HR 3132
CHILDREN’S SAFETY ACT OF 2005
THE CHILDREN’S SAFETY ACT IS UNNECESSARILY SEVERE
1. All youth would now be included on the Federal sex offender registry. The sex offender definition is expanded to include juveniles without any minimum age of responsibility; it also includes those who committed even misdemeanor sex offenses, if they were against a minor.
2. Youth may be required to register for the rest of their lives. The bill requires either lifetime registration for sex offenders if their offense was committed against a minor or a minimum of 20 years of registry for others; note that the overwhelming majority of juvenile offenses will be against other juveniles, thus subjecting them all to lifetime registry requirement. The bill allows no ability to alter this requirement based on the age of the offender or the offender’s actual risk level.

3. Youth will have their photos and addresses publicly available. All of the information required for registration including a photo, the place of residence, etc., will be publicly available on the internet.

4. All youth on the registry will have to tell their schools and volunteer organizations. When offenders move into a new community, they are required to inform any place where they may come into contact with kids (which would be everywhere a juvenile sex offender would go) including schools, volunteer organizations etc…

5. Youth who commit another crime could have their sentences inordinately increased. When the offender is released, if they commit a crime for which punishment COULD be imprisonment for more than one year, then they can be held for a minimum of five to ten years, depending on the crime.
RECOMMENDATIONS
1. Delete the requirement of lifetime registration for juvenile offenders.

2. Require (or at least encourage) states to identify “high risk” offenders based on empirically-based risk factors, so that aggressive notification is reserved for high-risk sex offenders.

3. Allow a reasoned process for low-risk offenders to be removed from state and federal registries.

4. Adopt a more accurate definition of the term “sexual predator” for the purposes of registration and notification.
THIS BILL IS BAD FOR CHILDREN AND BAD FOR PUBLIC SAFETY.
1. Research shows that youth sex offenders are highly unlikely to recidivate. Youth sex offenders recidivate at an extremely low level (less than 8% in most treatment follow up studies); thus lifetime registration provides no increased protection for public safety.
2. There is no evidence that sex offender registries improve public safety. There is no evidence that community notification reduces sex offense recidivism or increases community safety; in fact, by putting added pressures from the community, etc. on the offender, it may make them more likely to re-offend.
3. Youth sex offenders are more than likely themselves victims of sexual abuse. Youth who commit sex offenses have frequently been sexually abused themselves; as many as 1/3 of sexually abused children will demonstrate some sort of sexual behavior problem in response to their own abuse. These youth need, and respond well to, treatment, but there are no provisions for treatment in this bill.

4. These youth will forever be hindered from becoming productive citizens. The youth affected by this law will be denied fair opportunities for employment, education, and housing despite evidence that few of them will go on to commit new sexual or violent offenses
5. Youth are overwhelmingly lower-risk offenders, yet this law makes no provisions for risk categorization. Sex offenders comprise a broad range of offense patterns and re-offense risks, and this law makes no differentiation between the different levels; kids are generally in the lower risk levels and should not be included in the lifetime registry requirements, nor have their information posted on the internet.
6. Clogging up registries with low-level, non-recidivating offenders makes it more difficult for law enforcement to do its work. By filling up the sex offender registry with youth who are extremely unlikely to recidivate, you are making it more difficult for law enforcement to focus on those offenders who post real risks to public safety.

