5) The offender has completely complied with registration.</p>
TENNESSEE**	
<p>Registrable Offenses (<i>Tennessee</i>)</p>	<ul style="list-style-type: none"> • Sexual battery - TENN. CODE ANN. § 39-13-505 (West 2010). • Statutory rape - TENN. CODE ANN. § 39-13-506 (West 2010). • Aggravated prostitution - TENN. CODE ANN. § 39-13-516 (West 2010). • Sexual exploitation of a minor - TENN. CODE ANN. § 39-17-1003 (West 2010). • Incest - TENN. CODE ANN. § 39-15-302 (West 2010). • Kidnapping, where the victim is a minor, except when committed by a parent of the minor – TENN. CODE ANN. § 39-13-303 (West 2010). • Indecent exposure, upon a third or subsequent conviction - TENN. CODE ANN. § 39-13-511 (West 2010). • Solicitation of a minor - TENN. CODE ANN. § 39-13-528 (West 2010). • Spousal sexual battery – under the former TENN. CODE ANN. § 39-13-507 (West 2010). • False imprisonment of a minor, except when committed by a parent of the minor victim - TENN. CODE ANN. § 39-13-302 (West 2010). • Third or subsequent conviction for indecent exposure - TENN. CODE ANN. § 39-13-511 (West 2010). • Attempt, solicitation, criminal responsibility, conspiracy, facilitating the commission, or being an accessory after the act to commit any of the crimes listed above. • Aggravated Statutory rape - TENN. CODE ANN. § 39-13-506(c) (West 2010). • Soliciting sexual exploitation of a minor – exploitation of minor by electronic means - TENN. CODE ANN. § 39-13-529 (West 2010). • Aggravated rape TENN. CODE ANN. § 39-13-502 • Rape - TENN. CODE ANN. § 39-13-503 (West 2010). • Aggravated sexual battery - TENN. CODE ANN. § 39-13-504 (West 2010).
<p>Registrable Offenses Cont'd (<i>Tennessee</i>)</p>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 235

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Rape of a child - TENN. CODE ANN. § 39-13-522 (West 2010). • Aggravated rape of a child TENN. CODE ANN. § 39-13-531 • Aggravated sexual exploitation of a minor - TENN. CODE ANN. § 39-17-1004 (West 2010). • Especially aggravated sexual exploitation of a minor - TENN. CODE ANN. § 39-17-1005 (West 2010). • Aggravated kidnapping where the victim is a minor, except when committed by a parent of the minor victim - TENN. CODE ANN. § 39-13-304 (West 2010). • Especially aggravated kidnapping where the victim is a minor, except when committed by a parent of the minor victim - TENN. CODE ANN. § 39-13-305 (West 2010). • Sexual battery by an authority figure - TENN. CODE ANN. § 39-13-527 (West 2010). • Solicitation of a minor, when the offense is classified as a Class B or Class C felony - TENN. CODE ANN. § 39-13-528 (West 2010). • Criminal exposure to HIV - TENN. CODE ANN. § 39-13-109 (West 2010). • Statutory rape by an authority figure TENN. CODE ANN. § 39-13-532 (West 2010). • Incest - TENN. CODE ANN. § 39-15-302 (West 2010). • Aggravated prostitution - TENN. CODE ANN. § 39-13-516 (West 2010). • Trafficking for sexual ervitude - TENN. CODE ANN. § 39-13-309 (West 2010). • Attempt, solicitation, criminal responsibility, conspiracy, facilitating the commission, or being an accessory after the act to commit any of the crimes listed above.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Tennessee)</i>	<p>YES.</p> <p>TENN. CODE ANN. § 39-13-527 (West 2010)</p> <p>(a) Sexual battery by an authority figure is unlawful sexual contact with a victim by the defendant or the defendant by a victim accompanied by the following circumstances:</p> <p>(1) The victim was, at the time of the offense, thirteen (13) years of age or older but less then eighteen (18) years of age; or</p> <p>(2) The victim was, at the time of the offense, mentally defective, mentally incapacitated or physically</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 236

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>helpless, regardless of age; and,</p> <p>(3)(A) The defendant was at the time of the offense in a position of trust, or had supervisory or disciplinary power over the victim by virtue of the defendant's legal, professional or occupational status and used the position of trust or power to accomplish the sexual contact; or</p> <p>(3)(B) The defendant had, at the time of the offense, parental or custodial authority over the victim and used the authority to accomplish the sexual contact.</p> <p>(b) Sexual battery by an authority figure is a Class C felony.</p>
<p>Information Maintained in Sex Offender Registry (Tennessee)</p> <p>Information Maintained in Sex Offender Registry Cont'd (Tennessee)</p>	<p>TENN. CODE ANN. § 40-39-203 (West 2010)</p> <p>(i) TBI registration forms shall require the registrant's signature and disclosure of the following information, under penalty of perjury, pursuant to § 39-16-702(b)(3):</p> <p>(1) Complete name and all aliases, including, but not limited to, any names that the offender may have had or currently has by reason of marriage or otherwise;</p> <p>(2) Date and place of birth;</p> <p>(3) Social security number;</p> <p>(4) A photocopy of a valid driver's license, or if no valid driver license has been issued to the offender, a photocopy of any state or federal government issued identification card;</p> <p>(5) For an offender on supervised release, the name, address, and telephone number of the registrant's probation or parole officer or other person responsible for the registrant's supervision;</p> <p>(6) Sexual offenses or violent sexual offenses for which the registrant has been convicted, the date of the</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 237

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd (Tennessee)</p>	<p>offenses and the county and state of each conviction;</p> <p>(7) Name of any current employers and length of employment, including physical addresses and phone numbers;</p> <p>(8) Current physical address and length of residence at that address, which shall include any primary or secondary residences. For the purpose of this section, a post office box number shall not be considered an address;</p> <p>(9) Mailing address, if different from physical address;</p> <p>(10) Any vehicle, mobile home, trailer or manufactured home used or owned by an offender, including descriptions, vehicle information numbers and license tag numbers;</p> <p>(11) Any vessel, live-aboard vessel or houseboat used by an offender, including the name of the vessel, description, and all identifying numbers;</p> <p>(12) Name and address of each institution of higher education in this state where the offender is employed or practices a vocation or is a student;</p> <p>(13) Race and gender;</p> <p>(14) Name, address and phone number of offender's closest living relative;</p> <p>(15) Whether victims of the offender's convictions are minors or adults, the number of victims and the correct age of the victim or victims and of the offender at the time of the offense or offenses, if the ages are known;</p> <p>(16) Verification by the TBI or the offender that the TBI has received the offender's DNA sample;</p>
--	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 238

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(17) A complete listing of the offender's electronic mail address information or any instant message, chat or other Internet communication name or identity that the person uses or intends to use;</p> <p>(18) Whether any minors reside in the primary or secondary residence; and</p> <p>(19)(A) Any other registration, verification and tracking information, including fingerprints and a current photograph of the offender, vehicles and vessels, as referred to in subdivisions (i)(10) and (i)(11), as may be required by rules promulgated by the TBI, in accordance with the Uniform Administrative Procedures Act, compiled in title 4, chapter 5;</p>
<p>Community Notification and Websites (Tennessee)</p> <p>Community Notification and Websites Cont'd (Tennessee)</p>	<p>TENN. CODE ANN. § 40-39-206 (West 2010)</p> <p>(e):</p> <ul style="list-style-type: none"> • For all sexual offenses, and offenses now defined as violent sexual offenses, committed on or after July 1, 1997, the information concerning a registered offender shall be considered public information. • In addition to making the information available in the same manner as public records, the Tennessee Bureau of Investigations (TBI) shall prepare and place the information on the state's Internet homepage. • This information shall become a part of the Tennessee internet criminal information center when that center is created within the TBI. • The TBI shall also establish and operate a toll-free telephone number, to be known as the "Tennessee Internet Criminal Information Center Hotline," to permit members of the public to call and inquire as to whether a named individual is listed among those who have registered as offenders as required by this part.
<p>Limitations on Residency or Employment (Tennessee)</p>	<p>TENN. CODE ANN. § 40-39-211 (West 2010)</p> <p>(a) While mandated to comply with the requirements of this chapter, no sexual offender, as defined in § 40-39-202, or violent sexual offender, as defined in § 40-39-202, whose victim was a minor, shall knowingly establish a</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 239

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Limitations on Residency or Employment Cont'd (Tennessee)</p>	<p>primary or secondary residence or any other living accommodation, knowingly obtain sexual offender treatment or attend a sexual offender treatment program or knowingly accept employment within one thousand feet (1,000') of the property line of any public school, private or parochial school, licensed day care center, other child care facility, public park, playground, recreation center or public athletic field available for use by the general public.</p> <p>(b) No sexual offender, as defined in § 40-39-202, or violent sexual offender, as defined in § 40-39-202, shall knowingly:</p> <ul style="list-style-type: none"> (1) Reside within one thousand feet (1,000') of the property line on which the offender's former victims or the victims' immediate family members reside; (2) Come within one hundred feet (100') of any of the offender's former victims, except as otherwise authorized by law; or <p>(c) While mandated to comply with the requirements of this part, no sexual offender, as defined in § 40-39-202, or violent sexual offender, as defined in § 40-39-202, whose victim was a minor, shall knowingly reside with a minor. Notwithstanding this subsection (c), the offender may reside with a minor, if the offender is the parent of the minor, unless one (1) of the following conditions applies:</p> <ul style="list-style-type: none"> (1) The offender's parental rights have been or are in the process of being terminated as provided by law; or (2) Any minor or adult child of the offender was a victim of a sexual offense or violent sexual offense committed by the offender. <p>(d)(1) No sexual offender, as defined in § 40-39-202, or violent sexual offender, as defined in § 40-39-202, shall knowingly:</p> <ul style="list-style-type: none"> (A) Be upon or remain on the premises of any school building or school grounds in this state when the person has reason to believe children under eighteen (18) years of age are present.
---	---

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 240

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Limitations on Residency or Employment Cont'd (Tennessee)</p>	<p>(B) Stand, sit idly, whether or not the person is in a vehicle, or remain within five hundred feet (500') of a school building or on school grounds in this state when children under eighteen (18) years of age are present, while not having a reason or relationship involving custody of or responsibility for a student or any other specific or legitimate reason for being there; or</p> <p>(C) Be in any conveyance owned, leased or contracted by a school to transport students to or from school or a school-related activity when children under eighteen (18) years of age are present in the conveyance.</p> <p>(2) Subdivision (d)(1) shall not apply when the offender:</p> <p>(A) Is a student in attendance at the school;</p> <p>(B) Is attending an academic conference or other scheduled school event with school officials as a parent or legal guardian of a child who is enrolled in the school and is participating in the conference or event;</p> <p>(C) Resides at a state licensed or certified facility for incarceration, health or convalescent care;</p> <p>(D) Is dropping off or picking up a child or children and the person is the child or children's parent or legal guardian; or</p> <p>(E) Is temporarily on school grounds, during school hours, for the purpose of making a mail, food or other delivery.</p> <p>(e) Changes in the ownership or use of property within one thousand feet (1,000') of the property line of an offender's primary or secondary residence or place of employment that occur after an offender establishes residence or accepts employment shall not form the basis for finding that an offender is in violation of the residence restrictions of this section.</p>
<p>Duration of Registration (Tennessee)</p>	<p>TENN. CODE ANN. § 40-39-207 (West 2010)</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 241

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(a)(1) Sex offenders may petition for termination of the registration obligation no sooner than 10 years since their release from incarceration.</p> <p>(g)(1) Life for persons:</p> <ul style="list-style-type: none"> ▪ With 1 or more prior sex offense convictions ▪ Who have been convicted of a violent sexual offense.
TEXAS	
<p>Registrable Offenses (Texas)</p>	<ul style="list-style-type: none"> • Continuous sexual abuse of a young child or children – TEX. PENAL CODE ANN. § 21.02 (Vernon 2010). • Indecency with a child - TEX. PENAL CODE ANN.. § 21.11 (Vernon West 2010). • Sexual assault - TEX. PENAL CODE ANN.. § 22.011 (Vernon West 2010). • Aggravated sexual assault - TEX. PENAL CODE ANN.. § 22.021 (Vernon West 2010). • Prohibited sexual conduct - TEX. PENAL CODE ANN.. § 25.02 (Vernon West 2010). • Compelling prostitution - TEX. PENAL CODE ANN.. § 43.05 (Vernon West 2010). • Sexual performance by a child - TEX. PENAL CODE ANN.. § 43.25 (Vernon West 2010). • Possession or promotion of child pornography - TEX. PENAL CODE ANN.. § 43.26 (Vernon West 2010). • Aggravated kidnapping if the actor committed the offense or engaged in the conduct with the intent to violate or abuse the victim sexually - TEX. PENAL CODE ANN.. § 20.04(a)(4) (Vernon West 2010). • Burglary, if the offense or conduct is punishable under subsection (d) and the actor committed the offense or engaged in the conduct with the intent to commit indecency with a child, sexual assault, aggravated sexual assault, prohibited sexual conduct, or aggravated kidnapping - TEX. PENAL CODE ANN.. § 30.02 (Vernon West 2010). • Unlawful restraint, if the victim was under 17 years of age - TEX. PENAL CODE ANN.. § 20.02 (Vernon West 2010). • Kidnapping, if the victim was under 17 years of age - TEX. PENAL CODE ANN.. § 20.03 (Vernon West 2010). • Aggravated kidnapping, if the victim was under 17 years of age - TEX. PENAL CODE ANN.. § 20.04 (Vernon West 2010).
<p>Registrable Offenses Cont'd (Texas)</p>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 242

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Second violation for indecent exposure, unless the second violation results in a deferred adjudication - TEX. PENAL CODE ANN.. § 21.08 (Vernon West 2010). • Attempt, conspiracy or solicitation to commit an offense or engage in conduct listed above. <p>A violation of the laws of another state, federal law, the laws of a foreign country, or the Uniform Code of Military Justice for or based on the violation of an offense containing elements that are substantially similar to the elements of an offense listed above.</p>
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Texas)</i>	NO
Information Maintained in Sex Offender Registry <i>(Texas)</i> Information Maintained in Sex Offender Registry Cont'd <i>(Texas)</i>	<p>TEX. CODE CRIM. PRO. art. 62.051 (West 2010)</p> <p>(c) The registration form shall require:</p> <ol style="list-style-type: none"> (1) the person's full name, each alias, date of birth, sex, race, height, weight, eye color, hair color, social security number, driver's license number, shoe size, and home address; (2) a recent color photograph or, if possible, an electronic digital image of the person and a complete set of the person's fingerprints; (3) the type of offense the person was convicted of, the age of the victim, the date of conviction, and the punishment received; (4) an indication as to whether the person is discharged, paroled, or released on juvenile probation, community supervision, or mandatory supervision; (5) an indication of each license, as defined by Article 62.005(g), that is held or sought by the person; (6) an indication as to whether the person is or will be employed, carrying on a vocation, or a student at a particular public or private institution of higher education in this state or another state, and the name and address of that institution; and (7) any other information required by the department.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 243

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites <i>(Texas)</i>	<p>TEX. CODE CRIM. PRO. art. 62.005 (Vernon 2010)</p> <p>(a) The department shall maintain a computerized central database containing the information required for registration under this chapter. The department may include in the computerized central database the numeric risk level assigned to a person under this chapter.</p> <p>TEX. CODE CRIM. PRO. art. 62.056 (West 2010)</p> <p>(d) On receipt of notice under this chapter that a person subject to registration under this chapter is required to register or verify registration with a local law enforcement authority and has been assigned a numeric <i>risk level of three</i>, the local law enforcement authority may provide notice to the public in any manner determined appropriate by the local law enforcement authority, including:</p> <ul style="list-style-type: none"> • Publishing notice in a newspaper or other periodical or • Circular in circulation in the area where the person intends to reside, • Holding a neighborhood meeting, • Posting notices in the area where the person intends to reside, • Distributing printed notices to area residents, or • Establishing a specialized local website. <p>The local law enforcement authority may include in the notice only information that is public information under this chapter.</p> <p>TEX. CODE CRIM. PRO. art. 62.0061 (Vernon 2010)</p> <p>(a) On request by a commercial social networking site, the department may provide to the commercial social networking site:</p>
Community Notification and Websites Cont'd <i>(Texas)</i>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 244

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(1) all public information that is contained in the database maintained under Article 62.005; and</p> <p>(2) notwithstanding Article 62.005(b)(2), any online identifier established or used by a person who uses the site, is seeking to use the site, or is precluded from using the site.</p> <p>(b) The department by rule shall establish a procedure through which a commercial social networking site may request information under Subsection (a), including rules regarding the eligibility of commercial social networking sites to request information under Subsection (a). The department shall consult with the attorney general, other appropriate state agencies, and other appropriate entities in adopting rules under this subsection.</p> <p>(c) A commercial social networking site or the site's agent:</p> <p>(1) may use information received under Subsection (a) only to:</p> <p>(A) prescreen persons seeking to use the site; or</p> <p>(B) preclude persons registered under this chapter from using the site; and</p> <p>(2) may not use any information received under Subsection (a) that the networking site obtained solely under Subsection (a) in any manner not described by Subdivision (1).</p>
Limitations on Residency or Employment <i>(Texas)</i>	None
Duration of Registration <i>(Texas)</i>	<p>TX. CRIM. PRO. ART. 62.101 (West 2010)</p> <p>(5)(b) 10 years for offenders not subject to lifetime registration.</p> <p>Life for persons with a reportable conviction for:</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 245

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • A sexually violent offense; • Prohibited sexual conduct; • Compelling prostitution; • Possession or promotion of child pornography; • Indecency with a child, if the person has prior or subsequent convictions for a registrable offense; • Unlawful restraint, kidnapping or aggravated kidnapping of a victim under 17 and the offender has prior or subsequent convictions for a registrable offense; • Child pornography depicting a minor.
UTAH	
Registrable Offenses <i>(Utah)</i>	<ul style="list-style-type: none"> • Enticing a minor over the Internet (felony or class A misdemeanor violation) - UTAH CODE ANN. § 76-4-401 (West 2010). • Voyeurism – UTAH CODE ANN. § 76-9-702.7 (West 2010). • Kidnapping of a child - UTAH CODE ANN. § 76-5-301.1 (West 2010). • Unlawful sexual activity with a minor (a felony violation) - UTAH CODE ANN. § 76-5-401 (West 2010). • Sexual abuse of a minor - UTAH CODE ANN. § 76-5-401.1 (West 2010). • Unlawful sexual conduct with a 16 or 17 year old - UTAH CODE ANN. § 76-5-401.2 (West 2010). • Unlawful sexual conduct with a 16 or 17 years old - UTAH CODE ANN. § 76-5-401.2 (West 2010). • Rape - UTAH CODE ANN. § 76-5-402 (West 2010). • Rape of a child - UTAH CODE ANN § 76-5-402.1 (West 2010). • Object rape - UTAH CODE ANN. § 76-5-402.2 (West 2010). • Object rape of a child - UTAH CODE ANN. § 76-5-402.3 (West 2010). • Forcible sodomy (felony violation) - UTAH CODE ANN. § 76-5-403 (West 2010). • Sodomy on a child - UTAH CODE ANN. § 76-5-403.1 (West 2010). • Forcible sexual abuse - UTAH CODE ANN. § 76-5-404 (West 2010).
Registrable Offenses Cont'd <i>(Utah)</i>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 246

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Sexual abuse of a child or aggravated sexual abuse of a child - UTAH CODE ANN. § 76-5-404.1 (West 2010). • Aggravated sexual assault - UTAH CODE ANN. § 76-5-405 (West 2010). • Sexual exploitation of a minor - UTAH CODE ANN. § 76-5a-3 (West 2010). • Incest - UTAH CODE ANN. § 76-7-102 (West 2010). • Lewdness, if the person has been convicted of the offense four or more times - UTAH CODE ANN. § 76-702(1) (West 2010). • Sexual battery, if the person has been convicted of the offense four or more times - UTAH CODE ANN. § 76-9-702(3) (West 2010). • Lewdness involving a child - UTAH CODE ANN. § 76-9-702.5 (West 2010). • Aggravated exploitation of prostitution - UTAH CODE ANN. § 76-10-1306 (West 2010). • Attempting, soliciting, or conspiring to commit, any of the criminal offenses listed above. • Any person convicted by any other state or the U.S. government of an offense that, if committed in Utah, would be punishable as a sex offense and who is: <ul style="list-style-type: none"> ○ a Utah resident; or ○ not a Utah resident but is in Utah for a period that exceeds 14 consecutive days, or for a total period that exceeds 30 days during any year.
Sex Offender Registration Required for Staff Sexual Misconduct? (Utah)	NO
Information Maintained in Sex Offender Registry (Utah)	<p>UTAH CODE ANN. § 77-27-21.5 (West 2010)</p> <p>(14) An offender shall provide the department or the registering entity with the following information: <input type="checkbox"/></p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 247

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry Cont'd <i>(Utah)</i></p>	<ul style="list-style-type: none"> (a) all names and aliases by which the offender is or has been known; (b) the addresses of the offender's primary and secondary residences; (c) a physical description, including the offender's date of birth, height, weight, eye and hair color; (d) the make, model, color, year, plate number, and vehicle identification number of any vehicle or vehicles the offender owns or regularly drives; (e) a current photograph of the offender; (f) a set of fingerprints, if one has not already been provided; (g) a DNA specimen, taken in accordance with Section 53-10-404, if one has not already been provided; (h) telephone numbers and any other designations used by the offender for routing or self-identification in telephonic communications from fixed locations or cellular telephones (i) Internet identifiers and the addresses the offender uses for routing or self-identification in Internet communications or postings; (j) the name and Internet address of all websites on which the sex offender is registered using an online identifier, including all online identifiers and passwords used to access those websites; (k) a copy of the offender's passport, if a passport has been issued to the offender; (l) if the offender is an alien, all documents establishing the offender's immigration status; (m) all professional licenses that authorize the offender to engage in an occupation or carry out a trade or business, including any identifiers, such as numbers; (n) each educational institution in Utah at which the offender is employed, carries on a vocation, or is a student, and any change of enrollment or employment status of the offender at any educational institution; (o) the name and the address of any place where the offender is employed or will be employed; (p) the name and the address of any place where the offender works as a volunteer or will work as a volunteer; and (q) the offender's Social Security number.
<p>Community Notification and Websites <i>(Utah)</i></p>	<p>UTAH CODE ANN. § 7-27-21.5 (West 2010)</p> <p>(2)(b) Information collected and released under this section is public information.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 248

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	(24) The department shall post registry information on the Internet.
Limitations on Residency or Employment (Utah)	<p>UTAH CODE ANN. § 77-27-21.7 (West 2010)</p> <p>(2) It is a class A misdemeanor for any sex offender to be in any protected area on foot or in or on any vehicle, including vehicles that are not motorized, except for:</p> <p>(a) those specific periods of time when the sex offender must be present within a protected area in order to carry out necessary parental responsibilities;</p> <p>(b) when the protected area is a school building:</p> <p>(i) under Subsection (1)(a)(iii);</p> <p>(ii) being opened for or being used for a public activity; and</p> <p>(iii) not being used for any school-related function that involves persons younger than 18 years of age; or</p> <p>(c) when the protected area is a licensed day care or preschool facility:</p> <p>(i) under Subsection (1)(a)(i); and</p> <p>(ii) located within a building that is open to the public for purposes, services, or functions that are operated separately from the day care or preschool facility located in the building, except that the sex offender may not be in any part of the building occupied by the day care or preschool facility.</p>
Duration of Registration (Utah)	<p>UTAH CODE ANN. § 77-27-21.5 (West 2010)</p> <p>(12)(b)(i) 10 years for offenders not subject to lifetime registration.</p> <p>(12)(c)(i)(a) Life for persons convicted of:</p> <ul style="list-style-type: none"> • Rape of a child • Object rape of a child • Forcible sodomy • Sodomy on a child

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 249

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Aggravated sexual assault • Any registrable offense, if the offender has previously been convicted of a registrable offense.
VERMONT	
Registrable Offenses <i>(Vermont)</i>	<ul style="list-style-type: none"> • Sexual assault - VT. STAT. ANN. tit. 13, § 3252 (West 2010). • Aggravated sexual assault - VT. STAT. ANN.. tit. 13, § 3253 (West 2010). • Lewd and lascivious behavior - VT. STAT. ANN.. tit. 13, § 2601 (West 2010). • Sexual abuse of a vulnerable adult - VT. STAT. ANN.. tit. 13, § 1379 (West 2010). • Voyeurism (2nd or subsequent convictions) - VT. STAT. ANN.. tit. 13, § 2638(b) (West 2010). • Kidnapping - VT. STAT. ANN.. tit. 13, § 2405 (West 2010). • Lewd and lascivious behavior with a child - VT. STAT. ANN.. tit. 13, § 2602 (West 2010). • Slave traffic VT. STAT. ANN.. tit. 13, § 2635 (West 2010). • Sexual exploitation of children - VT. STAT. ANN.. tit. 13, §§ 2821-2828 (West 2010). • Procurement or solicitation - VT. STAT. ANN.. tit.13, § 2632 (West 2010). • Sex trafficking of children or sex trafficking by force, fraud or coercion – VT. STAT. ANN. tit. 13, § 2635a (2010). • Sexual exploitation of a minor - VT. STAT. ANN. tit. 13, § 3258(b) (2010). • The attempt to commit any of the above listed offenses. • A person who takes up residence in Vermont, other than within a correctional facility, and who has been convicted in any jurisdiction of the United States for a sex crime, the elements of which would constitute an offense listed in (1) or (2) above if committed in Vermont. • A nonresident sex offender who crosses into Vermont and who is employed, carries on a vocation, or is a student.
Registrable Offenses Cont'd <i>(Vermont)</i>	
Sex Offender Registration Required for Staff Sexual Misconduct?	NO

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 250

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<i>(Vermont)</i>	
Information Maintained in Sex Offender Registry <i>(Vermont)</i>	<p>VT. STAT. ANN. tit. 13 § 5403 (West 2010)</p> <p>(a) Upon conviction and prior to sentencing, the court shall order the sex offender to provide the court with the following information, which the court shall forward to the department forthwith: <input type="checkbox"/></p> <ul style="list-style-type: none"> (1) name; (2) date of birth; (3) general physical description; (4) current address; (5) Social Security number; (6) fingerprints; (7) current photograph; (8) current employment; and (9) name and address of any postsecondary educational institution at which the sex offender is enrolled as a student.
Community Notification and Websites <i>(Vermont)</i> Community Notification and Websites Cont'd <i>(Vermont)</i>	<p>VT. STAT. ANN. tit. 13, § 5411 (West 2010)</p> <p>(b)(1) The department, the department of corrections, and any authorized local law enforcement agency shall release registry information concerning persons required to register under state law if the requestor can articulate a concern about the behavior of a specific person regarding the requestor's personal safety or the safety of another, or the requestor has reason to believe that a specific person may be a registered sex offender and can articulate a concern regarding the requestor's personal safety or the safety of another.</p> <p>(c) (1) Except as provided for in subsection (e) of this section, upon request of a member of the public about a specific person, the department, the department of corrections, and any authorized local law enforcement agency shall release registry information on sex offenders whose information is required to be posted on the internet.</p> <p>VT. STAT. ANN. tit. 13, § 5411a (West 2010)</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 251

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	The department shall electronically post information on the internet upon their release from confinement.
Limitations on Residency or Employment (Vermont)	None
Duration of Registration (Vermont)	<p>VT. STAT. ANN. tit. 13, § 5407(e)-(f) (West 2010)</p> <p>10 years for persons not subject to lifetime registration.</p> <p>Life for persons:</p> <ul style="list-style-type: none"> • With at least 1 prior conviction or a registrable offense • Convicted of sexual assault when the victim was under 14 and the offender was more than 6 years older than the victim • Convicted of aggravated sexual assault • Determined to be a sexually violent predator.
VIRGIN ISLANDS	
Registrable Offenses (Virgin Islands)	<ul style="list-style-type: none"> • Kidnapping or false imprisonment of a minor, except by a parent - V.I. CODE ANN. tit. 14, §§ 1051 and 1052 (West 2010). • Aggravated rape (1st degree), when committed against a minor – V.I. CODE ANN. tit. 14, § 1700 (2010). • Rape (1st degree), when committed against a minor - V.I. CODE ANN. tit. 14, § 1701 (2010). • Rape (2nd degree), when committed against a minor - V.I. CODE ANN. tit. 14, § 1702 (2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 252

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Unlawful sexual contact (1st degree) - V.I. CODE ANN. tit. 14, § 1708 (2010). • Solicitation of a minor to engage in sexual conduct or practice prostitution as described in V.I. CODE ANN. tit. 14, §§ 1622 and 1625 (West 2010). • Use of a minor in a sexual performance. • An offense similar to any of the aforementioned enumerated offenses proscribed by the laws of the United States or any other state, territory or country. <p>Aggravated rape, rape in the first degree, unlawful sexual contact in the first degree, and kidnapping with intent to commit rape as described in V.I. CODE ANN. tit. 14, §§ 1052(b), 1700, 1701 and 1708 (West 2010); or an offense similar to any of the foregoing offenses proscribed under the laws of the United States or any other state, territory or country.</p>
Sex Offender Registration Required for Staff Sexual Misconduct?¹¹ <i>(Virgin Islands)</i>	NO
Information Maintained in Sex Offender Registry <i>(Virgin Islands)</i>	<p>V.I. CODE ANN. tit. 14, §1726 (West 2010)</p> <p>(1)</p> <ul style="list-style-type: none"> • name • social security number • age • race • sex • date of birth

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 253

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • height and weight • hair and eye color • address of legal residence • address of any current temporary residence and anticipated future residence • date and place of employment • date and place of each conviction or acquittal by reason of insanity • indictment number • fingerprints • photograph • a brief description of the crime for which registration is required
Community Notification and Websites <i>(Virgin Islands)</i> Community Notification and Websites Cont'd <i>(Virgin Islands)</i>	<p>V.I. CODE ANN. tit. 14, § 1727 (West 2010)</p> <p>(a) Records maintained pursuant to this chapter shall be open to any law enforcement agency for law enforcement purposes, and to government agencies conducting confidential background checks.</p> <p>(b) The Attorney General shall release to the public relevant and necessary information regarding a specific person required to register under this chapter when the release of the information is necessary for public protection; except that the identity of a victim of an offense whose perpetrator is required to register under this chapter shall not be released.</p> <p>(c) Nothing in this section shall be construed to prevent law enforcement officers from notifying members of the public exposed to danger of any persons who pose a danger under circumstances that are not enumerated in this chapter.</p> <p>(d) The Attorney General shall notify the owner of a child-care facility whenever a person who is required to register under this chapter lives within a one-mile radius of that child-care facility.</p>
Limitations on Residency or	V.I. CODE ANN. tit. 14, § 1729 (West 2010)

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 254

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Employment <i>(Virgin Islands)</i>	<p>(c) Sex offenders are not eligible for employment in a child-care facility licensed in the United States Virgin Islands.</p> <p>(d) Sex offenders shall not be granted a license to operate a child-care or child-residential treatment facility, or be licensed as a foster home or approved as an adoptive home; and an applicant for a business license whose employee or prospective employee is a sex offender shall not be granted a license to operate a child-care facility.</p>
Duration of Registration <i>(Virgin Islands)</i>	<p>V.I. CODE ANN. tit. 14, § 1724 (West 2010)</p> <p>(e) 15 years since initial registration date, if not imprisoned during that period.</p> <p>Any person imprisoned during the initial fifteen-year period, shall continue to comply with this chapter for a period of 15 years after his last release from prison, regardless of the crime for which he was imprisoned.</p> <p>(f) Life if the person:</p> <ul style="list-style-type: none"> • Has 2 or more convictions or has been found not guilty by reason of insanity of a criminal offense against a minor; or • Has been convicted of or found not guilty by reason of insanity for a sexually violent offense or as a sexually violent predator.
VIRGINIA**	
Registrable Offenses <i>(Virginia)</i>	<ul style="list-style-type: none"> • Carnal knowledge of child between thirteen and fifteen years of age - VA. CODE ANN. § 18.2-63 (West 2010). • Carnal knowledge of certain minors - VA. CODE ANN. § 18.2-64.1 (West 2010). • Entering dwelling house, etc., with intent to commit rape - VA. CODE ANN. § 18.2-90 (West 2010). • Production, publication, sale, possession with intent to distribute, financing, etc., of sexually explicit items

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 255

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Registrable Offenses Cont'd (Virginia)</p>	<p>involving children - VA. CODE ANN. § 18.2-374.1 (West 2010).</p> <ul style="list-style-type: none"> • Possession of child pornography - VA. CODE ANN. § 18.2-374.1:1(d) (West 2010). • Use of communications systems to facilitate certain offenses involving minors– VA. CODE ANN. § 18.2-374.3 (West 2010). • Sexual abuse of a child under 15 years of age - VA. CODE ANN. § 18.2-67.4:2 (West 2010). <p>Sexual battery - VA. CODE ANN. § 18.2-67.4 (West 2010). Attempted sexual battery - VA. CODE ANN. § 18.2-67.5(C) (West 2010). Unlawful filming, videotaping or photographing of another - VA. CODE ANN. § 18.2-386.1 (West 2010).</p> <p>Where the victim is a minor or is physically helpless or mentally incapacitated as defined in VA. CODE ANN. § 18.2-67.10 (West 2010)., a violation or attempted violation of:</p> <ul style="list-style-type: none"> • Abduction and kidnapping - VA. CODE ANN. § 18.2-47(A) (West 2010). • Abduction with intent to extort money or for immoral purpose - VA. CODE ANN. § 18.2-48(i) or (iii) (West 2010). • Sexual battery - VA. CODE ANN. § 18.2-67.4 (West 2010). • Attempted sexual battery - VA. CODE ANN. § 18.2-67.5(C) (West 2010). • Crimes against nature - VA. CODE ANN. § 18.2-361 (West 2010). • Adultery and fornication by persons forbidden to marry; incest - VA. CODE ANN. § 18.2-366 (West 2010). • Use of communications systems to facilitate certain offenses involving children - VA. CODE ANN. § 18.2-374.3(B) (West 2010). • Transporting individuals for illegal sexual activity - 18 USCS § 2421 (West 2010). • Capital murder, where the victim is a minor - VA. CODE ANN. § 18.2-31 (West 2010). • First and second degree murder, where the victim is a minor - VA. CODE ANN. § 18.2-32 (West 2010). • Abduction with intent to extort money or for immoral purpose - VA. CODE ANN. § 18.2-48(i)-(iii) (West 2010). • Rape - VA. CODE ANN. § 18.2-61 (West 2010). • Forcible sodomy - VA. CODE ANN. § 18.2-67.1 (West 2010). • Object sexual penetration - VA. CODE ANN. § 18.2-67.2 (West 2010).
--	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 256

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Aggravated sexual battery - VA. CODE ANN. § 18.2-67.3 (West 2010). • Sexual battery (where the perpetrator is 18 years of age or older and the victim is under the age of six) - VA. CODE ANN. § 18.2-67.4 (West 2010). • Attempted rape, forcible sodomy, object sexual penetration, aggravated sexual battery - VA. CODE ANN. § 18.2-67.5(A), (B) (West 2010). • Taking indecent liberties with children - VA. CODE ANN. § 18.2-370 (West 2010). • Taking indecent liberties with child by person in custodial or supervisory relationship - VA. CODE ANN. § 18.2-370.1 (West 2010). • Abduction and kidnapping - VA. CODE ANN. § 18.2-47(A) (West 2010). • Crimes against nature - VA. CODE ANN. § 18.2-361 (West 2010). • Attempted sexual battery - VA. CODE ANN. § 18.2-67.5(C) (West 2010). • Adultery and fornication by persons forbidden to marry; incest - VA. CODE ANN. § 18.2-366 (West 2010). • Production, publication, sale, possession with intent to distribute, financing, etc., of sexually explicit items involving children - VA. CODE ANN. § 18.2-374.1 (West 2010). • Any similar offense under the laws of the United States or any political subdivision thereof and any offense for which registration in a sex offender and crimes against minors registry is required under the laws of the political subdivision where the offender was convicted.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Virginia)</i>	<p>YES.</p> <p>VA. CODE ANN. § 18.2-67.4. (West 2010).</p> <p>A. An accused is guilty of sexual battery if he sexually abuses, as defined in § 18.2-67.10, (i) the complaining witness against the will of the complaining witness, by force, threat, intimidation, or ruse, (ii) an inmate who has been committed to jail or convicted and sentenced to confinement in a state or local correctional facility or regional jail, and the accused is an employee or contractual employee of, or a volunteer with, the state or local correctional facility or regional jail; is in a position of authority over the inmate; and knows that the inmate is under the</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 257

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>jurisdiction of the state or local correctional facility or regional jail, or (iii) a probationer, parolee, or a pretrial defendant or posttrial offender under the jurisdiction of the Department of Corrections, a local community-based probation services agency, a pretrial services agency, a local or regional jail for the purposes of imprisonment, a work program or any other parole/probationary or pretrial services or agency and the accused is an employee or contractual employee of, or a volunteer with, the Department of Corrections, a local community-based probation services agency, a pretrial services agency or a local or regional jail; is in a position of authority over an offender; and knows that the offender is under the jurisdiction of the Department of Corrections, a local community-based probation services agency, a pretrial services agency or a local or regional jail.</p> <p>VA. CODE ANN. § 18.2-64.1 (West 2010)</p> <p>If any person providing services, paid or unpaid, to juveniles under the purview of the Juvenile and Domestic Relations District Court Law, or to juveniles who have been committed to the custody of the State Department of Juvenile Justice, carnally knows, without the use of force, any minor fifteen years of age or older, when such minor is confined or detained in jail, is detained in any facility mentioned in § 16.1-249, or has been committed to the custody of the Department of Juvenile Justice pursuant to § 16.1-278.8, knowing or having good reason to believe that (i) such minor is in such confinement or detention status, (ii) such minor is a ward of the Department of Juvenile Justice, or (iii) such minor is on probation, furlough, or leave from or has escaped or absconded from such confinement, detention, or custody, he shall be guilty of a Class 6 felony.</p>
<p>Information Maintained in Sex Offender Registry (Virginia)</p>	<p>VA. CODE ANN. § 9.1-903 (West 2010)</p> <p>(H)</p> <ul style="list-style-type: none"> • name • all aliases • date and locality of the conviction for which registration is required • fingerprints • photograph • date of birth

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 258

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • social security number • current physical and mailing address • description of the offense(s) for which he/she was convicted
Community Notification and Websites <i>(Virginia)</i>	<p>VA. CODE ANN. § 9.1-912 (West 2010)</p> <p>(A)</p> <ul style="list-style-type: none"> • Registry information shall be disseminated upon request made directly to the State Police or to the State Police through a local law-enforcement agency. • Such information may be disclosed to any person requesting information on a specific individual in accordance with subsection B. • The State Police shall make Registry information available, upon request, to criminal justice agencies including local law-enforcement agencies through the Virginia Criminal Information Network (VCIN). • Registry information provided under this section shall be used for the purposes of the administration of criminal justice, for the screening of current or prospective employees or volunteers or otherwise for the protection of the public in general and children in particular. <p>VA. CODE ANN. § 9.1-913 (West 2010)</p> <ul style="list-style-type: none"> • The State Police shall develop and maintain a system for making certain Registry information on persons convicted of an offense for which registration is required publicly available by means of the Internet. • The information to be made available shall include: <ul style="list-style-type: none"> ○ the offender's name; ○ all aliases that he has used or under which he may have been known; ○ the date and locality of the conviction and a brief description of the offense; ○ his age, ○ current address and ○ photograph; and ○ such other information as the State Police may from time to time determine is necessary to preserve public
Community Notification and Websites Cont'd <i>(Virginia)</i>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 259

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>safety including but not limited to the fact that an individual is wanted for failing to register or reregister.</p> <p>VA. CODE ANN. § 9.1-914 (West 2010)</p> <ul style="list-style-type: none"> • Any school, day-care service and child-minding service, and any state-regulated or state-licensed child day center, child day program, children's residential facility, family day home or foster home , nursing home or certified nursing facility , and any institution of higher education may request from the State Police and shall be eligible to receive from the State Police electronic notice of the registration or reregistration of any sex offender, the entity may register with the State Police to receive written notification of sex offender registration or reregistration. • Within three business days of receipt by the State Police of registration or reregistration, the State Police shall electronically or in writing notify an entity listed above that has requested such notification, has complied with the requirements established by the State Police and is located in the same or a contiguous zip code area as the address of the offender as shown on the registration. • Any person may request from the State Police and shall be eligible to receive from the State Police electronic notice of the registration or reregistration of any sex offender. • Within three business days of receipt by the State Police of registration or reregistration, the State Police shall electronically notify a person who has requested such notification, has complied with the requirements established by the State Police and is located in the same or a contiguous zip code area as the address of the offender as shown on the registration.
Limitations on Residency or Employment <i>(Virginia)</i>	None
Duration of Registration <i>(Virginia)</i>	<p>VA. CODE ANN. § 9.1-910 (West 2010)</p> <p>15 years for persons not subject to lifetime registration or 25-year registration.</p> <p>25 years for persons convicted of carnal knowledge of certain minoes, use of communication systems to facilitate certain offenses, or possession of child pornography.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 260

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	Life for persons convicted of any sexually violent offense, murder or aggravated sexual battery
WASHINGTON**	
Registrable Offenses (Washington)	<ul style="list-style-type: none"> • Rape in the first degree - WASH. REV. CODE ANN. § 9A.44.040 (West 2010). • Rape in the second degree - WASH. REV. CODE ANN. § 9A.44.050 (West 2010). • Rape in the third degree - WASH. REV. CODE ANN. § 9A.44.060 (West 2010). • Rape of a child in the first degree - WASH. REV. CODE ANN. § 9A.44.073 (West 2010). • Rape of a child in the second degree - WASH. REV. CODE ANN. § 9A.44.076 (West 2010). • Rape of a child in the third degree - WASH. REV. CODE ANN. § 9A.44.079 (West 2010). • Child molestation in the first degree - WASH. REV. CODE ANN. § 9A.44.083 (West 2010). • Child molestation in the second degree - WASH. REV. CODE ANN. § 9A.44.086 (West 2010). • Child molestation in the third degree - WASH. REV. CODE ANN. § 9A.44.089 (West 2010). • Sexual misconduct with a minor in the first degree - WASH. REV. CODE ANN. § 9A.44.093 (West 2010). • Sexual misconduct with a minor in the second degree - WASH. REV. CODE ANN. § 9A.44.096 (West 2010). • Indecent liberties - WASH. REV. CODE ANN. § 9A.44.100 (West 2010). • Sexually violating human remains - WASH. REV. CODE ANN. § 9A.44.105 (West 2010). • Voyeurism - WASH. REV. CODE ANN. § 9A.44.115 (West 2010). • Custodial sexual misconduct in the first degree - WASH. REV. CODE ANN. § 9A.44.160 (West 2010). • Communication with minor for immoral purposes - WASH. REV. CODE ANN. § 9.68A.090 (West 2010). • Kidnapping in the first degree - WASH. REV. CODE ANN. § 9A.40.020 (West 2010). • Kidnapping in the second degree - WASH. REV. CODE ANN. § 9A.40.030 (West 2010). • Unlawful imprisonment (where the victim is a minor and the offender is not the minor's parent) - WASH. REV. CODE ANN § 9A.40.040 (West 2010). • A criminal attempt, criminal solicitation, or criminal conspiracy to commit an offense that is classified as a sex offense. • Any federal or out-of-state conviction for an offense that under the laws of this state would be classified as
Registrable Offenses Cont'd (Washington)	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 261

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>a sex offense under this subsection.</p> <ul style="list-style-type: none"> Any gross misdemeanor that is a criminal attempt, solicitation, or conspiracy to commit a sex offense.
<p>Sex Offender Registration Required for Staff Sexual Misconduct? (Washington)</p>	<p>YES</p> <p>WASH. REV. CODE ANN § 9A.44.160 (West 2010)</p> <p>(1) A person is guilty of custodial sexual misconduct in the first degree when the person has sexual intercourse with another person:</p> <p>(a) When:</p> <p>(i) The victim is a resident of a state, county, or city adult or juvenile correctional facility, including but not limited to jails, prisons, detention centers, or work release facilities, or is under correctional supervision; and</p> <p>(ii) The perpetrator is an employee or contract personnel of a correctional agency and the perpetrator has, or the victim reasonably believes the perpetrator has, the ability to influence the terms, conditions, length, or fact of incarceration or correctional supervision; or</p> <p>(b) When the victim is being detained, under arrest[,] or in the custody of a law enforcement officer and the perpetrator is a law enforcement officer.</p> <p>(2) Consent of the victim is not a defense to a prosecution under this section.</p> <p>(3) Custodial sexual misconduct in the first degree is a class C felony.</p>
<p>Information Maintained in Sex Offender Registry (Washington)</p>	<p>WASH. REV. CODE ANN § 9A.44. 130 (West 2010)</p> <p>(3)</p> <p>(a) The person shall provide the following information when registering:</p> <p>(i) Name;</p> <p>(ii) complete residential address;</p> <p>(iii) date and place of birth;</p> <p>(iv) place of employment;</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 262

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(v) crime for which convicted; (vi) date and place of conviction; (vii) aliases used; (viii) social security number; (ix) photograph; and (x) fingerprints.</p> <p>(b) Any person who lacks a fixed residence shall provide the following information when registering:</p> <p>(i) Name; (ii) date and place of birth; (iii) place of employment; (iv) crime for which convicted; (v) date and place of conviction; (vi) aliases used; (vii) social security number; (viii) photograph; (ix) fingerprints; and (x) where he or she plans to stay.</p>
<p>Community Notification and Websites <i>(Washington)</i></p>	<p>WASH. REV. CODE ANN § 4.24.550 (West 2010)</p> <p>(1) Public agencies are authorized to release information to the public regarding sex offenders and kidnapping offenders when the agency determines that disclosure of the information is relevant and necessary to protect the public and counteract the danger created by the particular offender.</p> <p>(5) (a) When funded by federal grants or other sources, the Washington association of sheriffs and police chiefs shall create and maintain a statewide registered kidnapping and sex offender web site, which shall be available to</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 263

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	the public. The web site shall post all <i>level III and level II</i> registered sex offenders and all registered kidnapping offenders in the state of Washington.
Limitations on Residency or Employment (Washington)	None.
Duration of Registration (Washington)	<p>WASH. REV. CODE ANN § 9A.44.140 (West 2010)</p> <p>(1) Indefinitely for persons convicted of a class A felony or an offense listed WASH. REV. CODE ANN. § 9A.44.142(5) (West 2010).</p> <p>(2) 15 years for persons convicted of a class B felony, but only if they do not have 1 or more prior sex offense or kidnapping convictions and have not been convicted of any offense during those 15 years.</p> <p>(3) 10 years for persons convicted of a class C felony, but only if they do not have 1 or more prior sex offense of kidnapping convictions and have not been convicted of any offense during those 10 years</p> <p>.</p>
WEST VIRGINIA**	
Registrable Offenses (West Virginia)	<ul style="list-style-type: none"> • Sexual assault in the first degree - W. VA. CODE ANN.. § 61-8B-3 (West 2010). • Sexual assault in the second degree - W. VA. CODE ANN.. § 61-8B-4 (West 2010). • Sexual assault in the third degree - W. VA. CODE ANN.. § 61-8B-5 (West 2010). • Sexual abuse in the first degree - W. VA. CODE ANN.. § 61-8B-7 (West 2010). • Sexual abuse in the second degree - W. VA. CODE ANN.. § 61-8B-8 (West 2010). • Sexual abuse in the third degree - W. VA. CODE ANN.. § 61-8B-9 (West 2010). • Imposition of sexual intercourse or sexual intrusion on incarcerated persons; penalties - W. VA. CODE ANN.. § 61-8B-10 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 264

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Use of minors in filming sexually explicit conduct prohibited - W. VA. CODE ANN.. § 61-8C-2 (West 2010). • Distribution and exhibiting of material depicting minors engaged in sexually explicit conduct - W. VA. CODE ANN.. § 61-8C-3 (West 2010). • Sexual abuse by a parent, guardian, custodial or person in a position of trust to a child – W. VA. CODE ANN. § 61-8D-5 (West 2010). • Sending, distributing, exhibiting, possessing, displaying or transporting material by a parent, guardian, custodial, displaying a child in sexually explicit conduct - W. VA. CODE ANN. § 61-8D-6 (West 2010). • Abduction of person; kidnapping or concealing child - W. VA. CODE ANN. § 61-2-14 (West 2010). • Detention of person in place of prostitution - W. VA. CODE ANN.. § 61-8-6 (West 2010). • Procuring for house of prostitution - W. VA. CODE ANN.. § 61-8-7 (West 2010). • Incest - W. VA. CODE ANN.. § 61-8-12 (West 2010). • Soliciting, etc. a minor via computer - W. VA. CODE ANN. § 61-3C-14b (West 2010). • Any person who has been convicted of a criminal offense and the sentencing judge made a written finding that the offense was sexually motivated must also register. <p>Whether or not specifically stated, it is an element of every sexual offense that the sexual act was committed without the consent of the victim.</p>
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(West Virginia)</i>	<p>YES.</p> <p>W. VA. CODE § 61-8B-10 <u>Imposition of Sexual Intercourse or Sexual Intrusion on Incarcerated Persons.</u></p> <p>(a) Any person employed by the Division of Corrections, any person working at a correctional facility managed by the Commissioner of Corrections pursuant to contract or as an employee of a state agency, any person working at a correctional facility managed by the Division of Juvenile Services pursuant to contract or as an employee of a state agency, any person employed by a jail or by the Regional Jail and Correctional Facility Authority, any person</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 265

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>working at a facility managed by the Regional Jail and Correctional Facility Authority or a jail or any person employed by, or acting pursuant to, the authority of any sheriff, county commission or court to ensure compliance with the provisions of article eleven-b, chapter sixty-two of this code who engages in sexual intercourse or sexual intrusion with a person who is incarcerated in this state is guilty of a felony and, upon conviction thereof, shall be confined in a state correctional facility under the control of the Commissioner of Corrections for not less than one nor more than five years or fined not more than five thousand dollars.</p> <p>(b) Any person employed by the Division of Corrections as a parole officer or by the West Virginia Supreme Court of Appeals as an adult or juvenile probation officer who engages in sexual intercourse or sexual intrusion with a person said parole officer or probation officer is charged as part of his or her employment with supervising, is guilty of a felony and, upon conviction thereof, shall be confined in a state correctional facility under the control of the Commissioner of Corrections for not less than one nor more than five years or fined not more than five thousand dollars, or both.</p>
<p>Information Maintained in Sex Offender Registry (West Virginia)</p> <p>Information Maintained in Sex Offender Registry Cont'd (West Virginia)</p>	<p>W. VA. CODE § 15-12-2 (West 2010)</p> <p>(d)</p> <ol style="list-style-type: none"> (1) The full name of the registrant, including any aliases, nicknames or other names used by the registrant; (2) The address where the registrant intends to reside or resides at the time of registration, the address of any habitable real property owned or leased by the registrant that he or she regularly visits; (3) The registrant's social security number; (4) A full-face photograph of the registrant at the time of registration; (5) A brief description of the crime or crimes for which the registrant was convicted; (6) Fingerprints; (7) Information related to any motor vehicle, trailer or motor home owned or regularly operated by a registrant, including vehicle make, model, color and license plate number; (8) Information relating to any Internet accounts the registrant has and the screen names, user names or aliases the registrant uses on the internet; and (9) Information related to any telephone or electronic paging device numbers that the registrant has or uses, including, but not limited to, residential, work and mobile telephone numbers

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 266

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(e)(2)</p> <p>(A) His or her sex;</p> <p>(B) His or her age at the time of the offense; and</p> <p>(C) The relationship between the victim and the perpetrator.</p> <p>(f) For any person determined to be a sexually violent predator, the notice required by subsection (d) of this section must also include:</p> <p>(1) Identifying factors, including physical characteristics;</p> <p>(2) History of the offense; and</p> <p>(3) Documentation of any treatment received for the mental abnormality or personality disorder.</p>
<p>Community Notification and Websites (West Virginia)</p>	<p>W. VA. CODE § 15-12-2 (West 2010)</p> <p>(h) The State Police shall maintain a central registry of all persons who register under this article and shall release information only as provided in this article. The information required to be made public by the State Police by subdivision (2), subsection (b), section five of this article is to be accessible through the Internet. No information relating to telephone or electronic paging device numbers a registrant has or uses may be released through the Internet.</p> <p>W. VA. CODE § 15-12-5 (West 2010)</p>
<p>Community Notification and Websites Cont'd (West Virginia)</p>	<p>(a) Within five business days after receiving any notification as described in this article, the State Police shall distribute a copy of the notification statement to:</p> <p>(1) The supervisor of each county and municipal law-enforcement office and any campus police department in the city and county where the registrant resides, owns or leases habitable real property that he or she regularly visits, is employed or attends school or a training facility;</p> <p>(2) The county superintendent of schools in each county where the registrant resides, owns or leases habitable real property that he or she regularly visits, is employed or attends school or a training facility;</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 267

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(3) The child protective services office charged with investigating allegations of child abuse or neglect in the county where the registrant resides, owns or leases habitable real property that he or she regularly visits, is employed or attends school or a training facility;</p> <p>(4) All community organizations or religious organizations which regularly provide services to youths in the county where the registrant resides, owns or leases habitable real property that he or she regularly visits, is employed or attends school or a training facility;</p> <p>(5) Individuals and organizations which provide day care services for youths or day care, residential or respite care, or other supportive services for mentally or physically incapacitated or infirm persons in the county where the registrant resides, owns or leases habitable real property that he or she regularly visits, is employed or attends school or a training facility; and</p> <p>(6) The Federal Bureau of Investigation (FBI).</p> <p>(b)(2) The State Police shall maintain and make available to the public at least quarterly the list of all persons who are required to register for life according to the terms of subdivision (2), subsection (a), section four of this article. No information concerning the identity of a victim of an offense requiring registration or telephone or electronic paging device numbers a registrant has or uses may be released with this list. The method of publication and access to this list are to be determined by the superintendent;</p>
Limitations on Residency or Employment <i>(West Virginia)</i>	None.
Duration of Registration <i>(West Virginia)</i>	<p>W. VA. CODE § 15-12-4 (West 2010)</p> <p>(a)(1) 10 years for persons not subject to lifetime registration.</p> <p>(a)(2) Life for persons:</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 268

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • With 1 or more prior convictions for a registrable offense; • Convicted of a registrable offense against multiple victims or multiple violations of the same offense; • That have been deemed sexually violent predators; • Convicted of a sexually violent offense; or • Convicted of a registrable offense against a minor.
WISCONSIN**	
Registrable Offenses <i>(Wisconsin)</i>	<ul style="list-style-type: none"> • Sexual exploitation by therapist - WIS. STAT. ANN. § 940.22(2) (West West 2010). • Sexual assault (1st, 2nd, and 3rd degree) - WIS. STAT. ANN. § 940.225(1), (2), or (3) (West West 2010). • Incest - WIS. STAT. ANN. § 944.06 (West West 2010). • Sexual assault of a child (1st and 2nd degree) - WIS. STAT. ANN. § 948.02 (West West 2010). • Engaging in repeated acts of sexual assault of the same child - WIS. STAT. ANN. § 948.025 (West West 2010). • Sexual exploitation of a child - WIS. STAT. ANN. § 948.05 (West West 2010). • Trafficking of a child – WIS. STAT. ANN. § 948.051 (West 2010). • Causing a child to view or listen to sexual activity - WIS. STAT. ANN. § 948.055 (West West 2010). • Incest with a child - WIS. STAT. ANN. § 948.06 (West West 2010). • Child enticement - WIS. STAT. ANN. § 948.07 (West West 2010). • Use of a computer to facilitate a child sex crime - WIS. STAT. ANN. § 948.075 (West West 2010). • Soliciting a child for prostitution - WIS. STAT. ANN. § 948.08 (West West 2010). • Sexual assault of a child placed in substitute care - WIS. STAT. ANN. § 948.085 (West 2010). • Sexual assault of a student by a school instructional staff person - WIS. STAT. ANN. § 948.095 (West West 2010). • Exposing a child to harmful material or harmful descriptions or narrations - WIS. STAT. ANN. § 948.11(2)(a) or (am) (West West 2010). • Possession of child pornography - WIS. STAT. ANN. § 948.12 (West West 2010).
Registrable Offenses Cont'd <i>(Wisconsin)</i>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 269

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Child sex offender working with children - WIS. STAT. ANN. § 948.13 (West West 2010). • Abduction of another's child - WIS. STAT. ANN. § 948.30 (West West 2010). • False imprisonment (if the victim was a minor and the actor is not a parent of the victim) - WIS. STAT. ANN. § 940.30 (West West 2010). • Kidnapping (if the victim was a minor and the actor is not a parent of the victim) - WIS. STAT. ANN. § 940.31 (West West 2010). • The attempt, solicitation, or conspiracy to commit any of the listed offenses. • Persons found to have committed a sex offense in another jurisdiction, including: <ul style="list-style-type: none"> ○ Convicted or found not guilty or not responsible by reason of mental disease or defect for a violation of a law of another state that is comparable to a sex offense. ○ Convicted or found not guilty by reason of mental disease or defect for a violation of a federal law that is comparable to a sex offense. ○ Convicted or found not guilty or not responsible by reason of mental disease or defect in the tribal court of a federally recognized American Indian tribe or band for a violation that is comparable to a sex offense. ○ Sentenced or found not guilty by reason of mental disease or defect by a court martial for a violation that is comparable to a sex offense. ○ Persons residing in Wisconsin or carrying on a vocation in Wisconsin who have previously been registered as sex offenders in another state or with the FBI pursuant to 42 USCS § 14072.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Wisconsin)</i>	<p>YES</p> <p>WIS. STAT. ANN. § 940.225 (West 2010) <u>Second degree sexual assault.</u></p> <p>(h) Has sexual contact or sexual intercourse with an individual who is confined in a correctional institution if the actor is a correctional staff member. This paragraph does not apply if the individual with whom the actor has sexual contact or sexual intercourse is subject to prosecution for the sexual contact or sexual intercourse under this section.</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 270

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry (Wisconsin)</p>	<p>WIS. STAT. ANN. § 301.46 (West 2010)</p> <p>(2)(b) The department shall make all of the following information available under par.</p> <p>(a):</p> <ol style="list-style-type: none"> 1. The person's name, including any aliases used by the person. 2. Information sufficient to identify the person, including date of birth, gender, race, height, weight and hair and eye color. 3. The statute the person violated, the date of conviction, adjudication or commitment, and the county or, if the state is not this state, the state in which the person was convicted, adjudicated or committed. 4. Whichever of the following is applicable: <ol style="list-style-type: none"> a. The date the person was placed on probation, supervision, conditional release, conditional transfer or supervised release. b. The date the person was released from confinement, whether on parole, extended supervision or otherwise, or discharged or terminated from a sentence or commitment. c. The date the person entered the state. d. The date the person was ordered to comply with s. 301.45. 5. The address at which the person is residing. 6. The name of the agency supervising the person, if applicable, and the office or unit and telephone number of the office or unit that is responsible for the supervision of the person. 7. The name and address of the place at which the person is employed. 8. The name and location of any school in which the person is enrolled. 9. The most recent date on which the information under s. 301.45 was updated.
<p>Information Maintained in Sex Offender Registry Cont'd (Wisconsin)</p>	
<p>Community Notification and Websites (Wisconsin)</p>	<p>WIS. STAT. ANN. § 301.46 (West 2010).</p> <p>(2)(a) When a person is registered with the department, the department shall immediately make the information available to the police chief of any community and the sheriff of any county in which the person is residing, is employed or is attending school.</p>

** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.

This publication is developed by the NIC/WCL Project on Addressing Prison Rape under NIC Cooperative Agreement 06S20GJJ1. This is not to be posted or reproduced without permission from the authors.
American University, Washington College of Law
Current as of November 2010

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>(e) A police chief or sheriff may provide any of the information to which he or she has access under this subsection to an entity in the police chief's community or the sheriff's county that is entitled to request information, to any person requesting information or to members of the general public if, in the opinion of the police chief or sheriff, providing that information is necessary to protect the public.</p> <p>(5)(a) The department or a police chief or sheriff may provide information concerning a specific person required to register to a person who is not provided notice or access to information, if in the opinion of the department or the police chief or sheriff, providing the information is necessary to protect the public.</p> <p>(5n)(a) No later than June 1, 2001, the department shall provide access to information concerning persons registered by creating and maintaining an Internet site and by any other means that the department determines is appropriate.</p>
Limitations on Residency or Employment <i>(Wisconsin)</i>	None.
Duration of Registration <i>(Wisconsin)</i> Duration of Registration Cont'd <i>(Wisconsin)</i>	<p>WIS. STAT. ANN. § 301.45 (West 2010)</p> <p>(5) 15 years for persons not subject to lifetime registration.</p> <p>Life for persons:</p> <ul style="list-style-type: none"> • With 2 or more sex offense convictions, occurring on separate occasions; • Convicted of First or Second degree sexual assault; • Convicted of First or Second degree child sexual assault; • Found to be a sexually violent person; or • Subject to lifetime supervision.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 272

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

WYOMING**	
Registrable Offenses <i>(Wyoming)</i>	<ul style="list-style-type: none"> • Sexual assault (1st degree) - WYO. STAT. ANN. § 6-2-302 (West 2010). • Sexual assault (2nd degree) - WYO. STAT. ANN. § 6-2-303 (West 2010). • Sexual assault (3rd degree) - WYO. STAT. ANN. § 6-2-304(a)(i) or (a)(ii) (West 2010). • Sexual assault (3rd degree), if the victim is under 16 - WYO. STAT. ANN. § 6-2-304(a)(iii) (West 2010). • Sexual abuse of a minor (1st degree) – WYO. STAT. ANN. § 6-2-314(a)(i) (2010).1 • Sexual abuse of a minor (2nd degree) - WYO. STAT. ANN. § 6-2-315(a)(i) (2010). • Sexual abuse of a minor (3rd degree) - WYO. STAT. ANN. § 6-2-316(a)(ii) (2010). • Sexual abuse of a minor (4th degree) - WYO. STAT. ANN. § 6-2-317(a)(ii) (2010). • Incest - WYO. STAT. ANN. § 6-4-402 (West 2010). • Immoral or indecent acts, when the victim is under the age of 16 and the offender was at least four (4) years older than the victim - WYO. STAT. ANN. § 14-3-105 (West 2010). • Conspiracy to commit sexual assault as defined in WYO. STAT. ANN. § 6-2-301(a)(v) (West 2010). • Indecent liberties, provided the victim was at least 16 years old and less than 18 years old, and the offender is at least 4 years older than the victim - WYO. STAT. ANN. § 14-3-105 (West 2010).
Registrable Offenses Cont'd <i>(Wyoming)</i>	<p>Criminal Offenses Against Minors - all offenses committed against victim under the age of 18:</p> <ul style="list-style-type: none"> • Kidnapping - WYO. STAT. ANN. § 6-2-201 (West 2010). • Felonious restraint - WYO. STAT. ANN. § 6-2-202 (West 2010). • False imprisonment - WYO. STAT. ANN. § 6-2-203 (West 2010). • Prostitution - WYO. STAT. ANN. § 6-4-101 (West 2010). • Soliciting a prostitute - WYO. STAT. ANN. § 6-4-102 (West 2010). • Promoting prostitution - WYO. STAT. ANN. § 6-4-103 (West 2010). • Promoting obscenity involving the use of minor in a sexual performance - WYO. STAT. ANN. § 6-4-302 (West 2010). • Soliciting to engage in illicit sexual relations - WYO. STAT. ANN. § 6-2-318 (West 2010).

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 273

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<ul style="list-style-type: none"> • Sexual exploitation of children - WYO. STAT. ANN. § 6-4-303 (West 2010). • The attempt to commit any of the above listed offenses. • Any offense committed in another jurisdiction, including a federal court or courts martial, which, if committed in this state, would constitute a registrable offense.
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(Wyoming)</i>	<p>YES.</p> <p>WYO. STAT. ANN. § 6-2-303 (West 2010). <u>Sexual assault in the second degree.</u></p> <p>(a) Any actor who inflicts sexual intrusion on a victim commits sexual assault in the second degree if, under circumstances not constituting sexual assault in the first degree:</p> <p style="padding-left: 40px;">(vi) The actor is in a position of authority over the victim and uses this position of authority to cause the victim to submit;</p> <p style="padding-left: 40px;">(vii) The actor is an employee, independent contractor or volunteer of a state, county, city or town, or privately operated adult or juvenile correctional system, including but not limited to jails, penal institutions, detention centers, juvenile residential or rehabilitative facilities, adult community correctional facilities, secure treatment facilities or work release facilities, and the victim is known or should be known by the actor to be a resident of such facility or under supervision of the correctional system; or</p> <p style="padding-left: 40px;">(viii) The actor inflicts sexual intrusion in treatment or examination of a victim for purposes or in a manner substantially inconsistent with reasonable medical practices.</p> <p>(b) A person is guilty of sexual assault in the second degree if he subjects another person to sexual contact and causes serious bodily injury to the victim under any of the circumstances listed in W.S. 6-2-302(a)(i) through (iv) or paragraphs (a)(i) through (vii) of this section.</p>
Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd <i>(Wyoming)</i>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 274

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Information Maintained in Sex Offender Registry (<i>Wyoming</i>)</p>	<p>WYO. STAT. ANN. 1977 § 7-19-302 (West 2010)</p> <p>(a) Any offender residing in this state or entering this state for the purpose of residing in this state shall register with the division of criminal investigation or other entity in accordance with the provisions of this act. The offender shall be photographed, fingerprinted and palmprinted by the registering entity or another law enforcement agency and shall provide the following additional information when registering:</p> <ul style="list-style-type: none"> (i) Name, including any aliases ever used; (ii) Address; (iii) Date and place of birth; (iv) Social security number; (v) Place of employment; (vi) Date and place of conviction; (vii) Crime for which convicted; (viii) The name and location of each educational institution in this state at which the person is employed or attending school; (ix) The license plate number and a description of any vehicle owned or operated by the offender; (x) A DNA sample. As used in this paragraph, “DNA” means as defined in W.S. 7-19-401(a)(vi); and (xi) The age of the victim.
<p>Community Notification and Websites (<i>Wyoming</i>)</p>	<p>WYO. STAT. ANN. 1977 § 7-19-303 (West 2010)</p> <p>(c)The district court shall make a finding by a preponderance of the evidence of the risk of reoffense by the offender, and based on that finding authorize the county sheriff, police chief or their designee to release information regarding an offender who has been convicted of an offense that requires registration under this act, as follows:</p> <ul style="list-style-type: none"> (ii) If the offender was convicted of an offense specified in W.S. 7-19-302(h) or (j), notification shall be provided by mail, personally or by any other means reasonably calculated to ensure delivery of the notice to residential neighbors within at least seven hundred fifty (750) feet of the offender's residence, organizations in the

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 275

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>community, including schools, religious and youth organizations by the sheriff or his designee. In addition, notification regarding an offender employed by or attending school at any educational institution shall be provided upon request by the educational institution to a member of the institution's campus community as defined by subsection (h) of this section;</p> <p>(iii) Notification of registration under this act shall be provided to the public through a public registry, as well as to the persons and entities required by paragraph (ii) of this subsection.</p>
Limitations on Residency or Employment <i>(Wyoming)</i>	None.
Duration of A Registration <i>(Wyoming)</i>	<p>WYO. STAT. ANN. § 1977 § 7-19-304 (West 2010)</p> <p>(a) The duty to register under W.S. 7-19-302 shall begin on the date of sentencing and continue for the duration of the offender's life, subject to the following:</p> <p>(i) For an offender specified in W.S. 7-19-302(g), the duty to register shall end fifteen (15) years after the offender was released from prison, placed on parole, supervised release or probation, provided the registration period shall be tolled for subsequent periods of confinement. The offender may petition the district court for the district in the which the offender is registered to reduce the period of registration under this paragraph by five (5) years if the offender maintains a clean record as provided in subsection (d) of this section;</p> <p>(ii) An offender specified in W.S. 7-19-302(h) who has been registered for at least twenty-five (25) years, exclusive of periods of confinement, may petition the district court for the district in which the offender is registered to be relieved of the duty to continue to register. Upon a showing that the offender has had no further felony or misdemeanor convictions during the period of registration, the district court may order the offender relieved of the duty to continue registration.</p>
Duration of A Registration Cont'd <i>(Wyoming)</i>	
<p style="text-align: center;">UNITED STATES**</p>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 276

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Registrable Offenses <i>(U.S. Federal Law)</i>	<ul style="list-style-type: none"> • Sex trafficking committed against a minor. 18 U.S.C. § 1591 (West 2010). • Coercion and enticement committed against a minor. 18 U.S.C. § 2422(b) (West 2010). • Transportation with intent to engage in criminal sexual activity committed against a minor. 18 U.S.C. § 2423(a) (West 2010). • Abusive sexual contact committed against a minor. 18 U.S.C. § 2244 (West 2010). • Aggravated sexual abuse or sexual abuse. 18 U.S.C. §§ 2241 and 2242 (West 2010). • Abusive sexual contact committed against a minor who has not attained the age of 13 years. 18 U.S.C. § 2244 (West 2010). • Video voyeurism – 18 U.S.C. § 1801 (2010).
Sex Offender Registration Required for Staff Sexual Misconduct? <i>(U.S. Federal Law)</i> Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd <i>(U.S. Federal Law)</i>	<p>YES.</p> <p>18 U.S.C.S. § 2242 (West 2010) <u>Aggravated Sexual Abuse</u></p> <p>(a) By force or threat.--Whoever, in the special maritime and territorial jurisdiction of the United States or in a Federal prison, or in any prison, institution, or facility in which persons are held in custody by direction of or pursuant to a contract or agreement with the head of any Federal department or agency, knowingly causes another person to engage in a sexual act--</p> <p style="padding-left: 40px;">(1) by using force against that other person; or</p> <p style="padding-left: 40px;">(2) by threatening or placing that other person in fear that any person will be subjected to death, serious bodily injury, or kidnapping;</p> <p>18 U.S.C.S. §§ 2241 & 2242 (West 2010) <u>Sexual Abuse</u></p> <p>Whoever, in the special maritime and territorial jurisdiction of the United States or in a Federal prison, or in any prison, institution, or facility in which persons are held in custody by direction of or pursuant to a contract or agreement with the head of any Federal department or agency, knowingly--</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 277

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

<p>Sex Offender Registration Required for Staff Sexual Misconduct? Cont'd (U.S. Federal Law)</p>	<p>(1) causes another person to engage in a sexual act by threatening or placing that other person in fear (other than by threatening or placing that other person in fear that any person will be subjected to death, serious bodily injury, or kidnapping); or</p> <p>(2) engages in a sexual act with another person if that other person is-- (A) incapable of appraising the nature of the conduct; or (B) physically incapable of declining participation in, or communicating unwillingness to engage in, that sexual act;</p> <p>18 U.S.C.S. § 2244 (West 2010) <u>Abusive Sexual Contact</u></p> <p>(a) Sexual conduct in circumstances where sexual acts are punished by this chapter.--Whoever, in the special maritime and territorial jurisdiction of the United States or in a Federal prison, or in any prison, institution, or facility in which persons are held in custody by direction of or pursuant to a contract or agreement with the head of any Federal department or agency, knowingly engages in or causes sexual contact with or by another person, if so to do would violate--</p> <p>(1) subsection (a) or (b) of section 2241 of this title had the sexual contact been a sexual act, shall be fined under this title, imprisoned not more than ten years, or both;</p> <p>(2) section 2242 of this title had the sexual contact been a sexual act, shall be fined under this title, imprisoned not more than three years, or both;</p> <p>(3) subsection (a) of section 2243 of this title had the sexual contact been a sexual act, shall be fined under this title, imprisoned not more than two years, or both;</p> <p>(4) subsection (b) of section 2243 of this title had the sexual contact been a sexual act, shall be fined under this title, imprisoned not more than two years, or both; or</p>
---	--

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 278

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	(5) subsection (c) of section 2241 of this title had the sexual contact been a sexual act, shall be fined under this title and imprisoned for any term of years or for life.
Information Maintained in Sex Offender Registry <i>(U.S. Federal Law)</i>	<p>42 U.S.C.S. § 16914 (West 2010)</p> <p>(a) Provided by the offender. The sex offender shall provide the following information to the appropriate official for inclusion in the sex offender registry:</p> <ol style="list-style-type: none"> (1) The name of the sex offender (including any alias used by the individual). (2) The Social Security number of the sex offender. (3) The address of each residence at which the sex offender resides or will reside. (4) The name and address of any place where the sex offender is an employee or will be an employee. (5) The name and address of any place where the sex offender is a student or will be a student. (6) The license plate number and a description of any vehicle owned or operated by the sex offender. (7) Any other information required by the Attorney General. <p>(b) Provided by the jurisdiction. The jurisdiction in which the sex offender registers shall ensure that the following information is included in the registry for that sex offender:</p> <ol style="list-style-type: none"> (1) A physical description of the sex offender. (2) The text of the provision of law defining the criminal offense for which the sex offender is registered. (3) The criminal history of the sex offender, including the date of all arrests and convictions; the status of parole, probation, or supervised release; registration status; and the existence of any outstanding arrest warrants for the sex offender. (4) A current photograph of the sex offender. (5) A set of fingerprints and palm prints of the sex offender. (6) A DNA sample of the sex offender. (7) A photocopy of a valid driver's license or identification card issued to the sex offender by a jurisdiction. (8) Any other information required by the Attorney General.
Information Maintained in Sex Offender Registry Cont'd <i>(U.S. Federal Law)</i>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 279

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

Community Notification and Websites <i>(U.S. Federal Law)</i>	<p>42 U.S.C.S. § 16918 (West 2010).</p> <p>(a):</p> <ul style="list-style-type: none"> • Each jurisdiction shall make available on the Internet, in a manner that is readily accessible to all jurisdictions and to the public, all information about each sex offender in the registry. • The jurisdiction shall maintain the Internet site in a manner that will permit the public to obtain relevant information for each sex offender by a single query for any given zip code or geographic radius set by the user. <p>42 U.S.C.S. § 16919 (West 2010).</p> <p>(a):</p> <ul style="list-style-type: none"> • The Attorney General shall maintain a national database at the Federal Bureau of Investigation for each sex offender and any other person required to register in a jurisdiction's sex offender registry. • The database shall be known as the National Sex Offender Registry. <p>42 U.S.C. § 16921 (2010)</p> <p>(b) Program notification</p> <p>Except as provided in subsection (c) of this section, immediately after a sex offender registers or updates a registration, an appropriate official in the jurisdiction shall provide the information in the registry (other than information exempted from disclosure by the Attorney General) about that offender to the following:</p> <p>(1) The Attorney General, who shall include that information in the National Sex Offender Registry or other appropriate databases.</p> <p>(2) Appropriate law enforcement agencies (including probation agencies, if appropriate), and each school and</p>
Community Notification and Websites Cont'd <i>(U.S. Federal Law)</i>	

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 280

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

	<p>public housing agency, in each area in which the individual resides, is an employee or is a student.</p> <p>(3) Each jurisdiction where the sex offender resides, is an employee, or is a student, and each jurisdiction from or to which a change of residence, employment, or student status occurs.</p> <p>(4) Any agency responsible for conducting employment-related background checks under section 5119a of this title.</p> <p>(5) Social service entities responsible for protecting minors in the child welfare system.</p> <p>(6) Volunteer organizations in which contact with minors or other vulnerable individuals might occur.</p> <p>(7) Any organization, company, or individual who requests such notification pursuant to procedures established by the jurisdiction.</p>
Limitations on Residency or Employment <i>(U.S. Federal Law)</i>	None
Duration of Registration <i>(U.S. Federal Law)</i> Duration of Registration Cont'd <i>(U.S. Federal Law)</i>	<p>42 U.S.C.S. § 16915 (West 2010).</p> <p>15 years for <i>Tier I</i> sex offender.</p> <p>25 years for <i>Tier II</i> sex offenders.</p> <p>Life for <i>Tier III</i> sex offenders.</p> <p>The registration period may be reduced if the offender maintains a “clean record” pursuant to the requirements of 42 U.S.C. § 16915(b) (West 2010).</p>

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 281

Fifty State Survey of Adult Sex Offender Registration Requirements

NIC/WCL Project on Addressing Prison Rape

¹ Guam does not currently have a specific state criminal law prohibiting the sexual abuse of individuals under custodial supervision. However the federal criminal law prohibiting the sexual abuse of individuals under custodial supervision would apply in certain areas within the state as would the sex offender registration stipulations.

² Classification of offenders may be found at GUAM CODE ANN. tit. 9, § 89.02 (2010).

³ Idaho State Police Department of Criminal Investigation. Guide to the Idaho Sex Offender Registration Program. August 2008. Found at: http://www.isp.idaho.gov/identification/sex_offender/documents/WholeGuide.pdf

⁴ This was added to the list of Louisiana's registrable offenses by H.B. 825, but is not yet codified.

⁵ This was added to the list of Louisiana's registrable offenses by H.B. 825, but is not yet codified.

⁶ This was added to the list of Louisiana's registrable offenses by H.B. 1436, but is not yet codified.

⁷ This was added to the list of Louisiana's registrable offenses by H.B. 1314 but is not yet codified.

⁸ Nevada's sex offender registration legislation was held unconstitutional by *American Civil Liberties Union of Nevada v. Masto*, 2008 WL 8088482. The NIC Project on Addressing Prison Rape has emailed an inquiry to the Nevada Attorney General regarding the application of sex offender registration and is awaiting a response.

⁹ Legislation is pending to amend N.H. REV. STAT. ANN. § 649-A:3 Possession of Child Sexual Abuse Images 2007 by NH S.B. 495 (NS)

¹⁰ This was added to the North Carolina limitations on residency and employment by S.L. 2009-491 sec 1, eff. Dec. 1 2009.

¹¹ The Virgin Islands does not currently have a specific state criminal law prohibiting the sexual abuse of individuals under custodial supervision. However the federal criminal law prohibiting the sexual abuse of individuals under custodial supervision would apply in certain areas within the state as would the sex offender registration stipulations.

**** Denotes those states where sex offender registration is required for convictions under the staff sexual misconduct laws of the states. Staff and inmates could also be required to register as sex offenders if the offense were charged under other registrable offenses.** 282

This publication is developed by the NIC/WCL Project on Addressing Prison Rape under NIC Cooperative Agreement 06S20GJJ1.

This is not to be posted or reproduced without permission from the authors.

American University, Washington College of Law

Current as of November 2010