CHAPTER 709C CRIMINAL TRANSMISSION OF HUMAN IMMUNODEFICIENCY VIRUS
For provisions relating to testing of offenders and alleged criminal offenders, see § 915.40==915.43

709C.1 CRIMINAL TRANSMISSION OF HUMAN IMMUNODEFICIENCY VIRUS.

709C.1 CRIMINAL TRANSMISSION OF HUMAN
[bookmark: _GoBack] IMMUNODEFICIENCY VIRUS.
 1. A person commits criminal transmission of the human
 immunodeficiency virus if the person, knowing that the person's human
 immunodeficiency virus status is positive, does any of the following:

 a. Engages in intimate contact with another person.
 b. Transfers, donates, or provides the person's blood,
 tissue, semen, organs, or other potentially infectious bodily fluids
 for transfusion, transplantation, insemination, or other
 administration to another person.
 c. Dispenses, delivers, exchanges, sells, or in any other way
 transfers to another person any nonsterile intravenous or
 intramuscular drug paraphernalia previously used by the person
 infected with the human immunodeficiency virus.
 2. For the purposes of this section:
 a. "Human immunodeficiency virus" means the human
 immunodeficiency virus identified as the causative agent of acquired
 immune deficiency syndrome.
 b. "Intimate contact" means the intentional exposure of the
 body of one person to a bodily fluid of another person in a manner
 that could result in the transmission of the human immunodeficiency
 virus.
 c. "Intravenous or intramuscular drug paraphernalia" means
 any equipment, product, or material of any kind which is peculiar to
 and marketed for use in injecting a substance into or withdrawing a
 bodily fluid from the human body.
 3. Criminal transmission of the human immunodeficiency virus is a
 class "B" felony.
 4. This section shall not be construed to require that an
 infection with the human immunodeficiency virus has occurred for a
 person to have committed criminal transmission of the human
 immunodeficiency virus.
 5. It is an affirmative defense that the person exposed to the
 human immunodeficiency virus knew that the infected person had a
 positive human immunodeficiency virus status at the time of the
 action of exposure, knew that the action of exposure could result in
 transmission of the human immunodeficiency virus, and consented to
 the action of exposure with that knowledge.
 Section History: Recent Form
 98 Acts, ch 1087, §7
 Referred to in § 692A.101, 692A.102

