JUSTICE FOR ALL ACT OF 2004

Public Law 108–405 108th Congress

An Act

Oct. 30, 2004 [H.R. 5107]

To protect crime victims' rights, to eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide postconviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes.

Justice for All Act of 2004.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE; TABLE OF CONTENTS.

42 USC 13701 note.

- (a) SHORT TITLE.—This Act may be cited as the "Justice for All Act of 2004".
- (b) Table of Contents.—The table of contents for this Act is as follows:
- Sec. 1. Short title; table of contents.

TITLE I—SCOTT CAMPBELL, STEPHANIE ROPER, WENDY PRESTON, LOUARNA GILLIS, AND NILA LYNN CRIME VICTIMS' RIGHTS ACT

Sec. 101. Short title. Sec. 102. Crime victims' rights.

Sec. 103. Increased resources for enforcement of crime victims' rights.

Sec. 104. Reports.

TITLE II—DEBBIE SMITH ACT OF 2004

Sec. 201. Short title.

Sec. 202. Debbie Smith DNA Backlog Grant Program. Sec. 203. Expansion of Combined DNA Index System.

Sec. 204. Tolling of statute of limitations.

Sec. 205. Legal assistance for victims of violence. Sec. 206. Ensuring private laboratory assistance in eliminating DNA backlog.

TITLE III—DNA SEXUAL ASSAULT JUSTICE ACT OF 2004

Sec. 301. Short title.

Sec. 302. Ensuring public crime laboratory compliance with Federal standards.
Sec. 303. DNA training and education for law enforcement, correctional personnel, and court officers.

Sexual assault forensic exam program grants.

Sec. 305. DNA research and development. Sec. 306. National Forensic Science Commission.

Sec. 307. FBI DNA programs.
Sec. 308. DNA identification of missing persons.
Sec. 309. Enhanced criminal penalties for unauthorized disclosure or use of DNA information.

Sec. 310. Tribal coalition grants.

Sec. 311. Expansion of Paul Coverdell Forensic Sciences Improvement Grant Pro-

gram. Sec. 312. Report to Congress.

TITLE IV—INNOCENCE PROTECTION ACT OF 2004

Sec. 401. Short title.

Subtitle A—Exonerating the innocent through DNA testing

Sec. 411. Federal post-conviction DNA testing. Sec. 412. Kirk Bloodsworth Post-Conviction DNA Testing Grant Program. Sec. 413. Incentive grants to States to ensure consideration of claims of actual in-

Subtitle B—Improving the quality of representation in State capital cases

Sec. 421. Capital representation improvement grants. Sec. 422. Capital prosecution improvement grants

Sec. 421. Capital prosecution improvement grants.
Sec. 422. Capital prosecution improvement grants.
Sec. 423. Applications.
Sec. 424. State reports.
Sec. 425. Evaluations by Inspector General and administrative remedies.
Sec. 426. Authorization of appropriations.

Subtitle C—Compensation for the wrongfully convicted

Sec. 431. Increased compensation in Federal cases for the wrongfully convicted. Sec. 432. Sense of Congress regarding compensation in State death penalty cases.

TITLE I—SCOTT CAMPBELL, STEPHANIE ROPER, WENDY PRESTON, LOUARNA GILLIS, AND NILA LYNN CRIME VIC-TIMS' RIGHTS ACT

Scott Campbell, Stephanie Roper, Wendy Preston, Louarna Gillis, and Nila Lynn Crime Victims Rights Act.

SEC. 101. SHORT TITLE.

This title may be cited as the "Scott Campbell, Stephanie Roper, Wendy Preston, Louarna Gillis, and Nila Lynn Crime Victims' Rights Act".

SEC. 102. CRIME VICTIMS' RIGHTS.

(a) AMENDMENT TO TITLE 18.—Part II of title 18, United States Code, is amended by adding at the end the following:

"CHAPTER 237—CRIME VICTIMS' RIGHTS

"Sec. "3771. Crime victims' rights.

"§ 3771. Crime victims' rights

"(a) RIGHTS OF CRIME VICTIMS.—A crime victim has the following rights:

(1) The right to be reasonably protected from the accused.

"(2) The right to reasonable, accurate, and timely notice of any public court proceeding, or any parole proceeding, involving the crime or of any release or escape of the accused.

"(3) The right not to be excluded from any such public court proceeding, unless the court, after receiving clear and convincing evidence, determines that testimony by the victim would be materially altered if the victim heard other testimony at that proceeding.

"(4) The right to be reasonably heard at any public proceeding in the district court involving release, plea, sentencing, or any parole proceeding.

"(5) The reasonable right to confer with the attorney for the Government in the case.

"(6) The right to full and timely restitution as provided in law.

"(7) The right to proceedings free from unreasonable delay.

"(8) The right to be treated with fairness and with respect for the victim's dignity and privacy.

18 USC 3771 note.

"(b) RIGHTS AFFORDED.—In any court proceeding involving an offense against a crime victim, the court shall ensure that the crime victim is afforded the rights described in subsection (a). Before making a determination described in subsection (a)(3), the court shall make every effort to permit the fullest attendance possible by the victim and shall consider reasonable alternatives to the exclusion of the victim from the criminal proceeding. The reasons for any decision denying relief under this chapter shall be clearly stated on the record.

"(c) Best Efforts To Accord Rights.—

Notification.

- "(1) GOVERNMENT.—Officers and employees of the Department of Justice and other departments and agencies of the United States engaged in the detection, investigation, or prosecution of crime shall make their best efforts to see that crime victims are notified of, and accorded, the rights described in subsection (a).
- "(2) ADVICE OF ATTORNEY.—The prosecutor shall advise the crime victim that the crime victim can seek the advice of an attorney with respect to the rights described in subsection (a).
- "(3) NOTICE.—Notice of release otherwise required pursuant to this chapter shall not be given if such notice may endanger the safety of any person.

"(d) Enforcement and Limitations.—

"(1) RIGHTS.—The crime victim or the crime victim's lawful representative, and the attorney for the Government may assert the rights described in subsection (a). A person accused of the crime may not obtain any form of relief under this chapter.

"(2) MULTIPLE CRIME VICTIMS.—In a case where the court finds that the number of crime victims makes it impracticable to accord all of the crime victims the rights described in subsection (a), the court shall fashion a reasonable procedure to give effect to this chapter that does not unduly complicate or prolong the proceedings.

"(3) MOTION FOR RELIEF AND WRIT OF MANDAMUS.—The rights described in subsection (a) shall be asserted in the district court in which a defendant is being prosecuted for the crime or, if no prosecution is underway, in the district court in the district in which the crime occurred. The district court shall take up and decide any motion asserting a victim's right forthwith. If the district court denies the relief sought, the movant may petition the court of appeals for a writ of mandamus. The court of appeals may issue the writ on the order of a single judge pursuant to circuit rule or the Federal Rules of Appellate Procedure. The court of appeals shall take up and decide such application forthwith within 72 hours after the petition has been filed. In no event shall proceedings be stayed or subject to a continuance of more than five days for purposes of enforcing this chapter. If the court of appeals denies the relief sought, the reasons for the denial shall be clearly stated on the record in a written opinion.

"(4) Error.—In any appeal in a criminal case, the Government may assert as error the district court's denial of any crime victim's right in the proceeding to which the appeal relates.

"(5) LIMITATION ON RELIEF.—In no case shall a failure to afford a right under this chapter provide grounds for a

Deadline.

new trial. A victim may make a motion to re-open a plea or sentence only if—

"(A) the victim has asserted the right to be heard before or during the proceeding at issue and such right was denied:

"(B) the victim petitions the court of appeals for a writ of mandamus within 10 days; and

"(C) in the case of a plea, the accused has not pled to the highest offense charged.

This paragraph does not affect the victim's right to restitution

as provided in title 18, United States Code.".

- "(6) NO CAUSE OF ACTION.—Nothing in this chapter shall be construed to authorize a cause of action for damages or to create, to enlarge, or to imply any duty or obligation to any victim or other person for the breach of which the United States or any of its officers or employees could be held liable in damages. Nothing in this chapter shall be construed to impair the prosecutorial discretion of the Attorney General or any officer under his direction.
- "(e) DEFINITIONS.—For the purposes of this chapter, the term 'crime victim' means a person directly and proximately harmed as a result of the commission of a Federal offense or an offense in the District of Columbia. In the case of a crime victim who is under 18 years of age, incompetent, incapacitated, or deceased, the legal guardians of the crime victim or the representatives of the crime victim's estate, family members, or any other persons appointed as suitable by the court, may assume the crime victim's rights under this chapter, but in no event shall the defendant be named as such guardian or representative.

"(f) PROCEDURES TO PROMOTE COMPLIANCE.—

"(1) REGULATIONS.—Not later than 1 year after the date of enactment of this chapter, the Attorney General of the United States shall promulgate regulations to enforce the rights of crime victims and to ensure compliance by responsible officials with the obligations described in law respecting crime victims.

"(2) CONTENTS.—The regulations promulgated under para-

graph (1) shall—

- "(A) designate an administrative authority within the Department of Justice to receive and investigate complaints relating to the provision or violation of the rights of a crime victim;
- "(B) require a course of training for employees and offices of the Department of Justice that fail to comply with provisions of Federal law pertaining to the treatment of crime victims, and otherwise assist such employees and offices in responding more effectively to the needs of crime victims;

"(C) contain disciplinary sanctions, including suspension or termination from employment, for employees of the Department of Justice who willfully or wantonly fail to comply with provisions of Federal law pertaining to the treatment of crime victims; and

"(D) provide that the Attorney General, or the designee of the Attorney General, shall be the final arbiter of the complaint, and that there shall be no judicial review of the final decision of the Attorney General by a complainant.". Deadline.

(b) Table of Chapters.—The table of chapters for part II of title 18, United States Code, is amended by inserting at the

(c) REPEAL.—Section 502 of the Victims' Rights and Restitution Act of 1990 (42 U.S.C. 10606) is repealed.

SEC. 103. INCREASED RESOURCES FOR ENFORCEMENT OF CRIME VIC-TIMS' RIGHTS.

(a) Crime Victims Legal Assistance Grants.—The Victims of Crime Act of 1984 (42 U.S.C. 10601 et seq.) is amended by inserting after section 1404C the following:

42 USC 10603d.

"SEC. 1404D. CRIME VICTIMS LEGAL ASSISTANCE GRANTS.

"(a) IN GENERAL.—The Director may make grants as provided in section 1404(c)(1)(A) to State, tribal, and local prosecutors' offices, law enforcement agencies, courts, jails, and correctional institutions, and to qualified public and private entities, to develop, establish, and maintain programs for the enforcement of crime victims' rights as provided in law.

"(b) PROHIBITION.—Grant amounts under this section may not

be used to bring a cause of action for damages.

"(c) FALSE CLAIMS ACT.—Notwithstanding any other provision of law, amounts collected pursuant to sections 3729 through 3731 of title 31, United States Code (commonly known as the 'False Claims Act'), may be used for grants under this section, subject to appropriation.".

(b) AUTHORIZATION OF APPROPRIATIONS.—In addition to funds made available under section 1402(d) of the Victims of Crime Act of 1984, there are authorized to be appropriated to carry out this

title-

(1) \$2,000,000 for fiscal year 2005 and \$5,000,000 for each of fiscal years 2006, 2007, 2008, and 2009 to United States Attorneys Offices for Victim/Witnesses Assistance Programs;

(2) \$2,000,000 for fiscal year 2005 and \$5,000,000 in each of the fiscal years 2006, 2007, 2008, and 2009, to the Office for Victims of Crime of the Department of Justice for enhancement of the Victim Notification System;

(3) \$300,000 in fiscal year 2005 and \$500,000 for each of the fiscal years 2006, 2007, 2008, and 2009, to the Office for Victims of Crime of the Department of Justice for staff to administer the appropriation for the support of organizations

as designated under paragraph (4);
(4) \$7,000,000 for fiscal year 2005 and \$11,000,000 for each of the fiscal years 2006, 2007, 2008, and 2009, to the Office for Victims of Crime of the Department of Justice, for the support of organizations that provide legal counsel and support services for victims in criminal cases for the enforcement of crime victims' rights in Federal jurisdictions, and in States and tribal governments that have laws substantially equivalent to the provisions of chapter 237 of title 18, United States Code; and

(5) \$5,000,000 for fiscal year 2005 and \$7,000,000 for each of fiscal years 2006, 2007, 2008, and 2009, to the Office for Victims of Crime of the Department of Justice, for the support of-

(A) training and technical assistance to States and tribal jurisdictions to craft state-of-the-art victims' rights laws; and

B) training and technical assistance to States and tribal jurisdictions to design a variety of compliance sys-

tems, which shall include an evaluation component.

(c) Increased Resources To Develop State-of-the-Art Sys-TEMS FOR NOTIFYING CRIME VICTIMS OF IMPORTANT DATES AND DEVELOPMENTS.—The Victims of Crime Act of 1984 (42 U.S.C. 10601 et seq.) is amended by inserting after section 1404D the following:

"SEC. 1404E. CRIME VICTIMS NOTIFICATION GRANTS.

42 USC 10603e.

"(a) IN GENERAL.—The Director may make grants as provided in section 1404(c)(1)(A) to State, tribal, and local prosecutors' offices, law enforcement agencies, courts, jails, and correctional institutions, and to qualified public or private entities, to develop and implement state-of-the-art systems for notifying victims of crime of important dates and developments relating to the criminal proceedings at issue in a timely and efficient manner, provided that the jurisdiction has laws substantially equivalent to the provisions of chapter 237 of title 18, United States Code.

"(b) INTEGRATION OF SYSTEMS.—Systems developed and implemented under this section may be integrated with existing case

management systems operated by the recipient of the grant.

"(c) AUTHORIZATION OF APPROPRIATIONS.—In addition to funds made available under section 1402(d), there are authorized to be appropriated to carry out this section-

"(1) \$5,000,000 for fiscal year 2005; and

"(2) \$5,000,000 for each of the fiscal years 2006, 2007,

2008, and 2009.

"(d) FALSE CLAIMS ACT.—Notwithstanding any other provision of law, amounts collected pursuant to sections 3729 through 3731 of title 31, United States Code (commonly known as the False Claims Act'), may be used for grants under this section, subject to appropriation.".

SEC. 104. REPORTS.

(a) Administrative Office of the United States Courts.— Not later than 1 year after the date of enactment of this Act and annually thereafter, the Administrative Office of the United States Courts, for each Federal court, shall report to Congress the number of times that a right established in chapter 237 of title 18. United States Code, is asserted in a criminal case and the relief requested is denied and, with respect to each such denial, the reason for such denial, as well as the number of times a mandamus action is brought pursuant to chapter 237 of title 18, and the result reached.

(b) GOVERNMENT ACCOUNTABILITY OFFICE.-

(1) STUDY.—The Comptroller General shall conduct a study that evaluates the effect and efficacy of the implementation of the amendments made by this title on the treatment of crime victims in the Federal system.

(2) Report.—Not later than 4 years after the date of enactment of this Act, the Comptroller General shall prepare and submit to the appropriate committees a report containing the results of the study conducted under subsection (a).

Deadline. 18 USC 3771 note.

Debbie Smith Act of 2004.

TITLE II—DEBBIE SMITH ACT OF 2004

42 USC 13701

SEC. 201. SHORT TITLE.

This title may be cited as the "Debbie Smith Act of 2004".

SEC. 202. DEBBIE SMITH DNA BACKLOG GRANT PROGRAM.

- (a) Designation of Program; Eligibility of Local Govern-MENTS AS GRANTEES.—Section 2 of the DNA Analysis Backlog Elimination Act of 2000 (42 U.S.C. 14135) is amended-
 - (1) by amending the heading to read as follows:

"SEC. 2. THE DEBBIE SMITH DNA BACKLOG GRANT PROGRAM.";

- (2) in subsection (a)—
 - (A) in the matter preceding paragraph (1)—
 - (i) by inserting "or units of local government" after "eligible States"; and
 - (ii) by inserting "or unit of local government" after "State";
- (B) in paragraph (2), by inserting before the period at the end the following: ", including samples from rape kits, samples from other sexual assault evidence, and samples taken in cases without an identified suspect"; and
- (C) in paragraph (3), by striking "within the State";

(3) in subsection (b)-

- (A) in the matter preceding paragraph (1)—
- (i) by inserting "or unit of local government" after
- "State" both places that term appears; and
 (ii) by inserting ", as required by the Attorney
- General" after "application shall";
 (B) in paragraph (1), by inserting "or unit of local government" after "State";
- (C) in paragraph (3), by inserting "or unit of local government" after "State" the first place that term appears;
 - (D) in paragraph (4)—
 - (i) by inserting "or unit of local government" after "State"; and
 - (ii) by striking "and" at the end;

(E) in paragraph (5)—

- (i) by inserting "or unit of local government" after
- "State"; and

 (ii) by striking the period at the end and inserting a semicolon; and

(F) by adding at the end the following:

- "(6) if submitted by a unit of local government, certify that the unit of local government has taken, or is taking, all necessary steps to ensure that it is eligible to include, directly or through a State law enforcement agency, all analyses of samples for which it has requested funding in the Combined DNA Index System; and";
 - (4) in subsection (d)-

(A) in paragraph (1)-

- (i) in the matter preceding subparagraph (A), by striking "The plan" and inserting "A plan pursuant to subsection (b)(1)";
- (ii) in subparagraph (A), by striking "within the State"; and

(iii) in subparagraph (B), by striking "within the State"; and

(B) in paragraph (2)(A), by inserting "and units of local government" after "States";

(5) in subsection (e)-

(A) in paragraph (1), by inserting "or local government" after "State" both places that term appears; and

(B) in paragraph (2), by inserting "or unit of local

government" after "State"

(6) in subsection (f), in the matter preceding paragraph (1), by inserting "or unit of local government" after "State"; (7) in subsection (g)-

(A) in paragraph (1), by inserting "or unit of local government" after "State"; and
(B) in paragraph (2), by inserting "or units of local government" after "States"; and

(8) in subsection (h), by inserting "or unit of local govern-

ment" after "State" both places that term appears.

(b) REAUTHORIZATION AND EXPANSION OF PROGRAM.—Section 2 of the DNA Analysis Backlog Elimination Act of 2000 (42 U.S.C. 14135) is amended-

(1) in subsection (a)—

(A) in paragraph (3), by inserting "(1) or" before "(2)";

(B) by inserting at the end the following:

"(4) To collect DNA samples specified in paragraph (1).

"(5) To ensure that DNA testing and analysis of samples from crimes, including sexual assault and other serious violent crimes, are carried out in a timely manner.";

(2) in subsection (b), as amended by this section, by

inserting at the end the following:

"(7) specify that portion of grant amounts that the State or unit of local government shall use for the purpose specified in subsection (a)(4).";

(3) by amending subsection (c) to read as follows:

"(c) FORMULA FOR DISTRIBUTION OF GRANTS.-

"(1) IN GENERAL.—The Attorney General shall distribute grant amounts, and establish appropriate grant conditions under this section, in conformity with a formula or formulas that are designed to effectuate a distribution of funds among eligible States and units of local government that-

"(A) maximizes the effective utilization of DNA tech-

nology to solve crimes and protect public safety; and

(B) allocates grants among eligible entities fairly and efficiently to address jurisdictions in which significant backlogs exist, by considering-

"(i) the number of offender and casework samples

awaiting DNA analysis in a jurisdiction;

(ii) the population in the jurisdiction; and

- "(iii) the number of part 1 violent crimes in the jurisdiction.
- "(2) MINIMUM AMOUNT.—The Attorney General shall allocate to each State not less than 0.50 percent of the total amount appropriated in a fiscal year for grants under this section, except that the United States Virgin Islands, American Samoa, Guam, and the Northern Mariana Islands shall each be allocated 0.125 percent of the total appropriation.

"(3) LIMITATION.—Grant amounts distributed under paragraph (1) shall be awarded to conduct DNA analyses of samples from casework or from victims of crime under subsection (a)(2) in accordance with the following limitations:

"(A) For fiscal year 2005, not less than 50 percent of the grant amounts shall be awarded for purposes under

subsection (a)(2).

- "(B) For fiscal year 2006, not less than 50 percent of the grant amounts shall be awarded for purposes under subsection (a)(2).
- "(C) For fiscal year 2007, not less than 45 percent of the grant amounts shall be awarded for purposes under subsection (a)(2).

"(D) For fiscal year 2008, not less than 40 percent of the grant amounts shall be awarded for purposes under

subsection (a)(2).

"(E) For fiscal year 2009, not less than 40 percent of the grant amounts shall be awarded for purposes under subsection (a)(2).";

(4) in subsection (g)-

(A) in paragraph (1), by striking "and" at the end; (B) in paragraph (2), by striking the period at the end and inserting "; and"; and
(C) by adding at the end the following:

"(3) a description of the priorities and plan for awarding grants among eligible States and units of local government, and how such plan will ensure the effective use of DNA technology to solve crimes and protect public safety.";

(5) in subsection (j), by striking paragraphs (1) and (2)

and inserting the following:
"(1) \$151,000,000 for fiscal year 2005; "(2) \$151,000,000 for fiscal year 2006; "(3) \$151,000,000 for fiscal year 2007; "(4) \$151,000,000 for fiscal year 2008; and "(5) \$151,000,000 for fiscal year 2009."; and "(6) by adding at the end the following:

"(k) Use of Funds for Accreditation and Audits.—The Attorney General may distribute not more than 1 percent of the

grant amounts under subsection (j)—

"(1) to States or units of local government to defray the costs incurred by laboratories operated by each such State or unit of local government in preparing for accreditation or reaccreditation;

"(2) in the form of additional grants to States, units of local government, or nonprofit professional organizations of persons actively involved in forensic science and nationally recog-

nized within the forensic science community-

"(A) to defray the costs of external audits of labora-tories operated by such State or unit of local government, which participates in the National DNA Index System, to determine whether the laboratory is in compliance with quality assurance standards;

"(B) to assess compliance with any plans submitted to the National Institute of Justice, which detail the use of funds received by States or units of local government

under this Act; and

"(C) to support future capacity building efforts; and

"(3) in the form of additional grants to nonprofit professional associations actively involved in forensic science and nationally recognized within the forensic science community to defray the costs of training persons who conduct external audits of laboratories operated by States and units of local government and which participate in the National DNA Index

"(1) Use of Funds for Other Forensic Sciences.—The Attorney General may award a grant under this section to a State or unit of local government to alleviate a backlog of cases with respect to a forensic science other than DNA analysis if the State

or unit of local government—

"(1) certifies to the Attorney General that in such State or unit-

"(A) all of the purposes set forth in subsection (a) have been met;

"(B) a significant backlog of casework is not waiting

for DNA analysis; and

"(C) there is no need for significant laboratory equipment, supplies, or additional personnel for timely DNA processing of casework or offender samples; and "(2) demonstrates to the Attorney General that such State

or unit requires assistance in alleviating a backlog of cases

involving a forensic science other than DNA analysis.

"(m) External Audits and Remedial Efforts.—In the event that a laboratory operated by a State or unit of local government which has received funds under this Act has undergone an external audit conducted to determine whether the laboratory is in compliance with standards established by the Director of the Federal Bureau of Investigation, and, as a result of such audit, identifies measures to remedy deficiencies with respect to the compliance by the laboratory with such standards, the State or unit of local government shall implement any such remediation as soon as practicable.".

SEC. 203. EXPANSION OF COMBINED DNA INDEX SYSTEM.

- (a) INCLUSION OF ALL DNA SAMPLES FROM STATES.—Section 210304 of the DNA Identification Act of 1994 (42 U.S.C. 14132) is amended—
 - (1) in subsection (a)(1), by striking "of persons convicted of crimes;" and inserting the following: "of-

"(A) persons convicted of crimes;

"(B) persons who have been charged in an indictment

or information with a crime: and

"(C) other persons whose DNA samples are collected under applicable legal authorities, provided that DNA profiles from arrestees who have not been charged in an indictment or information with a crime, and DNA samples that are voluntarily submitted solely for elimination purposes shall not be included in the National DNA Index System;"; and (2) in subsection (d)(2)—

(A) by striking "if the responsible agency" and inserting

"(i) the responsible agency";

(B) by striking the period at the end and inserting "; or"; and

(C) by adding at the end the following:

"(ii) the person has not been convicted of an offense on the basis of which that analysis was or could have been included in the index, and all charges for which the analysis was or could have been included in the index have been dismissed or resulted in acquittal.".

(b) Felons Convicted of Federal Crimes.—Section 3(d) of the DNA Analysis Backlog Elimination Act of 2000 (42 U.S.C.

14135a(d)) is amended to read as follows:

"(d) QUALIFYING FEDERAL OFFENSES.—The offenses that shall be treated for purposes of this section as qualifying Federal offenses are the following offenses, as determined by the Attorney General:

"(1) Any felony.
"(2) Any offense under chapter 109A of title 18, United

States Code.

"(3) Any crime of violence (as that term is defined in section 16 of title 18, United States Code).

"(4) Any attempt or conspiracy to commit any of the offenses in paragraphs (1) through (3).".

(c) MILITARY OFFENSES.—Section 1565(d) of title 10, United

States Code, is amended to read as follows:

"(d) QUALIFYING MILITARY OFFENSES.—The offenses that shall be treated for purposes of this section as qualifying military offenses are the following offenses, as determined by the Secretary of Defense, in consultation with the Attorney General:

"(1) Any offense under the Uniform Code of Military Justice

"(1) Any offense under the Uniform Code of Military Justice for which a sentence of confinement for more than one year

may be imposed.

- "(2) Any other offense under the Uniform Code of Military Justice that is comparable to a qualifying Federal offense (as determined under section 3(d) of the DNA Analysis Backlog Elimination Act of 2000 (42 U.S.C. 14135a(d)))."
- (d) KEYBOARD SEARCHES.—Section 210304 of the DNA Identification Act of 1994 (42 U.S.C. 14132), as amended by subsection (a), is further amended by adding at the end the following new subsection:

"(e) AUTHORITY FOR KEYBOARD SEARCHES.—

"(1) IN GENERAL.—The Director shall ensure that any person who is authorized to access the index described in subsection (a) for purposes of including information on DNA identification records or DNA analyses in that index may also access that index for purposes of carrying out a one-time keyboard search on information obtained from any DNA sample lawfully collected for a criminal justice purpose except for a DNA sample voluntarily submitted solely for elimination purposes.

"(2) DEFINITION.—For purposes of paragraph (1), the term 'keyboard search' means a search under which information obtained from a DNA sample is compared with information in the index without resulting in the information obtained

from a DNA sample being included in the index.

"(3) No preemption.—This subsection shall not be con-

strued to preempt State law.

(e) INCREASED PENALTIES FOR MISUSE OF DNA ANALYSES.—
(1) Section 210305(c)(2) of the DNA Identification Act of 1994 (42 U.S.C. 14133(c)(2)) is amended by striking "\$100,000" and inserting "\$250,000, or imprisoned for a period of not more than one year, or both".

28 USC 531 note.

(2) Section 10(c) of the DNA Analysis Backlog Elimination Act of 2000 (42 U.S.C. 14135e(c)) is amended by striking "\$100,000" and inserting "\$250,000, or imprisoned for a period of not more

than one year, or both".

(f) REPORT TO CONGRESS.—If the Department of Justice plans to modify or supplement the core genetic markers needed for compatibility with the CODIS system, it shall notify the Judiciary Committee of the Senate and the Judiciary Committee of the House of Representatives in writing not later than 180 days before any change is made and explain the reasons for such change.

SEC. 204. TOLLING OF STATUTE OF LIMITATIONS.

(a) IN GENERAL.—Chapter 213 of title 18, United States Code, is amended by adding at the end the following:

"§ 3297. Cases involving DNA evidence

"In a case in which DNA testing implicates an identified person in the commission of a felony, except for a felony offense under chapter 109A, no statute of limitations that would otherwise preclude prosecution of the offense shall preclude such prosecution until a period of time following the implication of the person by DNA testing has elapsed that is equal to the otherwise applicable limitation period.".

(b) CLERICAL AMENDMENT.—The table of sections for chapter 213 of title 18, United States Code, is amended by adding at

the end the following:

"3297. Cases involving DNA evidence.".

(c) APPLICATION.—The amendments made by this section shall apply to the prosecution of any offense committed before, on, or after the date of the enactment of this section if the applicable limitation period has not yet expired.

18 USC 3297

SEC. 205. LEGAL ASSISTANCE FOR VICTIMS OF VIOLENCE.

Section 1201 of the Violence Against Women Act of 2000 (42 U.S.C. 3796gg–6) is amended-

(1) in subsection (a), by inserting "dating violence," after "domestic violence,"

(2) in subsection (b)—

(A) by redesignating paragraphs (1) through (3) as paragraphs (2) through (4), respectively;

(B) by inserting before paragraph (2), as redesignated

- by subparagraph (A), the following: "(1) DATING VIOLENCE.—The term 'dating violence' means violence committed by a person who is or has been in a social relationship of a romantic or intimate nature with the victim. The existence of such a relationship shall be determined based on a consideration of-
 - "(A) the length of the relationship; "(B) the type of relationship; and

"(C) the frequency of interaction between the persons involved in the relationship."; and

(C) in paragraph (3), as redesignated by subparagraph (A), by inserting "dating violence," after "domestic violence,";

(3) in subsection (c)—

(A) in paragraph (1)—
(i) by inserting ", dating violence," after "between domestic violence"; and

- (ii) by inserting "dating violence," after "victims
- of domestic violence,";
 (B) in paragraph (2), by inserting "dating violence,"
- after "domestic violence,"; and
 (C) in paragraph (3), by inserting "dating violence," after "domestic violence,";

(4) in subsection (d)-

- (A) in paragraph (1), by inserting ", dating violence," after "domestic violence"
- (B) in paragraph (2), by inserting ", dating violence," after "domestic violence"
- (C) in paragraph (3), by inserting ", dating violence,"
- after "domestic violence"; and
 (D) in paragraph (4), by inserting "dating violence," after "domestic violence,":
- (5) in subsection (e), by inserting "dating violence," after "domestic violence,"; and
- (6) in subsection (f)(2)(A), by inserting "dating violence," after "domestic violence,".

SEC. 206. ENSURING PRIVATE LABORATORY ASSISTANCE IN ELIMI-NATING DNA BACKLOG.

Section 2(d)(3) of the DNA Analysis Backlog Elimination Act of 2000 (42 U.S.C. 14135(d)(3)) is amended to read as follows: "(3) Use of vouchers or contracts for certain pur-POSES.

- "(A) IN GENERAL.—A grant for the purposes specified in paragraph (1), (2), or (5) of subsection (a) may be made in the form of a voucher or contract for laboratory services, even if the laboratory makes a reasonable profit for the services.
- "(B) REDEMPTION.—A voucher or contract under subparagraph (A) may be redeemed at a laboratory operated on a nonprofit or for-profit basis, by a private entity that satisfies quality assurance standards and has been approved by the Attorney General.

"(C) PAYMENTS.—The Attorney General may use amounts authorized under subsection (j) to make payments to a laboratory described under subparagraph (B).".

DNA Sexual Assault Justice Act of 2004.

TITLE III—DNA SEXUAL ASSAULT **JUSTICE ACT OF 2004**

42 USC 13701 note.

SEC. 301. SHORT TITLE.

This title may be cited as the "DNA Sexual Assault Justice Act of 2004".

SEC. 302. ENSURING PUBLIC CRIME LABORATORY COMPLIANCE WITH FEDERAL STANDARDS.

Section 210304(b)(2) of the DNA Identification Act of 1994 (42 U.S.C. 14132(b)(2)) is amended to read as follows:

"(2) prepared by laboratories that-

Deadline.

(A) not later than 2 years after the date of enactment of the DNA Sexual Assault Justice Act of 2004, have been accredited by a nonprofit professional association of persons actively involved in forensic science that is nationally recognized within the forensic science community; and

"(B) undergo external audits, not less than once every 2 years, that demonstrate compliance with standards established by the Director of the Federal Bureau of Investigation; and".

SEC. 303. DNA TRAINING AND EDUCATION FOR LAW ENFORCEMENT, 42 USC 14136. CORRECTIONAL PERSONNEL, AND COURT OFFICERS.

- (a) IN GENERAL.—The Attorney General shall make grants to provide training, technical assistance, education, and information relating to the identification, collection, preservation, analysis, and use of DNA samples and DNA evidence by—
 - (1) law enforcement personnel, including police officers and other first responders, evidence technicians, investigators, and others who collect or examine evidence of crime;
 - (2) court officers, including State and local prosecutors, defense lawyers, and judges;

(3) forensic science professionals; and

- (4) corrections personnel, including prison and jail personnel, and probation, parole, and other officers involved in supervision.
- (b) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated \$12,500,000 for each of fiscal years 2005 through 2009 to carry out this section.

SEC. 304. SEXUAL ASSAULT FORENSIC EXAM PROGRAM GRANTS.

42 USC 14136a.

- (a) IN GENERAL.—The Attorney General shall make grants to eligible entities to provide training, technical assistance, education, equipment, and information relating to the identification, collection, preservation, analysis, and use of DNA samples and DNA evidence by medical personnel and other personnel, including doctors, medical examiners, coroners, nurses, victim service providers, and other professionals involved in treating victims of sexual assault and sexual assault examination programs, including SANE (Sexual Assault Nurse Examiner), SAFE (Sexual Assault Forensic Examiner), and SART (Sexual Assault Response Team).
- (b) ELIGIBLE ENTITY.—For purposes of this section, the term Definition. "eligible entity" includes-

(1) States:

(2) units of local government; and

- (3) sexual assault examination programs, including—
 - (A) sexual assault nurse examiner (SANE) programs;
 - (B) sexual assault forensic examiner (SAFE) programs;
 - (C) sexual assault response team (SART) programs;

(D) State sexual assault coalitions;

- (E) medical personnel, including doctors, medical examiners, coroners, and nurses, involved in treating victims of sexual assault; and
- (F) victim service providers involved in treating victims of sexual assault.
- (c) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated \$30,000,000 for each of fiscal years 2005 through 2009 to carry out this section.

SEC. 305, DNA RESEARCH AND DEVELOPMENT.

42 USC 14136b.

(a) IMPROVING DNA TECHNOLOGY.—The Attorney General shall make grants for research and development to improve forensic

Grants.

DNA technology, including increasing the identification accuracy and efficiency of DNA analysis, decreasing time and expense, and increasing portability.

Grants.

- (b) Demonstration Projects.—The Attorney General shall make grants to appropriate entities under which research is carried out through demonstration projects involving coordinated training and commitment of resources to law enforcement agencies and key criminal justice participants to demonstrate and evaluate the use of forensic DNA technology in conjunction with other forensic tools. The demonstration projects shall include scientific evaluation of the public safety benefits, improvements to law enforcement operations, and cost-effectiveness of increased collection and use of DNA evidence.
- (c) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated \$15,000,000 for each of fiscal years 2005 through 2009 to carry out this section.

42 USC 14136c.

SEC. 306. NATIONAL FORENSIC SCIENCE COMMISSION.

- (a) APPOINTMENT.—The Attorney General shall appoint a National Forensic Science Commission (in this section referred to as the "Commission"), composed of persons experienced in criminal justice issues, including persons from the forensic science and criminal justice communities, to carry out the responsibilities under subsection (b).
 - (b) RESPONSIBILITIES.—The Commission shall—
 - (1) assess the present and future resource needs of the forensic science community;
 - (2) make recommendations to the Attorney General for maximizing the use of forensic technologies and techniques to solve crimes and protect the public;
 - (3) identify potential scientific advances that may assist law enforcement in using forensic technologies and techniques to protect the public;
 - (4) make recommendations to the Attorney General for programs that will increase the number of qualified forensic scientists available to work in public crime laboratories;
 - (5) disseminate, through the National Institute of Justice, best practices concerning the collection and analyses of forensic evidence to help ensure quality and consistency in the use of forensic technologies and techniques to solve crimes and protect the public;
 - (6) examine additional issues pertaining to forensic science

as requested by the Attorney General;

- (7) examine Federal, State, and local privacy protection statutes, regulations, and practices relating to access to, or use of, stored DNA samples or DNA analyses, to determine whether such protections are sufficient;
- (8) make specific recommendations to the Attorney General, as necessary, to enhance the protections described in paragraph (7) to ensure—
 - $\left(A\right)$ the appropriate use and dissemination of DNA information;
 - (B) the accuracy, security, and confidentiality of DNA information;
 - (C) the timely removal and destruction of obsolete, expunged, or inaccurate DNA information; and

 $\left(D\right)$ that any other necessary measures are taken to protect privacy; and

(9) provide a forum for the exchange and dissemination of ideas and information in furtherance of the objectives described in paragraphs (1) through (8).

(c) PERSONNEL; PROCEDURES.—The Attorney General shall—

- (1) designate the Chair of the Commission from among its members;
- (2) designate any necessary staff to assist in carrying out the functions of the Commission; and
- (3) establish procedures and guidelines for the operations of the Commission.
- (d) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated \$500,000 for each of fiscal years 2005 through 2009 to carry out this section.

SEC. 307. FBI DNA PROGRAMS.

- (a) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated to the Federal Bureau of Investigation \$42,100,000 for each of fiscal years 2005 through 2009 to carry out the DNA programs and activities described under subsection (b).
- (b) PROGRAMS AND ACTIVITIES.—The Federal Bureau of Investigation may use any amounts appropriated pursuant to subsection (a) for—
 - (1) nuclear DNA analysis;
 - (2) mitochondrial DNA analysis;
 - (3) regional mitochondrial DNA laboratories;
 - (4) the Combined DNA Index System;
 - (5) the Federal Convicted Offender DNA Program; and
 - (6) DNA research and development.

SEC. 308. DNA IDENTIFICATION OF MISSING PERSONS.

42 USC 14136d.

Grants.

(a) In General.—The Attorney General shall make grants to promote the use of forensic DNA technology to identify missing persons and unidentified human remains.

(b) REQUIREMENT.—Each State or unit of local government that receives funding under this section shall be required to submit the DNA profiles of such missing persons and unidentified human remains to the National Missing Persons DNA Database of the Federal Bureau of Investigation.

(c) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated \$2,000,000 for each of fiscal years 2005 through 2009 to carry out this section.

SEC. 309. ENHANCED CRIMINAL PENALTIES FOR UNAUTHORIZED DISCLOSURE OR USE OF DNA INFORMATION.

Section 10(c) of the DNA Analysis Backlog Elimination Act of 2000 (42 U.S.C. 14135e(c)) is amended to read as follows:

"(c) CRIMINAL PENALTY.—A person who knowingly discloses a sample or result described in subsection (a) in any manner to any person not authorized to receive it, or obtains or uses, without authorization, such sample or result, shall be fined not more than \$250,000, or imprisoned for a period of not more than one year. Each instance of disclosure, obtaining, or use shall constitute a separate offense under this subsection."

SEC. 310. TRIBAL COALITION GRANTS.

(a) IN GENERAL.—Section 2001 of title I of the Omnibus Crime Control and Safe Streets Act of 1968 (42 U.S.C. 3796gg) is amended by adding at the end the following:

"(d) Tribal Coalition Grants.

- (1) PURPOSE.—The Attorney General shall award grants to tribal domestic violence and sexual assault coalitions for purposes of—
 - "(A) increasing awareness of domestic violence and sexual assault against American Indian and Alaska Native
 - "(B) enhancing the response to violence against American Indian and Alaska Native women at the tribal, Federal, and State levels: and
 - "(C) identifying and providing technical assistance to coalition membership and tribal communities to enhance access to essential services to American Indian women victimized by domestic and sexual violence.

"(2) Grants to tribal coalitions.—The Attorney General

shall award grants under paragraph (1) to—

"(A) established nonprofit, nongovernmental tribal coalitions addressing domestic violence and sexual assault against American Indian and Alaska Native women; and

- "(B) individuals or organizations that propose to incorporate as nonprofit, nongovernmental tribal coalitions to address domestic violence and sexual assault against American Indian and Alaska Native women.
- "(3) ELIGIBILITY FOR OTHER GRANTS.—Receipt of an award under this subsection by tribal domestic violence and sexual assault coalitions shall not preclude the coalition from receiving additional grants under this title to carry out the purposes described in subsection (b).".

(b) TECHNICAL AMENDMENT.—Effective as of November 2, 2002, and as if included therein as enacted, Public Law 107–273 (116 Stat. 1789) is amended in section 402(2) by striking "sections 2006

through 2011" and inserting "sections 2007 through 2011".

(c) AMOUNTS.—Section 2007 of the Omnibus Crime Control and Safe Streets Act of 1968 (as redesignated by section 402(2) of Public Law 107–273, as amended by subsection (b)) is amended by amending subsection (b)(4) (42 U.S.C. 3796gg-1(b)(4)) to read as follows:

"(4) 1/54 shall be available for grants under section 2001(d);".

SEC. 311. EXPANSION OF PAUL COVERDELL FORENSIC SCIENCES IMPROVEMENT GRANT PROGRAM.

- (a) Forensic Backlog Elimination Grants.—Section 2804 of the Omnibus Crime Control and Safe Streets Act of 1968 (42 U.S.C. 3797m) is amended—
 - (1) in subsection (a)—
 - (A) by striking "shall use the grant to carry out" and inserting "shall use the grant to do any one or more of the following:
 - "(1) To carry out"; and

(B) by adding at the end the following:

"(2) To eliminate a backlog in the analysis of forensic science evidence, including firearms examination, latent prints,

42 USC 3796gg-1-3796gg-5, 3796-1 note. toxicology, controlled substances, forensic pathology, questionable documents, and trace evidence.

"(3) To train, assist, and employ forensic laboratory personnel, as needed, to eliminate such a backlog.";

(2) in subsection (b), by striking "under this part" and inserting "for the purpose set forth in subsection (a)(1)"; and (3) by adding at the end the following:

"(e) BACKLOG DEFINED.—For purposes of this section, a backlog in the analysis of forensic science evidence exists if such evidence

"(1) has been stored in a laboratory, medical examiner's office, coroner's office, law enforcement storage facility, or medical facility; and

"(2) has not been subjected to all appropriate forensic

testing because of a lack of resources or personnel.".

(b) EXTERNAL AUDITS.—Section 2802 of the Omnibus Crime Control and Safe Streets Act of 1968 (42 U.S.C. 3797k) is amended-

(1) in paragraph (2), by striking "and" at the end;

(2) in paragraph (3), by striking the period at the end and inserting "; and"; and
(3) by adding at the end the following:

"(4) a certification that a government entity exists and an appropriate process is in place to conduct independent external investigations into allegations of serious negligence or misconduct substantially affecting the integrity of the forensic results committed by employees or contractors of any forensic laboratory system, medical examiner's office, coroner's office, law enforcement storage facility, or medical facility in the State that will receive a portion of the grant amount.".

(c) Three-Year Extension of Authorization of Appropria-TIONS.—Section 1001(a)(24) of the Omnibus Crime Control and Safe

Streets Act of 1968 (42 U.S.C. 3793(a)(24)) is amended-

(1) in subparagraph (E), by striking "and" at the end; (2) in subparagraph (F), by striking the period at the end and inserting a semicolon; and

(3) by adding at the end the following: "(G) \$20,000,000 for fiscal year 2007;

"(H) \$20,000,000 for fiscal year 2008; and

"(I) \$20,000,000 for fiscal year 2009."

(d) TECHNICAL AMENDMENT.—Section 1001(a) of such Act, as amended by subsection (c), is further amended by realigning paragraphs (24) and (25) so as to be flush with the left margin.

SEC. 312. REPORT TO CONGRESS.

(a) IN GENERAL.—Not later than 2 years after the date of enactment of this Act, the Attorney General shall submit to Congress a report on the implementation of this title and title II and the amendments made by this title and title II.

(b) CONTENTS.—The report submitted under subsection (a) shall include a description of-

(1) the progress made by Federal, State, and local entities in—

- (A) collecting and entering DNA samples from offenders convicted of qualifying offenses for inclusion in the Combined DNA Index System (referred to in this subsection as "CODIS");
- (B) analyzing samples from crime scenes, including evidence collected from sexual assaults and other serious

Certification.

violent crimes, and entering such DNA analyses in CODIS; and

- (C) increasing the capacity of forensic laboratories to conduct DNA analyses;
- (2) the priorities and plan for awarding grants among eligible States and units of local government to ensure that the purposes of this title and title II are carried out;
- (3) the distribution of grant amounts under this title and title II among eligible States and local governments, and whether the distribution of such funds has served the purposes of the Debbie Smith DNA Backlog Grant Program;
- (4) grants awarded and the use of such grants by eligible entities for DNA training and education programs for law enforcement, correctional personnel, court officers, medical personnel, victim service providers, and other personnel authorized under sections 303 and 304;
- (5) grants awarded and the use of such grants by eligible entities to conduct DNA research and development programs to improve forensic DNA technology, and implement demonstration projects under section 305;
- (6) the steps taken to establish the National Forensic Science Commission, and the activities of the Commission under section 306:
- (7) the use of funds by the Federal Bureau of Investigation under section 307;
- (8) grants awarded and the use of such grants by eligible entities to promote the use of forensic DNA technology to identify missing persons and unidentified human remains under section 308:
- (9) grants awarded and the use of such grants by eligible entities to eliminate forensic science backlogs under the amendments made by section 311;
- (10) State compliance with the requirements set forth in section 313; and
- (11) any other matters considered relevant by the Attorney General.

Innocence Protection Act of 2004

TITLE IV—INNOCENCE PROTECTION ACT OF 2004

18 USC 3600 note.

SEC. 401. SHORT TITLE.

This title may be cited as the "Innocence Protection Act of 2004".

Subtitle A—Exonerating the Innocent Through DNA Testing

SEC. 411. FEDERAL POST-CONVICTION DNA TESTING.

- (a) FEDERAL CRIMINAL PROCEDURE.—
- (1) IN GENERAL.—Part II of title 18, United States Code, is amended by inserting after chapter 228 the following:

"CHAPTER 228A—POST-CONVICTION DNA TESTING

"Sec.
"3600. DNA testing.
"3600A. Preservation of biological evidence.
...

"§ 3600. DNA testing

"(a) IN GENERAL.—Upon a written motion by an individual Applicability. under a sentence of imprisonment or death pursuant to a conviction for a Federal offense (referred to in this section as the 'applicant'), the court that entered the judgment of conviction shall order DNA testing of specific evidence if the court finds that all of the following apply:

"(1) The applicant asserts, under penalty of perjury, that

the applicant is actually innocent of-

"(A) the Federal offense for which the applicant is under a sentence of imprisonment or death; or

"(B) another Federal or State offense, if-

"(i) evidence of such offense was admitted during a Federal death sentencing hearing and exoneration of such offense would entitle the applicant to a reduced sentence or new sentencing hearing; and

"(ii) in the case of a State offense-

"(I) the applicant demonstrates that there is no adequate remedy under State law to permit DNA testing of the specified evidence relating to the State offense; and

"(II) to the extent available, the applicant has exhausted all remedies available under State law for requesting DNA testing of specified evidence relating to the State offense.

"(2) The specific evidence to be tested was secured in relation to the investigation or prosecution of the Federal or State offense referenced in the applicant's assertion under paragraph

"(3) The specific evidence to be tested—

"(A) was not previously subjected to DNA testing and

the applicant did not-

"(i) knowingly and voluntarily waive the right to request DNA testing of that evidence in a court proceeding after the date of enactment of the Innocence Protection Act of 2004; or

(ii) knowingly fail to request DNA testing of that evidence in a prior motion for postconviction DNA

testing: or

"(B) was previously subjected to DNA testing and the applicant is requesting DNA testing using a new method or technology that is substantially more probative than

the prior DNA testing.

"(4) The specific evidence to be tested is in the possession of the Government and has been subject to a chain of custody and retained under conditions sufficient to ensure that such evidence has not been substituted, contaminated, tampered with, replaced, or altered in any respect material to the proposed DNA testing.

"(5) The proposed DNA testing is reasonable in scope, uses scientifically sound methods, and is consistent with accepted

forensic practices.

"(6) The applicant identifies a theory of defense that— "(A) is not inconsistent with an affirmative defense

presented at trial; and

"(B) would establish the actual innocence of the applicant of the Federal or State offense referenced in the applicant's assertion under paragraph (1).

"(7) If the applicant was convicted following a trial, the

identity of the perpetrator was at issue in the trial.

"(8) The proposed DNA testing of the specific evidence may produce new material evidence that would-

"(A) support the theory of defense referenced in para-

graph (6); and

"(B) raise a reasonable probability that the applicant did not commit the offense.

"(9) The applicant certifies that the applicant will provide a DNA sample for purposes of comparison.

"(10) The motion is made in a timely fashion, subject to

the following conditions:

"(A) There shall be a rebuttable presumption of timeliness if the motion is made within 60 months of enactment of the Justice For All Act of 2004 or within 36 months of conviction, whichever comes later. Such presumption may be rebutted upon a showing-

"(i) that the applicant's motion for a DNA test is based solely upon information used in a previously

denied motion; or

"(ii) of clear and convincing evidence that the applicant's filing is done solely to cause delay or harass.

"(B) There shall be a rebuttable presumption against timeliness for any motion not satisfying subparagraph (A) above. Such presumption may be rebutted upon the court's finding-

"(i) that the applicant was or is incompetent and such incompetence substantially contributed to the delay in the applicant's motion for a DNA test;

"(ii) the evidence to be tested is newly discovered

DNA evidence:

"(iii) that the applicant's motion is not based solely upon the applicant's own assertion of innocence and, after considering all relevant facts and circumstances surrounding the motion, a denial would result in a manifest injustice; or

"(iv) upon good cause shown.

"(C) For purposes of this paragraph—
"(i) the term 'incompetence' has the meaning as defined in section 4241 of title 18, United States Code;
"(ii) the term 'manifest' means that which is

unmistakable, clear, plain, or indisputable and requires that the opposite conclusion be clearly evident.

"(b) Notice to the Government; Preservation Order; APPOINTMENT OF COUNSEL.-

"(1) NOTICE.—Upon the receipt of a motion filed under subsection (a), the court shall-

"(A) notify the Government; and

"(B) allow the Government a reasonable time period to respond to the motion.

- "(2) Preservation order.—To the extent necessary to carry out proceedings under this section, the court shall direct the Government to preserve the specific evidence relating to a motion under subsection (a).
- "(3) APPOINTMENT OF COUNSEL.—The court may appoint counsel for an indigent applicant under this section in the same manner as in a proceeding under section 3006A(a)(2)(B). "(c) TESTING PROCEDURES.

"(1) IN GENERAL.—The court shall direct that any DNA testing ordered under this section be carried out by the Federal

Bureau of Investigation.

- "(2) EXCEPTION.—Notwithstanding paragraph (1), the court may order DNA testing by another qualified laboratory if the court makes all necessary orders to ensure the integrity of the specific evidence and the reliability of the testing process and test results.
- "(3) Costs.—The costs of any DNA testing ordered under this section shall be paid—

(A) by the applicant; or

"(B) in the case of an applicant who is indigent, by the Government.

"(d) TIME LIMITATION IN CAPITAL CASES.—In any case in which Deadlines.

the applicant is sentenced to death-

"(1) any DNA testing ordered under this section shall be completed not later than 60 days after the date on which the Government responds to the motion filed under subsection

"(2) not later than 120 days after the date on which the DNA testing ordered under this section is completed, the court shall order any post-testing procedures under subsection (f) or (g), as appropriate.

"(e) REPORTING OF TEST RESULTS.—

"(1) IN GENERAL.—The results of any DNA testing ordered under this section shall be simultaneously disclosed to the court, the applicant, and the Government.

"(2) NDIS.—The Government shall submit any test results relating to the DNA of the applicant to the National DNA

Index System (referred to in this subsection as 'NDIS').

"(3) RETENTION OF DNA SAMPLE.—
"(A) ENTRY INTO NDIS.—If the DNA test results obtained under this section are inconclusive or show that the applicant was the source of the DNA evidence, the DNA sample of the applicant may be retained in NDIS.

"(B) MATCH WITH OTHER OFFENSE.—If the DNA test results obtained under this section exclude the applicant as the source of the DNA evidence, and a comparison of the DNA sample of the applicant results in a match between the DNA sample of the applicant and another offense, the Attorney General shall notify the appropriate agency and preserve the DNA sample of the applicant.

"(C) NO MATCH.—If the DNA test results obtained under this section exclude the applicant as the source of the DNA evidence, and a comparison of the DNA sample of the applicant does not result in a match between the DNA sample of the applicant and another offense, the Attorney General shall destroy the DNA sample of the applicant and ensure that such information is not retained

in NDIS if there is no other legal authority to retain the DNA sample of the applicant in NDIS.

"(f) Post-Testing Procedures; Inconclusive and Inculpatory Results.—

"(1) INCONCLUSIVE RESULTS.—If DNA test results obtained under this section are inconclusive, the court may order further testing, if appropriate, or may deny the applicant relief.

"(2) INCULPATORY RESULTS.—If DNA test results obtained under this section show that the applicant was the source of the DNA evidence, the court shall—

"(A) deny the applicant relief; and "(B) on motion of the Government–

"(i) make a determination whether the applicant's assertion of actual innocence was false, and, if the court makes such a finding, the court may hold the applicant in contempt;

"(ii) assess against the applicant the cost of any

DNA testing carried out under this section;

"(iii) forward the finding to the Director of the Bureau of Prisons, who, upon receipt of such a finding, may deny, wholly or in part, the good conduct credit authorized under section 3632 on the basis of that finding;

"(iv) if the applicant is subject to the jurisdiction of the United States Parole Commission, forward the finding to the Commission so that the Commission may deny parole on the basis of that finding; and "(v) if the DNA test results relate to a State

"(v) if the DNA test results relate to a State offense, forward the finding to any appropriate State official.

"(3) SENTENCE.—In any prosecution of an applicant under chapter 79 for false assertions or other conduct in proceedings under this section, the court, upon conviction of the applicant, shall sentence the applicant to a term of imprisonment of not less than 3 years, which shall run consecutively to any other term of imprisonment the applicant is serving.

"(g) Post-Testing Procedures; Motion for New Trial or

"(1) IN GENERAL.—Notwithstanding any law that would bar a motion under this paragraph as untimely, if DNA test results obtained under this section exclude the applicant as the source of the DNA evidence, the applicant may file a motion for a new trial or resentencing, as appropriate. The court shall establish a reasonable schedule for the applicant to file such a motion and for the Government to respond to the motion.

"(2) STANDARD FOR GRANTING MOTION FOR NEW TRIAL OR RESENTENCING.—The court shall grant the motion of the applicant for a new trial or resentencing, as appropriate, if the DNA test results, when considered with all other evidence in the case (regardless of whether such evidence was introduced at trial), establish by compelling evidence that a new trial would result in an acquittal of—

"(A) in the case of a motion for a new trial, the Federal offense for which the applicant is under a sentence of

imprisonment or death; and

"(B) in the case of a motion for resentencing, another Federal or State offense, if evidence of such offense was admitted during a Federal death sentencing hearing and exoneration of such offense would entitle the applicant to a reduced sentence or a new sentencing proceeding. "(h) OTHER LAWS UNAFFECTED.—

"(1) Post-conviction relief.—Nothing in this section shall affect the circumstances under which a person may obtain DNA testing or post-conviction relief under any other law.

"(2) HABEAS CORPUS.—Nothing in this section shall provide a basis for relief in any Federal habeas corpus proceeding.

"(3) NOT A MOTION UNDER SECTION 2255.—A motion under this section shall not be considered to be a motion under section 2255 for purposes of determining whether the motion or any other motion is a second or successive motion under section

"§ 3600A. Preservation of biological evidence

"(a) IN GENERAL.—Notwithstanding any other provision of law, the Government shall preserve biological evidence that was secured in the investigation or prosecution of a Federal offense, if a defendant is under a sentence of imprisonment for such offense.

(b) DEFINED TERM.—For purposes of this section, the term

'biological evidence' means-

"(1) a sexual assault forensic examination kit; or

"(2) semen, blood, saliva, hair, skin tissue, or other identified biological material.

"(c) APPLICABILITY.—Subsection (a) shall not apply if-

"(1) a court has denied a request or motion for DNA testing of the biological evidence by the defendant under section 3600, and no appeal is pending;

(2) the defendant knowingly and voluntarily waived the

right to request DNA testing of the biological evidence in a court proceeding conducted after the date of enactment of the

Innocence Protection Act of 2004;

"(3) after a conviction becomes final and the defendant has exhausted all opportunities for direct review of the conviction, the defendant is notified that the biological evidence may be destroyed and the defendant does not file a motion under section 3600 within 180 days of receipt of the notice;

"(4)(A) the evidence must be returned to its rightful owner, or is of such a size, bulk, or physical character as to render

retention impracticable; and

"(B) the Government takes reasonable measures to remove and preserve portions of the material evidence sufficient to permit future DNA testing; or

"(5) the biological evidence has already been subjected to DNA testing under section 3600 and the results included the

defendant as the source of such evidence.

"(d) OTHER PRESERVATION REQUIREMENT.—Nothing in this section shall preempt or supersede any statute, regulation, court order, or other provision of law that may require evidence, including biological evidence, to be preserved.

(e) REGULATIONS.—Not later than 180 days after the date Deadline. of enactment of the Innocence Protection Act of 2004, the Attorney General shall promulgate regulations to implement and enforce

this section, including appropriate disciplinary sanctions to ensure

that employees comply with such regulations.

"(f) CRIMINAL PENALTY.—Whoever knowingly and intentionally destroys, alters, or tampers with biological evidence that is required to be preserved under this section with the intent to prevent that evidence from being subjected to DNA testing or prevent the production or use of that evidence in an official proceeding, shall be fined under this title, imprisoned for not more than 5 years, or

"(g) Habeas Corpus.-Nothing in this section shall provide

a basis for relief in any Federal habeas corpus proceeding.".

(2) CLERICAL AMENDMENT.—The chapter analysis for part II of title 18, United States Code, is amended by inserting after the item relating to chapter 228 the following:

(b) System for Reporting Motions.—

(1) Establishment.—The Attorney General shall establish a system for reporting and tracking motions filed in accordance with section 3600 of title 18, United States Code.

- (2) Operation.—In operating the system established under paragraph (1), the Federal courts shall provide to the Attorney General any requested assistance in operating such a system and in ensuring the accuracy and completeness of information included in that system.
- (3) REPORT.—Not later than 2 years after the date of enactment of this Act, the Attorney General shall submit a report to Congress that contains-

(A) a list of motions filed under section 3600 of title

18, United States Code, as added by this title;

(B) whether DNA testing was ordered pursuant to such a motion:

(C) whether the applicant obtained relief on the basis of DNA test results; and

(D) whether further proceedings occurred following a granting of relief and the outcome of such proceedings.

(4) Additional information.—The report required to be submitted under paragraph (3) may include any other information the Attorney General determines to be relevant in assessing the operation, utility, or costs of section 3600 of title 18, United States Code, as added by this title, and any recommendations the Attorney General may have relating to future legislative action concerning that section.

(c) EFFECTIVE DATE; APPLICABILITY.—This section and the amendments made by this section shall take effect on the date of enactment of this Act and shall apply with respect to any offense committed, and to any judgment of conviction entered, before, on,

or after that date of enactment.

42 USC 14136e.

18 USC 3600 note.

SEC. 412. KIRK BLOODSWORTH POST-CONVICTION DNA TESTING GRANT PROGRAM.

- (a) IN GENERAL.—The Attorney General shall establish the Kirk Bloodsworth Post-Conviction DNA Testing Grant Program to award grants to States to help defray the costs of post-conviction DNA testing.
- (b) AUTHORIZATION OF APPROPRIATIONS.—There are authorized to be appropriated \$5,000,000 for each of fiscal years 2005 through 2009 to carry out this section.

18 USC 3600

(c) STATE DEFINED.—For purposes of this section, the term "State" means a State of the United States, the District of Columbia, the Commonwealth of Puerto Rico, the United States Virgin Islands, American Samoa, Guam, and the Northern Mariana Islands.

SEC. 413. INCENTIVE GRANTS TO STATES TO ENSURE CONSIDERATION OF CLAIMS OF ACTUAL INNOCENCE.

42 USC 14136

For each of fiscal years 2005 through 2009, all funds appropriated to carry out sections 303, 305, 308, and 412 shall be reserved for grants to eligible entities that—

- (1) meet the requirements under section 303, 305, 308, or 412, as appropriate; and
- (2) demonstrate that the State in which the eligible entity operates—
 - (A) provides post-conviction DNA testing of specified evidence— $\,$
 - (i) under a State statute enacted before the date of enactment of this Act (or extended or renewed after such date), to persons convicted after trial and under a sentence of imprisonment or death for a State felony offense, in a manner that ensures a reasonable process for resolving claims of actual innocence; or
 - (ii) under a State statute enacted after the date of enactment of this Act, or under a State rule, regulation, or practice, to persons under a sentence of imprisonment or death for a State felony offense, in a manner comparable to section 3600(a) of title 18, United States Code (provided that the State statute, rule, regulation, or practice may make post-conviction DNA testing available in cases in which such testing is not required by such section), and if the results of such testing exclude the applicant, permits the applicant to apply for post-conviction relief, notwithstanding any provision of law that would otherwise bar such application as untimely; and
 - (B) preserves biological evidence secured in relation to the investigation or prosecution of a State offense—
 - (i) under a State statute or a State or local rule, regulation, or practice, enacted or adopted before the date of enactment of this Act (or extended or renewed after such date), in a manner that ensures that reasonable measures are taken by all jurisdictions within the State to preserve such evidence; or
 - (ii) under a State statute or a State or local rule, regulation, or practice, enacted or adopted after the date of enactment of this Act, in a manner comparable to section 3600A of title 18, United States Code, if—
 - (I) all jurisdictions within the State comply with this requirement; and
 - (II) such jurisdictions may preserve such evidence for longer than the period of time that such evidence would be required to be preserved under such section 3600A.

Subtitle B—Improving the Quality of Representation in State Capital Cases

42 USC 14163. SEC. 421. CAPITAL REPRESENTATION IMPROVEMENT GRANTS.

- (a) IN GENERAL.—The Attorney General shall award grants to States for the purpose of improving the quality of legal representation provided to indigent defendants in State capital cases.
- (b) DEFINED TERM.—In this section, the term "legal representation" means legal counsel and investigative, expert, and other services necessary for competent representation.
 - (c) Use of Funds.—Grants awarded under subsection (a)—
 (1) shall be used to establish, implement, or improve an effective system for providing competent legal representation
 - (A) indigents charged with an offense subject to capital punishment;
 - (B) indigents who have been sentenced to death and who seek appellate or collateral relief in State court; and
 - (C) indigents who have been sentenced to death and who seek review in the Supreme Court of the United States; and
 - (2) shall not be used to fund, directly or indirectly, representation in specific capital cases.

(d) Apportionment of Funds.—

- (1) IN GENERAL.—Of the funds awarded under subsection (a)—
 - (A) not less than 75 percent shall be used to carry out the purpose described in subsection (c)(1)(A); and
 - (B) not more than 25 percent shall be used to carry out the purpose described in subsection (c)(1)(B).
- (2) WAIVER.—The Attorney General may waive the requirement under this subsection for good cause shown.
- (e) Effective System.—As used in subsection (c)(1), an effective system for providing competent legal representation is a system that—
 - (1) invests the responsibility for appointing qualified attorneys to represent indigents in capital cases—

(Å) in a public defender program that relies on staff attorneys, members of the private bar, or both, to provide representation in capital cases;

(B) in an entity established by statute or by the highest State court with jurisdiction in criminal cases, which is composed of individuals with demonstrated knowledge and expertise in capital cases, except for individuals currently employed as prosecutors; or

(Č) pursuant to a statutory procedure enacted before the date of the enactment of this Act under which the trial judge is required to appoint qualified attorneys from a roster maintained by a State or regional selection committee or similar entity; and

(2) requires the program described in paragraph (1)(A), the entity described in paragraph (1)(B), or an appropriate entity designated pursuant to the statutory procedure described in paragraph (1)(C), as applicable, to—

(A) establish qualifications for attorneys who may be appointed to represent indigents in capital cases;

(B) establish and maintain a roster of qualified attorneys;

- (C) except in the case of a selection committee or similar entity described in paragraph (1)(C), assign 2 attorneys from the roster to represent an indigent in a capital case, or provide the trial judge a list of not more than 2 pairs of attorneys from the roster, from which 1 pair shall be assigned, provided that, in any case in which the State elects not to seek the death penalty, a court may find, subject to any requirement of State law, that a second attorney need not remain assigned to represent the indigent to ensure competent representation;
- (D) conduct, sponsor, or approve specialized training programs for attorneys representing defendants in capital cases:
- (E)(i) monitor the performance of attorneys who are appointed and their attendance at training programs; and "(ii) remove from the roster attorneys who—

"(I) fail to deliver effective representation or

engage in unethical conduct;

"(II) fail to comply with such requirements as such program, entity, or selection committee or similar entity may establish regarding participation in training programs; or

"(III) during the past 5 years, have been sanctioned by a bar association or court for ethical misconduct relating to the attorney's conduct as defense counsel in a criminal case in Federal or State court; and

- (F) ensure funding for the cost of competent legal representation by the defense team and outside experts selected by counsel, who shall be compensated—
 - (i) in the case of a State that employs a statutory procedure described in paragraph (1)(C), in accordance with the requirements of that statutory procedure; and

(ii) in all other cases, as follows:

- (I) Attorneys employed by a public defender program shall be compensated according to a salary scale that is commensurate with the salary scale of the prosecutor's office in the jurisdiction.
- (II) Appointed attorneys shall be compensated for actual time and service, computed on an hourly basis and at a reasonable hourly rate in light of the qualifications and experience of the attorney and the local market for legal representation in cases reflecting the complexity and responsibility of capital cases.
- (III) Non-attorney members of the defense team, including investigators, mitigation specialists, and experts, shall be compensated at a rate that reflects the specialized skills needed by those who assist counsel with the litigation of death penalty cases.
- (IV) Attorney and non-attorney members of the defense team shall be reimbursed for reasonable incidental expenses.

42 USC 14163a. SEC. 422. CAPITAL PROSECUTION IMPROVEMENT GRANTS.

(a) IN GENERAL.—The Attorney General shall award grants to States for the purpose of enhancing the ability of prosecutors to effectively represent the public in State capital cases.
(b) USE OF FUNDS.—

- (1) PERMITTED USES.—Grants awarded under subsection (a) shall be used for one or more of the following:
 - (A) To design and implement training programs for State and local prosecutors to ensure effective representation in State capital cases.

(B) To develop and implement appropriate standards and qualifications for State and local prosecutors who liti-

gate State capital cases.

(C) To assess the performance of State and local prosecutors who litigate State capital cases, provided that such assessment shall not include participation by the assessor in the trial of any specific capital case.

(D) To identify and implement any potential legal reforms that may be appropriate to minimize the potential

for error in the trial of capital cases.

- (E) To establish a program under which State and local prosecutors conduct a systematic review of cases in which a death sentence was imposed in order to identify cases in which post-conviction DNA testing may be appropriate.
- (F) To provide support and assistance to the families of murder victims.
- (2) PROHIBITED USE.—Grants awarded under subsection (a) shall not be used to fund, directly or indirectly, the prosecution of specific capital cases.

42 USC 14163b.

SEC. 423. APPLICATIONS

Procedures.

- (a) IN GENERAL.—The Attorney General shall establish a process through which a State may apply for a grant under this subtitle.
 - (b) Application.—
 - (1) IN GENERAL.—A State desiring a grant under this subtitle shall submit an application to the Attorney General at such time, in such manner, and containing such information as the Attorney General may reasonably require.

(2) CONTENTS.—Each application submitted under para-

graph (1) shall contain-

Certification.

- (A) a certification by an appropriate officer of the State that the State authorizes capital punishment under its laws and conducts, or will conduct, prosecutions in which capital punishment is sought;
- (B) a description of the communities to be served by the grant, including the nature of existing capital defender services and capital prosecution programs within such communities;
- (C) a long-term statewide strategy and detailed implementation plan that-
 - (i) reflects consultation with the judiciary, the organized bar, and State and local prosecutor and defender organizations; and
 - (ii) establishes as a priority improvement in the quality of trial-level representation of indigents

charged with capital crimes and trial-level prosecution of capital crimes;

- (D) in the case of a State that employs a statutory procedure described in section 421(e)(1)(C), a certification by an appropriate officer of the State that the State is in substantial compliance with the requirements of the applicable State statute; and
- (E) assurances that Federal funds received under this subtitle shall be—
 - (i) used to supplement and not supplant non-Federal funds that would otherwise be available for activities funded under this subtitle; and
 - (ii) allocated in accordance with section 426(b).

SEC. 424. STATE REPORTS.

42 USC 14163c.

- (a) IN GENERAL.—Each State receiving funds under this subtitle shall submit an annual report to the Attorney General that—
 - (1) identifies the activities carried out with such funds;
 - (2) explains how each activity complies with the terms and conditions of the grant.
- (b) CAPITAL REPRESENTATION IMPROVEMENT GRANTS.—With respect to the funds provided under section 421, a report under subsection (a) shall include—

(1) an accounting of all amounts expended;

- (2) an explanation of the means by which the State-
- (A) invests the responsibility for identifying and appointing qualified attorneys to represent indigents in capital cases in a program described in section 421(e)(1)(A), an entity described in section 421(e)(1)(B), or a selection committee or similar entity described in section 421(e)(1)(C); and
- (B) requires such program, entity, or selection committee or similar entity, or other appropriate entity designated pursuant to the statutory procedure described in section 421(e)(1)(C), to—
 - (i) establish qualifications for attorneys who may be appointed to represent indigents in capital cases in accordance with section 421(e)(2)(A);
 - (ii) establish and maintain a roster of qualified attorneys in accordance with section 421(e)(2)(B);
 - (iii) assign attorneys from the roster in accordance with section 421(e)(2)(C);
 - (iv) conduct, sponsor, or approve specialized training programs for attorneys representing defendants in capital cases in accordance with section 421(e)(2)(D);
 - (v) monitor the performance and training program attendance of appointed attorneys, and remove from the roster attorneys who fail to deliver effective representation or fail to comply with such requirements as such program, entity, or selection committee or similar entity may establish regarding participation in training programs, in accordance with section 421(e)(2)(E); and
 - (vi) ensure funding for the cost of competent legal representation by the defense team and outside experts

selected by counsel, in accordance with section 421(e)(2)(F), including a statement setting forth—

(I) if the State employs a public defender program under section 421(e)(1)(A), the salaries received by the attorneys employed by such program and the salaries received by attorneys in the prosecutor's office in the jurisdiction;

(II) if the State employs appointed attorneys under section 421(e)(1)(B), the hourly fees received by such attorneys for actual time and service and the basis on which the hourly rate was calculated;

(III) the amounts paid to non-attorney members of the defense team, and the basis on which such amounts were determined; and

(IV) the amounts for which attorney and nonattorney members of the defense team were reimbursed for reasonable incidental expenses;

(3) in the case of a State that employs a statutory procedure described in section 421(e)(1)(C), an assessment of the extent to which the State is in compliance with the requirements of the applicable State statute; and

(4) a statement confirming that the funds have not been used to fund representation in specific capital cases or to sup-

plant non-Federal funds.

(c) Capital Prosecution Improvement Grants.—With respect to the funds provided under section 422, a report under subsection (a) shall include—

(1) an accounting of all amounts expended;

(2) a description of the means by which the State has-

(A) designed and established training programs for State and local prosecutors to ensure effective representation in State capital cases in accordance with section 422(b)(1)(A);

(B) developed and implemented appropriate standards and qualifications for State and local prosecutors who litigate State capital cases in accordance with section 422(b)(1)(B);

(C) assessed the performance of State and local prosecutors who litigate State capital cases in accordance with section 422(b)(1)(C);

(D) identified and implemented any potential legal reforms that may be appropriate to minimize the potential for error in the trial of capital cases in accordance with section 422(b)(1)(D):

(E) established a program under which State and local prosecutors conduct a systematic review of cases in which a death sentence was imposed in order to identify cases in which post-conviction DNA testing may be appropriate in accordance with section 422(b)(1)(E); and

(F) provided support and assistance to the families

of murder victims; and

(3) a statement confirming that the funds have not been used to fund the prosecution of specific capital cases or to supplant non-Federal funds.

(d) Public Disclosure of Annual State Reports.—The annual reports to the Attorney General submitted by any State

under this section shall be made available to the public.

SEC. 425. EVALUATIONS BY INSPECTOR GENERAL AND ADMINISTRA- 42 USC 14163d. TIVE REMEDIES.

(a) EVALUATION BY INSPECTOR GENERAL.—

(1) IN GENERAL.—As soon as practicable after the end of the first fiscal year for which a State receives funds under a grant made under this subtitle, the Inspector General of the Department of Justice (in this section referred to as the "Inspector General") shall—

(A) submit to the Committee on the Judiciary of the House of Representatives and the Committee on the Judiciary of the Senate a report evaluating the compliance by the State with the terms and conditions of the grant; and

(B) if the Inspector General concludes that the State is not in compliance with the terms and conditions of the grant, specify any deficiencies and make recommendations to the Attorney General for corrective action.

(2) PRIORITY.—In conducting evaluations under this subsection, the Inspector General shall give priority to States that the Inspector General determines, based on information submitted by the State and other comments provided by any other person, to be at the highest risk of noncompliance.

(3) DETERMINATION FOR STATUTORY PROCEDURE STATES.—For each State that employs a statutory procedure described in section 421(e)(1)(C), the Inspector General shall submit to the Committee on the Judiciary of the House of Representatives and the Committee on the Judiciary of the Senate, not later than the end of the first fiscal year for which such State receives funds, a determination as to whether the State is in substantial compliance with the requirements of the applicable State statute.

(4) Comments from Public.—The Inspector General shall receive and consider comments from any member of the public regarding any State's compliance with the terms and conditions of a grant made under this subtitle. To facilitate the receipt of such comments, the Inspector General shall maintain on its website a form that any member of the public may submit, either electronically or otherwise, providing comments. The Inspector General shall give appropriate consideration to all such public comments in reviewing reports submitted under section 424 or in establishing the priority for conducting evaluations under this section.

(b) Administrative Review.—

(1) COMMENT.—Upon the submission of a report under subsection (a)(1) or a determination under subsection (a)(3), the Attorney General shall provide the State with an opportunity to comment regarding the findings and conclusions of the report or the determination.

(2) CORRECTIVE ACTION PLAN.—If the Attorney General, after reviewing a report under subsection (a)(1) or a determination under subsection (a)(3), determines that a State is not in compliance with the terms and conditions of the grant, the Attorney General shall consult with the appropriate State authorities to enter into a plan for corrective action. If the State does not agree to a plan for corrective action that has been approved by the Attorney General within 90 days after the submission of the report under subsection (a)(1) or the

Reports

Deadline.

Deadline.

determination under subsection (a)(3), the Attorney General shall, within 30 days, issue guidance to the State regarding corrective action to bring the State into compliance.

- (3) REPORT TO CONGRESS.—Not later than 90 days after the earlier of the implementation of a corrective action plan or the issuance of guidance under paragraph (2), the Attorney General shall submit a report to the Committee on the Judiciary of the House of Representatives and the Committee on the Judiciary of the Senate as to whether the State has taken corrective action and is in compliance with the terms and conditions of the grant.
- (c) PENALTIES FOR NONCOMPLIANCE.—If the State fails to take the prescribed corrective action under subsection (b) and is not in compliance with the terms and conditions of the grant, the Attorney General shall discontinue all further funding under sections 421 and 422 and require the State to return the funds granted under such sections for that fiscal year. Nothing in this paragraph shall prevent a State which has been subject to penalties for noncompliance from reapplying for a grant under this subtitle in another fiscal year.
- (d) PERIODIC REPORTS.—During the grant period, the Inspector General shall periodically review the compliance of each State with the terms and conditions of the grant.
- (e) Administrative Costs.—Not less than 2.5 percent of the funds appropriated to carry out this subtitle for each of fiscal years 2005 through 2009 shall be made available to the Inspector General for purposes of carrying out this section. Such sums shall remain available until expended.
- (f) Special Rule for "Statutory Procedure" States Not IN SUBSTANTIAL COMPLIANCE WITH STATUTORY PROCEDURES.-
 - (1) IN GENERAL.—In the case of a State that employs a statutory procedure described in section 421(e)(1)(C), if the Inspector General submits a determination under subsection (a)(3) that the State is not in substantial compliance with the requirements of the applicable State statute, then for the period beginning with the date on which that determination was submitted and ending on the date on which the Inspector General determines that the State is in substantial compliance with the requirements of that statute, the funds awarded under this subtitle shall be allocated solely for the uses described in section 421.
 - (2) RULE OF CONSTRUCTION.—The requirements of this subsection apply in addition to, and not instead of, the other requirements of this section.

SEC. 426. AUTHORIZATION OF APPROPRIATIONS.

- (a) AUTHORIZATION FOR GRANTS.—There are authorized to be appropriated \$75,000,000 for each of fiscal years 2005 through 2009 to carry out this subtitle.
- (b) RESTRICTION ON USE OF FUNDS TO ENSURE EQUAL ALLOCA-TION.—Each State receiving a grant under this subtitle shall allocate the funds equally between the uses described in section 421 and the uses described in section 422, except as provided in section 425(f).

42 USC 14163e.

Subtitle C—Compensation for the Wrongfully Convicted

SEC. 431. INCREASED COMPENSATION IN FEDERAL CASES FOR THE WRONGFULLY CONVICTED.

Section 2513(e) of title 28, United States Code, is amended by striking "exceed the sum of \$5,000" and inserting "exceed \$100,000 for each 12-month period of incarceration for any plaintiff who was unjustly sentenced to death and \$50,000 for each 12-month period of incarceration for any other plaintiff".

SEC. 432. SENSE OF CONGRESS REGARDING COMPENSATION IN STATE DEATH PENALTY CASES.

It is the sense of Congress that States should provide reasonable compensation to any person found to have been unjustly convicted of an offense against the State and sentenced to death.

Approved October 30, 2004.