[image: image1.png]ICASA

Ilinois Coalition Against Sexual Assault

Date: Aug. 12, 2009

Contact: Polly Poskin, 753-4117

 Sean Black, 753-4117

New Protection for Rape Victims in Civil Cases
Finally, in every courtroom, the present will take precedent over the past for rape victims.

The long-needed change comes to fruition with the signing of HB 3794 by Governor Pat Quinn. The bill extends the rape shield law to civil cases, meaning no longer will rape victims be forced to endure irrelevant victim-blaming and finger-pointing in any courtroom.

“This bill is a boost to rape victims as they seek justice in our court system,” lIlinois Coalition Against Sexual Assault Executive Director Polly Poskin said. “We must do everything we can to support victims who have suffered the trauma of sexual violence. This bill is another step toward helping victims recover.”

The newly–enacted law ensures that a rape victim’s sexual history and reputation are not admitted in civil cases unless specific criteria are met. This will insure that rape victims receive fair treatment in the courtroom. ICASA strongly supported the law, which was sponsored by Rep. Julie Hamos.
"I am pleased to sign this important legislation which strengthens the protection for victims of sexual assault,” Gov. Quinn said. “I want to thank the Illinois Coalition Against Sexual Assault and the Illinois General Assembly - who passed this bill unanimously - for their commitment to protecting sexual assault victims."
The bill is crucial because rape victims are increasingly using civil lawsuits to seek justice, compensation, and relief from injuries related to the sexual assault. The law will prevent distracting and irrelevant victim-blaming behavior in Illinois’ courtrooms. It will ensure that courts stay focused on the behavior of the offender, rather than the victim.

“The court system must focus on the crime committed and the actions of the rapist, not on the victim’s sexual history. The rapist is the one who harmed the victims,” Poskin said. “This bill helps ensure fairness in our judicial system.”

Rep. Hamos is a staunch supporter of services to rape victims and has led the way to major revisions in Illinois’ sex crime statutes since 1983.
"Representative Hamos has been a longtime, outstanding advocate for the rights of rape victims,” Poskin said. “Her leadership on HB 3794 is another example of her deep understanding of the barriers victims face and her ability to craft proactive responses to these barriers."
