RELATING TO NOTARIES PUBLIC.

RE IT ENACTED BY THE LEGISLATURE OF THE STATE OF HAWAII:

- SECTION: 1. Chapter 456, Hawaii Revised Statutes, is 1
- amended by adding four new sections to be appropriately 2
- designated and to read as follows: 3
- "§456- Definitions. As used in this chapter, unless the 4
- context requires otherwise: 5
- "Alter" means to change by means of erasure, obliteration, 6
- deletion, insertion of new content, or transposition of content.
- "Personally knowing" means having an acquaintance, derived 8
- from association with the individual, which establishes the 9
- individual's identity with at least a reasonable certainty. 10
- 11 "Proof of the signer's signature and identity" shall be
- 12 evidenced by production of a current identification card or
- document issued by the United States, this State, any other 13
- 14 state, or a national government that contains the bearer's
- 15 photograph and signature.
- §456- Powers and duties of the attorney general. In 16
- addition to any other powers and duties authorized by law, the 17
- attorney general shall have all powers necessary or convenient 18

<u>S</u>.B. NO. <u>2975</u>

1	to effect	uate the purposes of this chapter, including, without
2	limitatio	n, the following powers:
3	(1)	Issue notary public commissions to applicants pursuant
4		to this chapter;
5	(2)	Adopt, amend, or repeal rules pursuant to chapter 91;
6	(3)	Suspend or revoke any commission for any cause
7		prescribed by this chapter or for any violation of the
8		rules adopted pursuant to this chapter, and refuse to
9		issue any commission for any cause that would be
10		grounds for suspension or revocation of a commission;
11		and
12	(4)	Impose administrative fines for any cause prescribed
13		by this chapter or for any violation of the rules
14		adopted pursuant to this chapter.
15	<u>§456</u>	- Failure to verify identity and signature. (a) A
16	person co	mmits the offense of failure to verify identity and
17	signature	if the person is a commissioned notary public and
18	knowingly	notarizes a document and:
19	(1)	If a witness to the signing of the instrument, fails
20		to verify the identity of the signer by personally
21		knowing the signer or by comparing the personal

1		appearance of the signer with satisfactory proof of
2		the signer's identity; or
3	(2)	If not a witness to the signing of the instrument,
4		fails to verify the identity of the signer by
5		personally knowing the signer or by comparing the
6		personal appearance of the signer with satisfactory
7		proof of the signer's identity; or fails to verify the
8		signature of the signer by recognizing the signature
9		of the signer by personal familiarity with the
10		signature, or by comparing the signature with
11		satisfactory proof of the signer's signature.
12	<u>(b)</u>	Any person who violates this section shall be guilty
13	of a misd	emeanor and shall be sentenced in accordance with
14	chapter 7	06, except that the court shall impose a minimum
15	sentence	of a fine of \$1,000.
16	<u>(c)</u>	A conviction under this section shall result in the
17	automatic	revocation of the notary public's commission.
18	<u>§456</u>	- Failure to authenticate with a certification
19	statement	. (a) A person commits the offense of failure to
20	authentic	ate with a certification statement if the person is a
21	commissio	ned notary public and knowingly notarizes a document

ř	and rarra	to include any or the fortowing in the notary
2	certifica	tion:
3	(1)	Date of notarization and signature of the notary
4		<pre>public;</pre>
5	(2)	The printed name and stamp or seal of the notary
6		<pre>public;</pre>
7	(3)	Identification of the jurisdiction in which the
8		notarial act is performed;
9	(4)	Identification or description of the document being
LO		notarized, placed in close proximity to the
11		acknowledgment or jurat; and
12	<u>(5)</u>	A statement of the number of pages and date of the
13		document.
14	<u>(b)</u>	Any person who violates this section shall be guilty
15	of a misd	emeanor and shall be sentenced in accordance with
16	chapter 7	06, except that the court shall impose a minimum
17	sentence	of a fine of \$1,000.
18	(c)	A conviction under this section shall result in the
19	automatic	revocation of the notary public's commission."
20	SECT	ION 2. Chapter 710, Hawaii Revised Statutes, is
21	amended b	y adding to part V two new sections to be appropriately
22	designate	d and to read as follows:

1	"§710-A Misrepresenting a notarized document in the first
2	degree. (1) A person commits the offense of misrepresenting a
3	notarized document in the first degree if the person submits or
4	invites reliance on a document that the person knows has been
5	altered after the document had been notarized by a notary public
6	in this or any other jurisdiction, and:
7	(a) The offense was committed with intent to mislead a
8	<pre>public servant; or</pre>
9	(b) The offense was committed for purpose of commercial or
10	private financial gain.
11	(2) Misrepresenting a notarized document in the first
12	degree is a class C felony.
13	§710-B Misrepresenting a notarized document in the second
14	degree. (1) A person commits the offense of misrepresenting a
15	notarized document in the second degree if, with intent to
16	mislead another, the person submits or invites reliance on a
17	document that the person knows has been altered after the
18	document had been notarized by a notary public in this or any
19	other jurisdiction.
20	(2) Misrepresenting a notarized document in the second
21	degree is a misdemeanor."

1	SECTIO	N 3. Section 456-7, Hawaii Revised Statutes, is
2	amended to	read as follows:
3	" §4 56-	7 [Acts prohibited; penalty. No person shall be
4	qualified t	o act as a notary public or shall enter upon any of
5	the duties	of the office or offer or assume to perform any such
6	duties unti	l the person has fully complied with each of the
7	requirement	s in each of the foregoing sections of this chapter.
8	Any person	wilfully violating this section shall be fined not
9	more than \$	500, or imprisoned not more than one year, or both.]
10	Unauthorize	d practice as a notary public. (a) A person commits
11	the offense	of unauthorized practice as a notary public if the
12	person know	ingly engages in or offers to engage in any duties of
13	the office	of a notary public without first complying with all
14	of the foll	owing:
15	<u>(1)</u> B	eing appointed and commissioned as a notary public by
16	<u>t</u>	he attorney general;
17	<u>(2)</u> <u>F</u>	iling a copy of the person's commission, an
18	<u>i</u>	mpression of the person's seal, and a specimen of the
19	p	erson's official signature with the clerk of the
20	<u>C</u>	ircuit court of the circuit in which the person
21	r	esides; and

21

S.B. NO. <u>2975</u>

(3) Executing an official surety bond pursuant to section 1 456-5. (b) Any person who violates this section shall be guilty 3 of a misdemeanor and shall be sentenced in accordance with 4 chapter 706, except that the court shall impose a minimum 5 sentence of a fine of \$2,000 for the first offense and a fine of 6 7 no less than \$3,000 for any subsequent offense. (c) Nothing in this section shall be construed to restrict 8 or to do away with any liability for civil damages." 9 10 SECTION 4. Section 456-9, Hawaii Revised Statutes, is amended to read as follows: 11 "§456-9 Fees[-] and administrative fines. (a) 12 attorney general shall charge and collect the following fees 13 14 for: Issuing the original commission, \$40; and (1) 15 Renewing the commission, \$40. (2) 16 17 Notwithstanding the foregoing, the attorney general may establish and adjust fees pursuant to chapter 91. 18 [The foregoing fees collected by the attorney general shall 19 be deposited into the notaries public revolving fund established 20

by section 456 9.5, except that if that fund is terminated, the

1	toregoing	-rees sharr thereafter be deposited with the director
2	of finance	e to the credit of the general fund.
3	(b)	The court fees for filing a copy of a commission and
4	for each	certificate of authentication shall be specified by the
5	supreme co	ourt.
6	<u>(c)</u>	The attorney general may impose and collect the
7	following	administrative fines for a notary public's failure to:
8	(1)	Maintain an official seal of one type, either a single
9		engraved seal or a single rubber stamp facsimile seal,
10		on which shall be inscribed the name of the notary
11		public, and the words "notary public" and "State of
12		Hawaii" only, \$20;
13	(2)	Surrender the notary public's seal and certificate to
14		the attorney general within ninety days of
15		resignation, removal from office, or the expiration of
16		a term without renewal, \$200;
17	(3)	Authenticate every acknowledgment or jurat with a
18		certificate that shall be signed and dated by the
19		notary, include the printed name and official stamp or
20		seal of the notary, identify the jurisdiction in which
21		the notarial act is performed, describe in close
22		proximity to the acknowledgment or jurat the document

1		being notarized, and state the number of pages and
2		date of the document, \$500;
3	(4)	Record all of the notary public's transactions as
4		prescribed by section 456-15 and applicable rules,
5		\$200;
6	<u>(5)</u>	Notify the attorney general of a change in occupation,
7		residence, or employment, within thirty days of such
8		change, \$10;
9	(6)	Display signage notifying the availability of notary
10		services to the public, \$10;
11	<u>(7)</u>	Offer notary services, whether by appointment only or
12		not, during all normal business hours of operation
13		where the notary public is employed, \$10;
14	(8)	If choosing to renew a commission, timely renew the
15		notary public commission by failing to submit a
16		completed renewal application, pay the renewal fee, or
17		complete the processing and filing of a commission for
18		renewal by the date of expiration of the notary
19		public's commission, \$60;
20	(9)	Surrender the notary public's record books to the
21		attorney general within ninety days of the end date of

1		the commission, resignation, or removal from office,
2		\$500; and
3	(10)	Notify the attorney general within ten days after
4		loss, misplacement, or theft of the notary public's
5		seal, stamp, or any record book, inform the
6		appropriate law enforcement agency in the case of
7		theft, and deliver a copy of the law enforcement
8		agency's report of the theft to the attorney general,
9		<u>\$20.</u>
10	<u>(d)</u>	The foregoing moneys collected by the attorney general
11	pursuant	to this section shall be deposited into the notaries
12	public re	volving fund established by section 456-9.5, except
13	that if t	hat fund is terminated, the foregoing moneys shall
14	thereafte	r be deposited with the director of finance to the
15	credit of	the general fund."
16	SECT	ION 5. Section 456-9.5, Hawaii Revised Statutes, is
17	amended by	y amending subsection (a) to read as follows:
18	" (a)	There is established in the state treasury the
19	notaries]	public revolving fund into which shall be deposited:
20	(1)	All fees, administrative fines, charges, or other
21		payments received pursuant to section 456-9;

1

(2)

S.B. NO. <u>2975</u>

456-7, or 456-16; 2 Appropriations made for deposit into the notaries (3) 3 public revolving fund; and Interest earned on money in the notaries public (4)5 revolving fund." SECTION 6. Section 456-16, Hawaii Revised Statutes, is 7 amended to read as follows: 8 "§456-16 Disposition of records, penalty. (a) 9 records of each notary public shall be deposited with the 10 [office] department of the attorney general upon the 11 resignation, death, expiration of each term of office, or 12 removal from or abandonment of office. If any notary public 13 fails to comply with this section within ninety days of the date 14 of the resignation, expiration of any term of office, or removal 15 from or abandonment of office or if the [notary's] notary 16 17 public's personal representative fails to comply with this section within ninety days of the [notary's] notary public's 18 death, then the notary public or the [notary's] notary public's 19 personal representative shall forfeit to the State not less than 20 \$50 nor more than \$500, in the discretion of the court, in an 21 action brought by the attorney general on behalf of the State. 22

Penalties and fines for violations of section 456-3,

1	(b) The department of the attorney general shall keep
2	record books for a period not less than six years after
3	submitted by a notary public, but thereafter may dispose of the
4	record books."
5	SECTION 7. In codifying the new sections added to chapter
6	710, Hawaii Revised Statutes, by section 2 of this Act, the
7	revisor of statutes shall substitute appropriate section numbers
8	for the letters used in the designations of, and references to,
9	those new sections in this Act.
10	SECTION 8. Statutory material to be repealed is bracketed
11	and stricken. New statutory material is underscored.
12	SECTION 9. This Act shall take effect on July 1, 2008.
13	
14	INTRODUCED BY:
15	BY REQUEST
16	

Report Title:

NOTARIES PUBLIC.

Description:

Clarifies the powers and duties of the Attorney General with respect to notaries public; identifies conduct that would subject a notary to fines; and identifies criminal conduct with regard to notarization, notarized documents, and related matters.

JUSTIFICATION SHEET

DEPARTMENT:

Attorney General

TITLE:

A BILL FOR AN ACT RELATING TO NOTARIES

PUBLIC.

PURPOSE:

To clarify the powers and duties of the Attorney General with respect to notaries public; to criminalize the notarization of a document where the notary public has not:
(1) verified the identity of the signer, and (2) evidenced such notarization with a certificate signed and dated by the notary public and including requisite information; to criminalize the misrepresentation of a notarized document; to identify conduct that would subject a notary to administrative fines; and to establish a six-year retention

MEANS:

Add four new sections to chapter 456, Hawaii Revised Statutes, and two new sections to chapter 710, Hawaii Revised Statutes, and amend sections 456-7, 456-9, 456-9.5(a), and 456-16, Hawaii Revised Statutes.

policy for notary public record books.

JUSTIFICATION:

The Department of the Attorney General has received reports of serious notarial misconduct, including complaints that notaries are signing blank or incomplete acknowledgments, jurats, or declarations which are later used in the commission of illegal activities. This bill helps to deter such misconduct by setting forth the broad powers and duties of the Attorney General for the regulation of notaries public, by identifying ten specific practices that may subject a notary public to administrative fines, by making it a misdemeanor for a notary public to notarize a document without verifying the identity of the signer and evidencing the notarization with an appropriate certificate, by making it a felony to misrepresent a notarized document in the first degree, and by making

it a misdemeanor to represent a notarized document in the second degree.

Our Department also knows of instances where a page on which the notarization stamp is placed is separated from its original document and used with a different document. This bill restricts the use of the notarization to its intended original document, and is helpful in preventing the fraudulent "bait and switch" practice of attaching a notarized page from one document to a different document. This bill authorizes the Attorney General to administratively fine a notary who fails to authenticate every acknowledgment or jurat with a completed certificate describing the document being notarized, thus discouraging fraudulent "bait and switch" practices. Furthermore, this bill criminalizes the act of submitting or inviting reliance on a document that the person knows has been altered after the document has been notarized by making such misrepresentation a misdemeanor.

In addition, this bill amends section 456-7, Hawaii Revised Statutes, to clarify that a person commits the offense of unauthorized practice as a notary public if the person knowingly engages in or offers to engage in any duties of a notary public without first being commissioned by the Attorney General, filing a copy of the person's commission, an impression of the person's seal, and a specimen of the person's signature with the clerk of the circuit court in which the person resides, and executing an official surety bond.

This bill further authorizes the Attorney General to impose administrative fines for ten types of misconduct by notaries. The first type of misconduct or practice concerns duplicate or nonconforming seals or stamps. A frequent question is whether a notary may have more than one engraved seal

or rubber stamp, or may have both. To minimize potential loss, misplacement, and fraudulent use of multiple seals and stamps, this bill clearly states that a notary public may have only one engraved seal or one rubber stamp.

Inquirers also ask whether they can include slogans or sayings (such as "best notary" or "friendliest service") on their stamp or seal. To prevent blurring and illegibility, especially when documents are copied multiple times, this bill allows only the name of the notary and the words "notary public" and "State of Hawaii" on a seal or stamp.

The second misconduct is the failure of a notary to surrender the notary public's seal and certificate to the Attorney General within ninety days of resignation, removal from office, or the expiration of a term without renewal. Currently, section 456-3, Hawaii Revised Statutes, requires the Attorney General to bring an action in circuit court to enforce this requirement. This bill allows the Attorney General to use the resources of the Department in a more cost-effective manner by authorizing an administrative fine.

The third misconduct is the failure to properly authenticate every acknowledgment or jurat. This practice ensures that a page on which the notarization stamp is placed is not separated from its original document and used with a different document. This bill helps prevent the fraudulent "bait and switch" practice of attaching a notarized page from one document to a different document.

The fourth misconduct, failure to record all of the notary public's transactions in a record book, frequently comes to our attention years after the actual notarization. This bill authorizes the

Attorney General to impose a \$200 administrative fine for failure to comply with section 456-15, Hawaii Revised Statutes.

Fifth, this bill authorizes the Attorney General to impose a \$10 administrative fine for failure to notify the Attorney General of a change in occupation, residence, or employment within thirty days of such change.

The sixth and seventh types of misconduct, regarding signage and hours of operation, are also subjects of frequent inquiry. This bill clarifies that a notary public is subject to administrative fines for failing to display signage notifying the public of available notary public services, whether by appointment or not, during all normal business hours of operation where the notary public is employed.

The eighth provision for administrative fines concerns late renewals and arises from notaries renewing months and even years after the expiration of their commission dates. This bill clearly subjects a notary public, if choosing to renew the notary public's commission, to a \$60 administrative fine if the notary public fails to complete the processing and filing of a commission for renewal by the date of expiration of the notary public's commission.

The ninth misconduct is the failure of a notary public to surrender the notary public's record books to the Attorney General within ninety days of the end date of the commission, resignation, or removal from office. Currently, section 456-16, Hawaii Revised Statutes, requires the Attorney General to bring an action in circuit court to enforce this practice. Again, this bill enables the Attorney General to use the resources of the department in a more cost-effective manner by authorizing an administrative fine.

The tenth misconduct is the failure of a notary public to notify the Attorney General within ten days after loss, misplacement, or theft of the notary public's seal, stamp, or any record book.

This bill also amends section 456-9.5, Hawaii Revised Statutes, to clarify that administrative fines shall be deposited into the notaries public revolving fund.

Lastly, this bill amends section 456-16, Hawaii Revised Statutes, to establish a sixyear retention policy for the Department of the Attorney General with respect to notary public record books. Currently, there is no retention policy regarding record books for notaries. In 2002, the Department of the Attorney General assumed from the judiciary the responsibility of maintaining record books turned in by notaries at the end of their four-year terms. These records, along with the records turned in during the past five years, amount to over five hundred banker boxes filled with private personal records of thousands of people. Section 456-15, Hawaii Revised Statutes, requires notaries public to record, amongst other items, the signature, name, and address of each person whose signature is notarized, and the manner in which the signer is identified. Notaries public often, however, record not only the type of identification, such as passport or driver's license, but actually record the identification number and sometimes even make copies of the identification or fingerprints of signers and attach those copies to their record books. The Department of the Attorney General does not have the necessary space to provide secured storage for an infinite amount of record books; a retention policy must be established. Retention policies in other states for notary record books range from recommending, but not requiring, a notary public to keep the notary public's record books until resignation to a

government agency keeping the record books for five years. This bill proposes a six-year retention policy for the Department of the Attorney General because six years is the general statute of limitations period in this State.

Impact on the public: The bill provides guidance to notaries public and their employers regarding appropriate notary public practices, and deters notary public misconduct by clearly identifying misconduct that will be subject to administrative fines or considered a misdemeanor subject to criminal prosecution. This bill helps protect the general public by discouraging notaries public from participating in illegal activities.

Impact on the department and other agencies:
The bill should help decrease the number of inquires from notaries public, financial institutions, real estate and mortgage companies, law firms, etc. It may generate more revenue for the notary public program, which is self-sufficient and severely understaffed. The bill, however, may increase the number of questions regarding what needs to be included in the newly required certificate.

GENERAL FUND:

None.

OTHER FUNDS:

None.

PPBS PROGRAM DESIGNATION:

None.

OTHER AFFECTED

AGENCIES:

None.

EFFECTIVE DATE:

July 1, 2008.