A BILL FOR AN ACT

RELATING TO ELECTRIC GUNS.

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

- 1 SECTION 1. The legislature finds that the United States
- 2 Supreme Court decision in Caetano v. Massachusetts, 136 S. Ct.
- 3 1027 (2016), which overruled a decision of the Massachusetts
- Supreme Judicial Court, has raised questions regarding the 4
- 5 constitutionality of complete bans on electric guns, and may
- make amendments to Hawaii's law on electric guns advisable. 6
- 7 The purpose of this Act is to protect the health and safety
- 8 of the public by regulating the sale and use of electric guns
- 9 within constitutional limits.
- 10 SECTION 2. Chapter 134, Hawaii Revised Statutes, is
- 11 amended by adding a new part to be appropriately designated and
- 12 to read as follows:
- 13 "PART . ELECTRIC GUNS
- §134-A Definitions. As used in this part: 14
- "Cartridge" means any device or object that is designed to 15
- be used with an electric gun to project a missile. "Cartridge" 16
- 17 includes but is not limited to a taser cartridge.

H.B. NO. 2292 H.D. 1

- 1 "Electric qun" means any portable device that is designed to
- 2 discharge electric energy, charge, voltage, or current into the
- 3 body through direct contact or utilizing a projectile. "Electric
- 4 gun" includes but is not limited to electric projectile guns and
- 5 devices commonly referred to as stun guns. "Electric gun" does
- 6 not include any automatic defibrillator used in emergency
- 7 medical situations.
- 8 "Electric projectile gun" means any electric gun that is
- 9 designed to discharge electric energy, charge, voltage, or
- 10 current into the body through a projectile. "Electric
- 11 projectile gun" includes but is not limited to a taser.
- "Law enforcement agency" means any county police
- 13 department, the department of public safety, department of the
- 14 attorney general, department of transportation, division of
- 15 conservation and resources enforcement of the department of land
- 16 and natural resources, and any other state or county public body
- 17 that employs law enforcement officers.
- 18 "Law enforcement officer" means a sheriff or deputy
- 19 sheriff, police officer, employee appointed as a law enforcement
- 20 officer by the director of transportation pursuant to section
- 21 266-24(a), enforcement officer within the division of

- 1 conservation and resources enforcement of the department of land
- 2 and natural resources, special agent of the department of the
- 3 attorney general, and any other public servant vested by law
- 4 with a duty to maintain public order, make arrests for offenses,
- 5 or enforce criminal laws, whether that duty extends to all
- 6 offenses or is limited to a specific class of offenses.
- 7 "Licensee" means a person licensed to sell, offer to sell,
- 8 or otherwise transfer or distribute electric guns and cartridges
- 9 pursuant to section 134-E.
- 10 "Person" means an individual, firm, corporation,
- 11 partnership, association, or any form of business or legal
- 12 entity.
- "Transfer" means the granting of possession or ownership to
- 14 another, and includes the granting of temporary possession to
- 15 another.
- 16 §134-B Restrictions on use, sale, and transfer of electric
- 17 guns and cartridges. (a) It shall be unlawful for any person
- 18 to knowingly or recklessly use an electric gun for any purpose
- 19 except:
- 20 (1) Self-defense;
- 21 (2) Defense of another person; or

2020-2222 HB2292 SD2 SMA.doc

H.B. NO. 2292 H.D. 1

- (3) Protection of property of the person or of another
 person.
- 3 (b) It shall be unlawful for any person to knowingly sell,
- 4 offer for sale, distribute, or otherwise transfer an electric
- 5 gun or cartridge without a license obtained pursuant to section
- 6 134-E.
- 7 It is an affirmative defense to prosecution pursuant to
- 8 this subsection, that the person is an adult employee of a
- 9 licensee acting within the scope of the person's employment.
- 10 (c) It shall be unlawful for a licensee or an employee of
- 11 a licensee to knowingly sell, offer for sale, distribute, or
- 12 otherwise transfer an electric gun or cartridge at a place other
- 13 than the licensee's designated place of business.
- (d) It shall be unlawful for any person to knowingly sell,
- 15 offer for sale, distribute, or otherwise transfer an electric
- 16 gun or cartridge to any person who is less than twenty-one years
- **17** of age.
- 18 (e) It shall be unlawful for any person other than a
- 19 licensee, a law enforcement agency, or the army or air national
- 20 guard to knowingly or recklessly purchase, obtain, or otherwise

- 1 receive an electric gun or cartridge from a person who does not
- 2 have a license issued pursuant to section 134-E.
- 3 (f) Any person violating this section shall be guilty of a
- 4 misdemeanor.
- 5 §134-C Permits to acquire electric projectile gun. (a)
- 6 No person shall acquire the ownership of an electric projectile
- 7 gun, whether usable or unusable, serviceable or unserviceable,
- 8 registered by a prior owner or unregistered, either by purchase,
- 9 gift, inheritance, bequest, or in any other manner, whether
- 10 procured in the State or imported by mail, express, freight, or
- 11 otherwise, until the person has first procured from the chief of
- 12 police of the county of the person's place of business or, if
- 13 there is no place of business, the person's residence or, if
- 14 there is neither a place of business nor residence, the person's
- 15 place of sojourn, a permit to acquire the ownership of an
- 16 electric projectile gun as prescribed in this section. When
- 17 title to any electric projectile gun is acquired by inheritance
- 18 or bequest, the foregoing permit shall be obtained before taking
- 19 possession of an electric projectile gun; provided that upon
- 20 presentation of a copy of the death certificate of the owner
- 21 making the bequest, any heir or legatee may transfer the

H.B. NO. 2292

- 1 inherited or bequested electric projectile gun directly to a
- 2 dealer licensed under section 134-E without complying with the
- 3 requirements of this section.
- 4 (b) The permit application form shall include the
- 5 applicant's name, address, sex, height, weight, date of birth,
- 6 place of birth, country of citizenship, social security number,
- 7 alien or admission number, and information regarding the
- 8 applicant's mental health history, and shall require the
- 9 fingerprinting and photographing of the applicant by the police
- 10 department of the county of registration; provided that where
- 11 fingerprints and a photograph are already on file with the
- 12 department, these may be waived.
- (c) An applicant for a permit shall sign a waiver at the
- 14 time of application, allowing the chief of police of the county
- 15 issuing the permit access to any records that have a bearing on
- 16 the mental health of the applicant. The permit application form
- 17 and waiver form shall be prescribed by the attorney general and
- 18 shall be uniform throughout the State.
- 19 (d) The chief of police of the respective counties may
- 20 issue permits to acquire electric projectile quns to citizens or

H.B. NO. 4292 H.D. 1

- 1 legal aliens of the United States who are of the age of twenty-
- 2 one years or more.
- 3 (e) The permit application form shall be signed by the
- 4 applicant and by the issuing authority. One copy of the permit
- 5 shall be retained by the issuing authority as a permanent
- 6 official record. Except for sales to dealers licensed under
- 7 section 134-E, no permit shall be issued to an applicant earlier
- 8 than fourteen calendar days after the date of the application;
- 9 provided that a permit shall be issued, or the application be
- 10 denied, before the twentieth day from the date of application.
- 11 Permits issued to acquire any electric projectile gun shall be
- 12 void unless used within ten days after the date of issue.
- 13 Permits to acquire an electric projectile gun shall require a
- 14 separate application and permit for each transaction. The
- 15 issuing authority shall perform a fingerprint-based background
- 16 check pursuant to section 846-2.7, before any determination to
- 17 issue a permit or to deny an application is made.
- 18 (f) In all cases where an electric projectile gun is
- 19 acquired from another person within the State, the permit shall
- 20 be signed in ink by the person to whom title to the electric
- 21 projectile gun is transferred and shall be delivered to the

- 1 person who is transferring title to the electric projectile gun,
- 2 who shall verify that the person to whom the electric projectile
- 3 gun is to be transferred is the person named in the permit and
- 4 who shall enter on the permit in the space provided the
- 5 following information:
- 6 (1) Name of the person to whom the title to the electric
- 7 projectile gun was transferred;
- 8 (2) Names of the manufacturer and importer;
- **9** (3) Model; and
- 10 (4) Serial number, as applicable.
- 11 The person who is transferring title to the electric projectile
- 12 gun shall sign the permit in ink and cause the permit to be
- 13 delivered or sent by registered mail to the issuing authority
- 14 within forty-eight hours after transferring the electric
- 15 projectile gun.
- 16 In all cases where receipt of an electric projectile gun is
- 17 had by mail, express, freight, or otherwise from sources outside
- 18 the State, the person to whom the permit has been issued shall
- 19 make the prescribed entries on the permit, sign the permit in
- 20 ink, and cause the permit to be delivered or sent by registered

- 1 mail to the issuing authority within forty-eight hours after
- 2 taking possession of the electric projectile gun.
- 3 (q) No person shall be issued a permit under this section
- 4 unless the person, at any time prior to the issuance of the
- permit, has completed an electric projectile gun safety or 5
- 6 training course, offered or approved by the county, that focuses
- 7 on:
- 8 (1) The safe use and handling of electric projectile guns;
- 9 (2) Current information about the effects, dangers, risks,
- 10 and limitations of electric projectile guns; and
- 11 (3) Education on existing state laws on electric
- 12 projectile guns.
- 13 No person shall sell, give, lend, or deliver into the
- 14 possession of another any electric projectile gun except in
- 15 accordance with this part.
- 16 No fee shall be charged for permits, or applications
- **17** for permits, under this section, except for a single fee
- 18 chargeable by and payable to the issuing county, for individuals
- 19 applying for their first permit, in an amount equal to the fee
- 20 charged by the Hawaii criminal justice data center pursuant to
- 21 section 846-2.7.

1

H.B. NO. H.D. 1 S.D. 2

2	subsections (a), (f), or (h) shall be guilty of a misdemeanor.
2	subsections (a), (1), or (ii) sharr be guilty of a misdemeanor.
3	§134-D Registration. (a) Every person arriving in the
4	State who brings or by any other manner causes to be brought
5	into the State an electric gun of any description, whether
6	usable or unusable, serviceable or unserviceable, shall register
7	the electric gun within five days after arrival of the person or
8	of the electric gun, whichever arrives later, with the chief of
9	police of the county of the person's place of business or, if
10	there is no place of business, the person's residence or, if
11	there is neither a place of business nor residence, the person's
12	place of sojourn.
13	Every person registering an electric gun under this
14	subsection shall be fingerprinted and photographed by the police
15	department of the county of registration; provided that this
16	requirement shall be waived where fingerprints and photographs
17	are already on file with the police department. The police
18	department shall perform a fingerprint-based background check
19	pursuant to section 846-2.7, before any determination to
20	register an electric gun is made. If the electric gun has no
21	serial number, an application for a permit pursuant to section

(j) Any person, including any licensee, violating

- 1 134-C shall be completed, but no permit shall be issued, and the
- 2 permit number shall be entered in the space provided for the
- 3 serial number, and the permit number shall be engraved upon the
- 4 electric gun prior to registration.
- 5 (b) Every person who manufactures an electric gun shall
- 6 register the electric gun in the manner prescribed by this
- 7 section within five days of manufacture. A licensee shall not
- 8 be required to have the electric guns physically inspected by
- 9 the chief of police at the time of registration.
- 10 Every person registering an electric gun under this
- 11 subsection shall be fingerprinted and photographed by the police
- 12 department of the county of registration; provided that this
- 13 requirement shall be waived where fingerprints and photographs
- 14 are already on file with the police department. The police
- 15 department shall perform a fingerprint-based background check
- 16 pursuant to section 846-2.7, before any determination to
- 17 register an electric gun is made. If the electric gun has no
- 18 serial number, an application for a permit pursuant to section
- 19 134-C shall be completed and the permit number shall be entered
- 20 in the space provided for the serial number, and the permit

- 1 number shall be engraved upon the electric gun prior to
- 2 registration.
- 3 (c) Every person who acquires an electric projectile qun
- 4 pursuant to section 134-F shall register the electric projectile
- 5 gun in the manner prescribed by this section within five days of
- 6 acquisition. If the electric projectile gun has no serial
- 7 number, the permit number shall be entered in the space provided
- 8 for the serial number, and the permit number shall be engraved
- 9 upon the electric projectile gun prior to registration.
- 10 (d) The registration shall be on forms prescribed by the
- 11 attorney general, which shall be uniform throughout the State,
- 12 and shall include the following information: name of the
- 13 manufacturer and importer; model; serial number; and source from
- 14 which receipt was obtained, including the name and address of
- 15 the prior registrant. All registration data that would identify
- 16 the individual registering the electric gun by name or address
- 17 shall be confidential and shall not be disclosed to anyone,
- 18 except as may be required:
- 19 (1) For processing the registration;
- 20 (2) For database management by the Hawaii criminal justice
- 21 data center;

- (3) By a law enforcement agency for the lawful performance
 of its duties; or
- 3 (4) By order of a court.
- 4 (e) A licensee shall register electric projectile guns
- 5 pursuant to this section on registration forms prescribed by the
- 6 attorney general and shall not be required to have the electric
- 7 projectile guns physically inspected by the chief of police at
- 8 the time of registration.
- 9 (f) No fee shall be charged for the registration of an
- 10 electric gun under this section, except for a fee chargeable by
- 11 and payable to the registering county for persons registering an
- 12 electric qun under subsection (a) or (b), in an amount equal to
- 13 the fee charged by the Hawaii criminal justice data center
- 14 pursuant to section 846-2.7.
- 15 (q) The person registering an electric gun shall have the
- 16 electric gun physically inspected by the chief of police at the
- 17 time of registration except as provided in subsection (b). If
- 18 the person registering an electric gun is prohibited from
- 19 owning, possessing, or controlling an electric gun, the
- 20 registration shall be denied and the electric gun shall be

H.B. NO. 2292

- 1 surrendered to the chief of police or the chief of police's
- 2 designee for disposal as provided in section 134-G.
- 3 (h) For any non-projectile electric gun that is not
- 4 required to be registered and has no serial number, an
- 5 application for a permit pursuant to section 134-C shall be
- 6 completed and a serial number shall be created but no permit
- 7 shall be issued.
- 8 (i) Any person, including any licensee, violating this
- 9 section shall be guilty of a misdemeanor.
- 10 §134-E License to sell, offer to sell, distribute, or
- 11 otherwise transfer electric guns or cartridges; fee. (a) Any
- 12 person desiring to sell, offer for sale, distribute, or
- 13 otherwise transfer electric guns or cartridges to a person in
- 14 the State, either at wholesale or retail, shall annually file an
- 15 application for a license to do so with the county in which the
- 16 person desires to conduct business or within the county to which
- 17 the person intends the electric guns or cartridges to be
- 18 distributed, using forms prescribed by the county.
- 19 (b) If the applicant is an individual, the application and
- 20 supporting documentation shall establish at least the following:

I	(1)	The legal name, date of birth, and the last four
2		digits of the social security number of the
3		individual;
4	(2)	The street address, telephone number, fax number, and
5		electronic mail address of the individual;
6	(3)	The name and location of the principal place of
7		business of the individual and, if applicable, each
8		additional designated place of business from which the
9		individual desires to sell electric guns or
10		cartridges;
11	(4)	The individual's Hawaii tax identification number;
12	(5)	The individual has no convictions for any felony
13		offense;
14	(6)	The applicant has completed an electric gun safety or
15		training course, offered or approved by the county,
16		that focuses on:
17		(A) The safe use and handling of electric guns;
18		(B) Current information about the effects, dangers,
19		risks, and limitations of electric guns; and
20		(C) Education on existing state laws on electric
71		aung, and

2		require.
3	(c)	If the applicant is not an individual, the application
4	and suppo	rting documentation shall establish at least the
5	following	:
6	(1)	The name of the applying entity and any other name
7		under which the applying entity does business, if
8		applicable;
9	(2)	The street address, telephone number, fax number, and
10		electronic mail address of the applying entity;
11	(3)	The legal name, date of birth, and the last four
12		digits of the social security number of each of the
13		principals or members of the applying entity;
14	(4)	The street address, telephone number, fax number, and
15		electronic mail address of each of the principals or
16		members of the applying entity;
17	(5)	The name and location of the principal place of
18		business of the applying entity and, if applicable,
19		each additional designated place of business from
20		which the applying entity desires to sell electric
21		guns or cartridges;

1 (7) Any other additional information the county may

1	(6)	That the applying entity is registered to do business
2		in the State;
3	(7)	That the applying entity is composed only of
4		principals or members who have had no convictions for
5		any felony offense;
6	(8)	That the applying entity has a Hawaii tax
7		identification number;
8	(9)	That the applying entity has a federal employer
9		identification number;
10	(10)	That at least one principal or member of the applying
11		entity has completed an electric gun safety or
12		training course, offered or approved by the county,
13		that focuses on:
14		(A) The safe use and handling of electric guns;
15		(B) Current information about the effects, dangers,
16		risks, and limitations of electric guns; and
17		(C) Education on existing state laws on electric
18		guns; and
19	(11)	Any other information that the county may require.
20	(d)	The applicant shall certify that the applicant will
21	comply at	all times with all provisions of law relative to the

- 1 acquisition, possession, storage, sale, distribution, and
- 2 transfer of electric guns or cartridges, and shall also certify
- 3 that it is responsible for compliance by its employees of all
- 4 provisions of law relative to the acquisition, possession,
- 5 storage, sale, distribution, and transfer of electric guns or
- 6 cartridges.
- 7 (e) Upon receipt of the completed application form and the
- 8 annual licensing fee of \$50 payable to the county, the county
- 9 shall review the application and may issue a license to the
- 10 applicant if it determines that the applicant meets all the
- 11 requirements of this section. If requested by the licensee, the
- 12 county shall provide certified copies of the license to the
- 13 licensee.
- 14 (f) A license issued hereunder shall expire on June 30 of
- 15 the year following the date of issuance of the license unless
- 16 sooner terminated. An application for renewal of a license
- 17 shall be filed on or before July 1 of each year.
- 18 §134-F Sale, distribution, or transfer of electric guns or
- 19 cartridges. (a) A licensee shall post the license to sell,
- 20 distribute, or otherwise transfer electric guns or cartridges,
- 21 or a certified copy thereof, in a location readily visible to

- 1 customers at each designated place of business. For internet
- 2 sales by a licensee, the license number shall be prominently
- 3 displayed and an electronic copy of the license shall be readily
- 4 accessible to the customer.
- 5 (b) An individual licensee shall complete an electric gun
- 6 safety or training course, offered or approved by the county,
- 7 that focuses on:
- **8** (1) The safe use and handling of electric guns;
- 9 (2) Current information about the effects, dangers, risks,
- and limitations of electric guns; and
- 11 (3) Education on existing state laws on electric guns.
- 12 A licensee shall keep copies of the certificates of
- 13 completion of these training courses in the licensee's business
- 14 records.
- 15 (c) A licensee shall not allow an employee to participate
- 16 in the sale, distribution, or transfer of electric guns or
- 17 cartridges until the employee completes an electric gun safety
- 18 or training course, offered or approved by the county, that
- 19 focuses on:
- 20 (1) The safe use and handling of electric guns;

- 1 (2) Current information about the effects, dangers, risks,
- 2 and limitations of electric guns; and
- 3 (3) Education on existing state laws on electric guns.
- 4 A licensee shall keep copies of the certificates of
- 5 completion of these training courses for each of these employees
- 6 in the licensee's business records.
- 7 (d) If there is no manufacturer serial number on an
- 8 electric gun or cartridge received into inventory by a licensee,
- 9 then the licensee shall engrave on the electric gun or cartridge
- 10 a legible unique serial number that begins with the licensee's
- 11 license number, followed by a hyphen and a unique identifying
- 12 number.
- (e) A licensee shall keep records for all electric guns
- 14 and cartridges received into inventory within the State,
- 15 including:
- 16 (1) Information identifying the seller, distributor, or
- 17 transferor of the electric gun or cartridge; and
- 18 (2) The transaction record for the electric qun or
- 19 cartridge, including the date of receipt, a
- 20 description of the electric qun or cartridge, the
- 21 manufacturer's serial number or the unique identifying

1	serial number engraved by the licensee, and if
2	available, the manufacturer and the model number.
3	(f) Prior to completing a sale, distribution, or other
4	transfer of an electric gun that does not require the purchaser
5	to obtain a permit, the licensee or an employee of the licensee
6	shall provide an informational briefing to the recipient that
7	includes but is not limited to the following:
8	(1) The safe use and handling of electric guns;
9	(2) Current information about the effects, dangers, risks,
10	and limitations of electric guns;
1	(3) Education on existing state laws on electric guns; and
12	(4) The proper disposal of electric guns.
13	(g) Upon completion of the informational briefing, the
14	licensee shall provide a certification that includes the names
15	of the recipient and the person who provided the informational
16	briefing and the date of the briefing. The certificate shall be
17	signed and dated by the recipient and the person who provided
18	the briefing, acknowledging the completion of the briefing and
19	that the recipient understood the briefing. The form of the
20	certification shall be as provided by the county office that

issued the license to the licensee.

21

Ţ	(h)	A licensee shall keep a record of the information
2	provided	to recipients during the informational briefings.
3	(i)	A licensee shall keep records of all sales,
4	distribut	ions, and other transfers of electric guns and
5	cartridge	s sold in the State or to a recipient in the State,
6	including	:
7	(1)	The recipient's name, date of birth, address, and
8		telephone number;
9	(2)	A copy of the recipient's government-issued
10		identification card or document;
11	(3)	The transaction record for the electric gun or
12		cartridge, including the date of the transaction,
13		description of the electric gun or cartridge, name of
14		the manufacturer, serial and model numbers, and if
15		necessary, the unique serial number engraved on the
16		electric gun or cartridge by the licensee;
17	(4)	A copy of the certification required under subsection
18		(g), signed and dated by the recipient and the person
19		who provided the briefing;
20	(5)	For sales of an electric projectile gun, a copy of the

permit; and

21

- 1 (6) For sales of a cartridge, a copy of the registration
- for an electric projectile gun.
- 3 (j) A licensee shall keep a record of the licensee's
- 4 current inventory of electric guns and cartridges.
- 5 (k) During normal business hours, a licensee shall allow
- 6 the chief of police of the appropriate county or the chief's
- 7 designee to inspect the licensee's books and records for all
- 8 records required to be kept by the licensee under this section.
- 9 At the discretion of the chief of police or the chief's
- 10 designee, the inspection may be conducted via facsimile
- 11 transmittal of the records.
- 12 (1) A licensee shall keep records required by this section
- 13 for a minimum of ten years. If a licensee, as a result of death
- 14 or dissolution, cannot maintain the records, the records shall
- 15 be turned over to the chief of police of the appropriate county
- 16 or the chief's designee.
- 17 (m) When displaying or storing electric guns or cartridges
- 18 at designated places of business, a licensee shall display or
- 19 store the electric guns and cartridges in a locked cabinet or
- 20 area not accessible to the general public.
- 21 (n) During normal business hours, a licensee shall allow

- 1 the chief of police of the appropriate county or the chief's
- 2 designee to physically inspect all electric guns and cartridges
- 3 in the possession and control of the licensee wherever they may
- 4 be located within the State.
- 5 (o) A licensee shall only sell, distribute, or transfer a
- 6 cartridge to a person who presents an original registration for
- 7 an electric projectile gun that is in the person's name.
- 8 (p) Any person, including any licensee, violating this
- 9 section shall be guilty of a misdemeanor.
- 10 (q) A license may be suspended or revoked for a violation
- 11 of any of the requirements of this section.
- 12 §134-G Disposal of electric gun or cartridge. A person
- 13 who is not a licensee pursuant to section 134-E may sell or
- 14 otherwise transfer an electric gun or cartridge to a licensee or
- 15 may surrender the electric gun or cartridge to the chief of
- 16 police of the appropriate county or the chief's designee. The
- 17 chief of police may either destroy the electric gun or
- 18 cartridge, or utilize the electric gun or cartridge for
- 19 educational purposes. The chief of police shall maintain
- 20 records of all surrendered electric guns and cartridges,
- 21 including their disposition.

H.B. NO. 2292 H.D. 1 S.D. 2

1	§134-H	Ownership,	possession,	or co	ntrol	prohib	ited.	(a)
2	No person w	ho is a fugit	cive from ju	stice	shall	own, p	ossess,	, or
3	control an	electric gun						
4	(b) No	o person who	is under in	dictme	ent, ha	as waiv	ed	
5	indictment,	has been bou	and over to	the ci	rcuit	court	for, o	r has
6	been convic	ted in this S	State or els	ewhere	e of ha	ving c	ommitte	ed a
7	felony, cri	me of violend	ce, or illeg	al sal	e of a	ıny dru	g shall	l
8	own, posses	s, or control	l an electri	c gun.				
9	(c) No	o person who:	:					
10	(1) I:	s or has beer	n under trea	tment	or cou	ınselin	g for	
11	a	ddiction to,	abuse of, c	r depe	endence	upon	any	
12	đ	angerous drug	ys, harmful	drug,	detrim	nental	drug,	
13	iı	ntoxicating o	compounds, c	r into	xicati	ng liq	uor, as	3
14	de	efined in sec	ction 712-12	40;				
15	(2) Ha	as been acqui	itted of a c	rime c	n the	ground	s of me	ental
16	d:	isease, disor	rder, or def	ect pu	ırsuant	to se	ction	
17	7	04-411;						
18	(3) I	s or has beer	n diagnosed	as hav	ing a	signif	icant	
19	be	ehavioral, em	notional, or	menta	al disc	order a	s defir	ned
20	b	y the most cu	ırrent diagn	ostic	and st	atisti	cal mar	nual

1 of	mental	disorders	published	by	the	American
-------------	--------	-----------	-----------	----	-----	----------

- Psychiatric Association; or
- 3 (4) Is or has been treated for organic brain syndrome;
- 4 shall own, possess, or control an electric qun, unless the
- 5 person has been medically documented to be no longer adversely
- 6 affected by the addiction, abuse, dependence, mental disease,
- 7 disorder, or defect.
- **8** (d) No person who is less than twenty-five years of age
- 9 and has been adjudicated by the family court to have committed a
- 10 felony, two or more crimes of violence, or an illegal sale of
- 11 any drug shall own, possess, or control an electric gun.
- (e) No person who is less than twenty-one years of age
- 13 shall own, possess, or control an electric gun.
- (f) No person shall possess an electric gun that is owned
- 15 by another, regardless of whether the owner has consented to
- 16 possession of the electric gun.
- 17 (g) No person who has been restrained pursuant to an order
- 18 of any court from contacting, threatening, or physically abusing
- 19 any person or from possessing or owning a firearm, shall
- 20 possess, control, or transfer of ownership of an electric qun,
- 21 so long as the protective order or restraining order, including

- 1 any extension, is in effect, unless the order, for good cause
- 2 shown, specifically permits the possession, control, or transfer
- 3 of ownership of an electric qun. The protective order or
- 4 restraining order shall specifically include a statement that
- 5 possession, control, or transfer of ownership of an electric gun
- $\mathbf{6}$ by the person named in the order is prohibited. The person
- 7 shall relinquish possession and control of any electric gun
- 8 owned by that person to the police department of the appropriate
- 9 county for safekeeping for the duration of the order or
- 10 extension thereof.
- In the case of an exparte order that includes a
- 12 restriction on the possession, control, or transfer of ownership
- 13 of an electric gun, the affidavit or statement under oath that
- 14 forms the basis for the order shall contain a statement of the
- 15 facts that support a finding that the person to be restrained
- 16 owns, intends to obtain or transfer, or possesses an electric
- 17 gun, and that the electric gun may be used to threaten, injure,
- 18 or abuse any person. The ex parte order shall be effective upon
- 19 service pursuant to section 586-6.
- 20 At the time of service of a protective order or restraining
- 21 order involving electric guns issued by any court, the police

- 1 officer may take custody of any and all electric guns in plain
- 2 sight, any electric guns discovered pursuant to a consensual
- 3 search, and any electric guns surrendered by the person
- 4 restrained.
- 5 For the purposes of this subsection, good cause shall not
- 6 be based solely upon a consideration that the person subject to
- 7 restraint pursuant to a court order, including an ex parte order
- 8 as provided for in this subsection, is required to possess or
- 9 carry an electric qun during the course of the person's
- 10 employment. Good cause may include but need not be limited to
- 11 the protection and safety of the person to whom a restraining
- 12 order is granted.
- (h) Any person disqualified from ownership, possession,
- 14 control, or the right to transfer ownership of an electric qun
- 15 under this section shall surrender or dispose of all electric
- 16 quns in compliance with section 134-G.
- (i) For the purposes of enforcing this section, and
- 18 notwithstanding section 571-84 or any other law to the contrary,
- 19 any agency within the State shall make its records relating to
- 20 family court adjudications available to law enforcement
- 21 officials.

1	(j) Any person violating subsection (a) or (b) shall be
2	guilty of a class C felony. Any person violating subsection
3	(c), (d), (e), (f), (g), or (h) shall be guilty of a
4	misdemeanor.
5	§134-I Exemptions. (a) Sections 134-B, 134-C, 134-D, and
6	134-H(f) shall not apply to:
7	(1) Law enforcement agencies and law enforcement officers
8	acting within the course of their employment; and
9	(2) The army or air national guard and its members when
10	they are assisting civil authorities in disaster
11	relief, emergency management, or law enforcement
12	functions, subject to the requirements of section
13	121-34.5;
14	provided that the electric guns shall be acquired by the law
15	enforcement agencies or the army or air national guard and not
16	individual law enforcement officers or members of the army or
17	air national guard, and shall remain in the custody and control
18	of the applicable law enforcement agency, or the army or air
19	national guard.

1	(b)	Law enforcement agencies that authorize the use of
2	electric	guns by their law enforcement officers and the army or
3	air natio	onal guard shall:
4	(1)	Provide training in the use of electric guns from the
5		manufacturer or a manufacturer-approved training
6		program, using manufacturer-certified or manufacturer-
7		approved instructors, prior to deployment of the
8		electric guns and related equipment in public;
9	(2)	Maintain records regarding every electric gun in their
10		custody and control, including every instance of use
11		of each electric gun, in a similar manner as records
12		are maintained for the discharge of firearms; and
13	(3)	Report to the legislature on the information in, and
14		maintenance of, these records no later than twenty
15		days prior to the convening of each regular session.
16	(c)	The licensing requirement of sections 134-B(b) and
17	134-E sha	all not apply to the sale of electric guns and
18	cartridge	es by electric gun manufacturers distributing directly
19	to law en	forcement agencies, or the army or air national guard.
20	§134	-J Storage of electric gun; responsibility with
21	respect t	o minors. (a) No person shall store or keep any

H.B. NO. 2292

- 1 electric gun on any premises under the person's control if the
- 2 person knows or reasonably should know that a minor is likely to
- 3 gain access to the electric gun, unless the person:
- 4 (1) Keeps the electric gun in a securely locked box or
- 5 other container or in a location that a reasonable
- 6 person would believe to be secure; or
- 7 (2) Carries the electric qun on the person or within such
- 8 close proximity thereto that the minor cannot gain
- 9 access or control of the electric qun.
- (b) Any person violating this section shall be guilty of a
- 11 misdemeanor.
- 12 §134-K Carrying or use of electric gun in the commission
- 13 of a separate misdemeanor. (a) It shall be unlawful for a
- 14 person to knowingly carry on the person, have within the
- 15 person's immediate control, or intentionally use or threaten to
- 16 use an electric gun, whether operable or not, while engaged in
- 17 the commission of a separate misdemeanor; provided that a person
- 18 shall not be prosecuted under this subsection when the separate
- 19 misdemeanor is a misdemeanor defined by this chapter.
- 20 (b) A conviction and sentence under this section shall be
- 21 in addition to and not in lieu of any conviction and sentence

- 1 for the separate misdemeanor; provided that the sentence imposed
- 2 under this section may run concurrently or consecutively with
- 3 the sentence for the separate misdemeanor.
- 4 (c) Any person violating this section shall be guilty of a
- 5 class C felony.
- 6 §134-L Carrying or using an electric gun in the commission
- 7 of a separate felony. (a) It shall be unlawful for a person to
- 8 knowingly carry on the person, have within the person's
- 9 immediate control, or intentionally use or threaten to use an
- 10 electric gun, whether operable or not, while engaged in the
- 11 commission of a separate felony; provided that a person shall
- 12 not be prosecuted under this subsection when the separate felony
- 13 is a felony defined by this chapter.
- 14 (b) A conviction and sentence under this section shall be
- 15 in addition to and not in lieu of any conviction and sentence
- 16 for the separate felony; provided that the sentence imposed
- 17 under this section may run concurrently or consecutively with
- 18 the sentence for the separate felony.
- 19 (c) Any person violating this section shall be guilty of a
- 20 class B felony."

1 SECTION 3. Section 121-34.5, Hawaii Revised Statutes, is 2 amended to read as follows: 3 "§121-34.5 Use of electric guns. Members of the army or 4 air national guard who have been qualified by training and are authorized by their commanders may use electric guns, as 5 specifically provided in section $[\frac{134-16(c)}{and}]$ 134-I, 7 when assisting civil authorities in disaster relief, emergency 8 management, or law enforcement functions; provided that 9 "training" for the purposes of this section means a course of 10 instruction or training in the use of any electric gun 11 authorized pursuant to this section, that is provided or 12 authorized by the manufacturer or is manufacturer-approved or is 13 an electric gun training program approved by the army or air 14 national guard, prior to deployment or issuance of electric guns 15 and related equipment." 16 SECTION 4. Section 134-1, Hawaii Revised Statutes, is 17 amended by deleting the definition of "electric gun": 18 [""Electric gun" means any portable device that is

electrically operated to project a missile or electromotive

force. It does not include any electric livestock prod used in

19

20

- 1 animal husbandry and any automatic external defibrillator used
- 2 in emergency medical situations."]
- 3 SECTION 5. Section 134-3.5, Hawaii Revised Statutes, is
- 4 amended to read as follows:
- 5 "[+] §134-3.5[+] Disclosure for firearm or electric gun
- 6 permit and registration purposes. A health care provider or
- 7 public health authority shall disclose health information,
- 8 including protected health care information, relating to an
- 9 individual's mental health history, to the appropriate county
- 10 chief of police in response to a request for the information
- 11 from the chief of police; provided that:
- 12 (1) The information shall be used only for the purpose of
- evaluating the individual's fitness to acquire or own
- a firearm[+] or electric gun; and
- 15 (2) The individual has signed a waiver permitting release
- of the health information for that purpose."
- 17 SECTION 6. Section 134-17, Hawaii Revised Statutes, is
- 18 amended by amending subsection (c) to read as follows:
- 19 "(c) Any person who violates section 134-2, 134-4, 134-10,
- 20 or $134-15[\frac{134-16(a)}{a}]$ shall be guilty of a misdemeanor. Any
- 21 person who violates section 134-3(b) shall be guilty of a petty

- 1 misdemeanor and the firearm shall be confiscated as contraband
- 2 and disposed of, if the firearm is not registered within five
- 3 days of the person receiving notice of the violation."
- 4 SECTION 7. Section 266-24, Hawaii Revised Statutes, is
- 5 amended by amending subsection (a) to read as follows:
- 6 "(a) The director of transportation shall enforce this
- 7 chapter and all rules thereunder, except for the rules relative
- 8 to the control and management of the beaches encumbered with
- 9 easements in favor of the public and ocean waters, which shall
- 10 be enforced by the department of land and natural resources.
- 11 For the purpose of the enforcement of this chapter and of all
- 12 rules adopted pursuant to this chapter, the powers of police
- 13 officers are conferred upon the director of transportation and
- 14 any officer, employee, or representative of the department of
- 15 transportation. Without limiting the generality of the
- 16 foregoing, the director and any person appointed by the director
- 17 hereunder may serve and execute warrants, arrest offenders, and
- 18 serve notices and orders. The director of transportation and
- 19 any employee, agent, or representative of the department of
- 20 transportation appointed as enforcement officers by the
- 21 director, and every state and county officer charged with the

10

11

12

13

14

15

16

17

18

- 1 enforcement of any law, statute, rule, regulation, ordinance, or
- 2 order, shall enforce and assist in the enforcement of this
- 3 chapter and of all rules and orders issued pursuant thereto, and
- 4 in carrying out the responsibilities hereunder, each shall be
- 5 specifically authorized to:
- 6 (1) Conduct any enforcement action hereunder in any
 7 commercial harbor area and any area over which the
 8 department of transportation and the director of
 9 transportation has jurisdiction under this chapter;
 - (2) Inspect and examine at reasonable hours any premises, and the buildings and other structures thereon, where harbors or harbor facilities are situated, or where harbor-related activities are operated or conducted; and
 - (3) Subject to limitations as may be imposed by the director of transportation, serve and execute warrants, arrest offenders, and serve notices and orders.
- Any employee appointed as a law enforcement officer by the director of transportation pursuant to this section who has been qualified by training may use electric guns, as specifically

H.B. NO. H.D. 1

- 1 provided in section [134-16,] 134-I, when exercising powers of
- 2 police officers and carrying out the responsibilities described
- 3 herein; provided that training for the purposes of this section
- 4 means a course of instruction or training in the use of any
- 5 electric gun that is provided, authorized, or approved by the
- 6 manufacturer of the electric gun prior to deployment or issuance
- 7 of electric guns and related equipment.
- 8 For purposes of this subsection, the term "agents and
- 9 representatives" includes persons performing services at harbors
- 10 or harbor areas under contract with the department of
- 11 transportation."
- 12 SECTION 8. Section 463-10.5, Hawaii Revised Statutes, is
- 13 amended by amending subsection (e) to read as follows:
- "(e) Before beginning employment as a guard or in a guard
- 15 capacity, in addition to the classroom instruction required by
- 16 this section, guards and individuals acting in a guard capacity
- 17 who carry a firearm or other weapon, including but not limited
- 18 to an electric gun as defined in section $[\frac{134-1}{7}]$ 134-A, while
- 19 on-duty in a quard capacity shall possess a valid permit to
- 20 acquire the ownership of a firearm issued by county police

1	pursuant	to section 134-2 and shall satisfy the requirements of
2	section 1	34-2(g)."
3	SECT	ION 9. Section 846-2.7, Hawaii Revised Statutes, is
4	amended by	y amending subsection (b) to read as follows:
5	"(b)	Criminal history record checks may be conducted by:
6	(1)	The department of health or its designee on operators
7		of adult foster homes for individuals with
8		developmental disabilities or developmental
9		disabilities domiciliary homes and their employees, as
10		provided by section 321-15.2;
11	(2)	The department of health or its designee on
12		prospective employees, persons seeking to serve as
13		providers, or subcontractors in positions that place
14		them in direct contact with clients when providing
15		non-witnessed direct mental health or health care
16		services as provided by section 321-171.5;
17	(3)	The department of health or its designee on all
18		applicants for licensure or certification for,
19		operators for, prospective employees, adult
20		volunteers, and all adults, except adults in care, at
21		healthcare facilities as defined in section 321-15.2;

1	(4)	The department of education on employees, prospective
2		employees, and teacher trainees in any public school
3		in positions that necessitate close proximity to
4		children as provided by section 302A-601.5;
5	(5)	The counties on employees and prospective employees
6		who may be in positions that place them in close
7		proximity to children in recreation or child care
8		programs and services;
9	(6)	The county liquor commissions on applicants for liquor
10		licenses as provided by section 281-53.5;
11	(7)	The county liquor commissions on employees and
12		prospective employees involved in liquor
13		administration, law enforcement, and liquor control
14		investigations;
15	(8)	The department of human services on operators and
16		employees of child caring institutions, child placing
17		organizations, and foster boarding homes as provided
18		by section 346-17;
19	(9)	The department of human services on prospective
20		adoptive parents as established under section
21		346-19.7;

1	(10)	The department of numan services of its designee on
2		applicants to operate child care facilities, household
3		members of the applicant, prospective employees of the
4		applicant, and new employees and household members of
5		the provider after registration or licensure as
6		provided by section 346-154, and persons subject to
7		section 346-152.5;
8	(11)	The department of human services on persons exempt
9		pursuant to section 346-152 to be eligible to provide
10		child care and receive child care subsidies as
11		provided by section 346-152.5;
12	(12)	The department of health on operators and employees of
13		home and community-based case management agencies and
14		operators and other adults, except for adults in care,
15		residing in community care foster family homes as
16		provided by section 321-15.2;
17	(13)	The department of human services on staff members of
18		the Hawaii youth correctional facility as provided by
19		section 352-5.5;
20	(14)	The department of human services on employees,
21		prospective employees, and volunteers of contracted

I		providers and subcontractors in positions that place
2		them in close proximity to youth when providing
3		services on behalf of the office or the Hawaii youth
4		correctional facility as provided by section 352D-4.3;
5	(15)	The judiciary on employees and applicants at detention
6		and shelter facilities as provided by section 571-34;
7	(16)	The department of public safety on employees and
8		prospective employees who are directly involved with
9		the treatment and care of persons committed to a
10		correctional facility or who possess police powers
11		including the power of arrest as provided by section
12		353C-5;
13	(17)	The board of private detectives and guards on
14		applicants for private detective or private guard
15		licensure as provided by section 463-9;
16	(18)	Private schools and designated organizations on
17		employees and prospective employees who may be in
18		positions that necessitate close proximity to
19		children; provided that private schools and designated
20		organizations receive only indications of the states

1		from which the national criminal history record
2		information was provided pursuant to section 302C-1;
3	(19)	The public library system on employees and prospective
4		employees whose positions place them in close
5		proximity to children as provided by section
6		302A-601.5;
7	(20)	The State or any of its branches, political
8		subdivisions, or agencies on applicants and employees
9		holding a position that has the same type of contact
10		with children, vulnerable adults, or persons committed
11		to a correctional facility as other public employees
12		who hold positions that are authorized by law to
13		require criminal history record checks as a condition
14		of employment as provided by section 78-2.7;
15	(21)	The department of health on licensed adult day care
16		center operators, employees, new employees,
17		subcontracted service providers and their employees,
18		and adult volunteers as provided by section 321-15.2;
19	(22)	The department of human services on purchase of
20		service contracted and subcontracted service providers
21		and their employees serving clients of the adult

1		protective and community services branch, as provided
2		by section 346-97;
3	(23)	The department of human services on foster grandparent
4		program, senior companion program, and respite
5		companion program participants as provided by section
6		346-97;
7	(24)	The department of human services on contracted and
8		subcontracted service providers and their current and
9		prospective employees that provide home and community
10		based services under section 1915(c) of the Social
11		Security Act, title 42 United States Code section
12		1396n(c), or under any other applicable section or
13		sections of the Social Security Act for the purposes
14		of providing home and community-based services, as
15		provided by section 346-97;
16	(25)	The department of commerce and consumer affairs on
17		proposed directors and executive officers of a bank,
18		savings bank, savings and loan association, trust
19		company, and depository financial services loan
20		company as provided by section 412:3-201;

1	(26)	The department of commerce and consumer affairs on
2		proposed directors and executive officers of a
3		nondepository financial services loan company as
4		provided by section 412:3-301;
5	(27)	The department of commerce and consumer affairs on the
6		original chartering applicants and proposed executive
7		officers of a credit union as provided by section
8		412:10-103;
9	(28)	The department of commerce and consumer affairs on:
10		(A) Each principal of every non-corporate applicant
11		for a money transmitter license;
12		(B) Each person who upon approval of an application
13 -		by a corporate applicant for a money transmitter
14		license will be a principal of the licensee; and
15		(C) Each person who upon approval of an application
16		requesting approval of a proposed change in
17		control of licensee will be a principal of the
18		licensee,
19		as provided by sections 489D-9 and 489D-15;

1	(29)	The department of commerce and consumer affairs on
2		applicants for licensure and persons licensed under
3		title 24;
4	(30)	The Hawaii health systems corporation on:
5		(A) Employees;
6		(B) Applicants seeking employment;
7		(C) Current or prospective members of the corporation
8		board or regional system board; or
9		(D) Current or prospective volunteers, providers, or
10		contractors,
11		in any of the corporation's health facilities as
12		provided by section 323F-5.5;
13	(31)	The department of commerce and consumer affairs on:
14		(A) An applicant for a mortgage loan originator
15		license, or license renewal; and
16		(B) Each control person, executive officer, director,
17		general partner, and managing member of an
18		applicant for a mortgage loan originator company
19		license or license renewal,
20		as provided by chapter 454F;

1	(32)	The state public charter school commission or public
2		charter schools on employees, teacher trainees,
3		prospective employees, and prospective teacher
4		trainees in any public charter school for any position
5		that places them in close proximity to children, as
6		provided in section 302D-33;
7	(33)	The counties on prospective employees who work with
8		children, vulnerable adults, or senior citizens in
9		community-based programs;
10	(34)	The counties on prospective employees for fire
11		department positions [which] that involve contact with
12		children or vulnerable adults;
13	(35)	The counties on prospective employees for emergency
14		medical services positions [which] that involve
15		contact with children or vulnerable adults;
16	(36)	The counties on prospective employees for emergency
17		management positions and community volunteers whose
18		responsibilities involve planning and executing
19		homeland security measures including viewing,
20		handling, and engaging in law enforcement or

1		classified meetings and assisting vulnerable citizens
2		during emergencies or crises;
3	(37)	The State and counties on employees, prospective
4		employees, volunteers, and contractors whose position
5		responsibilities require unescorted access to secured
6		areas and equipment related to a traffic management
7		center;
8	(38)	The State and counties on employees and prospective
9		employees whose positions involve the handling or use
10		of firearms for other than law enforcement purposes;
11	(39)	The State and counties on current and prospective
12		systems analysts and others involved in an agency's
13		information technology operation whose position
14		responsibilities provide them with access to
15		proprietary, confidential, or sensitive information;
16	(40)	The department of commerce and consumer affairs on:
17		(A) Applicants for real estate appraiser licensure or
18		certification as provided by chapter 466K;
19		(B) Each person who owns more than ten per cent of an
20		appraisal management company who is applying for

1		registration as an appraisal management company,
2		as provided by section 466L-7; and
3		(C) Each of the controlling persons of an applicant
4		for registration as an appraisal management
5		company, as provided by section 466L-7;
6	(41)	The department of health or its designee on all
7		license applicants, licensees, employees, contractors,
8		and prospective employees of medical cannabis
9		dispensaries, and individuals permitted to enter and
10		remain in medical cannabis dispensary facilities as
11		provided under sections 329D-15(a)(4) and
12		329D-16(a)(3);
13	(42)	The department of commerce and consumer affairs on
14		applicants for nurse licensure or license renewal,
15		reactivation, or restoration as provided by sections
16		457-7, 457-8, 457-8.5, and 457-9;
17	(43)	The county police departments on applicants for
18		permits to acquire firearms pursuant to section 134-2
19		and electric projectile guns pursuant to section 134-0
20		and on individuals registering their firearms pursuant

1		to section 134-3[+] and electric guns pursuant to
2		section 134-D;
3	(44)	The department of commerce and consumer affairs on:
4		(A) Each of the controlling persons of the applicant
5		for licensure as an escrow depository, and each
6		of the officers, directors, and principals who
7		will be in charge of the escrow depository's
8		activities upon licensure; and
9		(B) Each of the controlling persons of an applicant
10		for proposed change in control of an escrow
11		depository licensee, and each of the officers,
12		directors, and principals who will be in charge
13		of the licensee's activities upon approval of
14		such application,
15		as provided by chapter 449;
16	(45)	The department of taxation on current or prospective
17		employees or contractors who have access to federal
18		tax information in order to comply with requirements
19		of federal law, regulation, or procedure, as provided
20		by section 231-1.6;

1	(46)	The department of labor and industrial relations on
2		current or prospective employees or contractors who
3		have access to federal tax information in order to
4		comply with requirements of federal law, regulation,
5		or procedure, as provided by section 383-110;
6	(47)	The department of human services on current or
7		prospective employees or contractors who have access
8		to federal tax information in order to comply with
9		requirements of federal law, regulation, or procedure
10		as provided by section 346-2.5;
11	(48)	The child support enforcement agency on current or
12		prospective employees, or contractors who have access
13		to federal tax information in order to comply with
14		federal law, regulation, or procedure, as provided by
15		section 576D-11.5; and
16	(49)	Any other organization, entity, or the State, its
17		branches, political subdivisions, or agencies as may
18		be authorized by state law."
19	SECT	ION 10. Section 134-16, Hawaii Revised Statutes, is
20	roposlod	

1	[" §1 :	34-16	Restriction on possession, sale, gift, or
2	delivery (of elec	etric guns. (a) It shall be unlawful for any
3	person, i	ncludir	eg a licensed manufacturer, licensed importer, or
4	licensed (dealer ,	to possess, offer for sale, hold for sale,
5	sell, give	e, lend	l, or deliver any electric gun.
6	(b) —	Any el	ectric gun possessed, offered for sale, held for
7	sale, sole	d, giv e	en, lent, or delivered in violation of subsection
8	(a) shall	-be-cor	fiscated and disposed of by the chief of police.
9	(c)	This s	ection shall not apply to:
10	(1)	Law er	forcement officers of county police departments;
11	(2)	Law er	forcement officers of the department of public
12		safety	'
13	(3)	Conser	vation and resources enforcement officers of the
14		depart	ment of land and natural resources;
15	-(4)	Member	es of the Army or Air National Guard when
16		assist	ing civil authorities in disaster relief,
17		emerge	ency management, or law enforcement functions,
18		subjec	et to the requirements of section 121-34.5;
19	(5)	Law er	forcement officers appointed by the director of
20		trance	portation nursuant to section 266 24. and

1	(6) Vendors providing electric guils to the individuals
2	described in paragraphs (1) through (5);
3	provided that electric guns shall at all times remain in the
4	custody and control of the law enforcement officers of the
5	county-police departments, the law enforcement officers of the
6	department of public safety, the conservation and resources
7	enforcement officers of the department of land and natural
8	resources, the members of the Army or Air National Guard, or law
9	enforcement officers appointed by the director of
10	transportation.
11	(d) The county police departments of this State, the
12	department of public safety, the department of land and natural
13	resources, the army and air national guard, and the department
14	of transportation shall maintain records regarding every
15	electric gun in their custody and control. The records shall
16	report every instance of usage of the electric guns; in
17	particular, records shall be maintained in a similar manner as
18	for those of discharging of firearms. The county police
19	departments, the department of public safety, the department of
20	land and natural resources, the army and air national guard, and
21	the department of transportation shall annually report to the

1	registature regarding these records no later than twenty days
2	before the beginning of each regular session of the legislature.
3	(e) The department of land and natural resources, the
4	department of public safety, and the department of
5	transportation shall ensure that each of its conservation and
6	resources enforcement officers and law enforcement officers who
7	is authorized to use an electric gun and related equipment shall
8	first receive training from the manufacturer or from a
9	manufacturer approved training program, as well as by
10	manufacturer certified or approved instructors in the use of
11	electric guns prior to deployment of the electric guns and
12	related equipment in public. Training for conservation and
13	resources enforcement officers of the department of land and
14	natural resources, law enforcement officers of the department of
15	public safety, and law enforcement officers of the department of
16	transportation may be done concurrently to ensure cost savings.
17	(f) No later than June 30, 2018, the conservation and
18	resources enforcement program of the department of land and
19	natural resources shall meet the law enforcement accreditation
20	or recognition standards of the Commission on Accreditation for
21	Law Enforcement Agencies, Inc., in the use of electric guns.

H.B. NO. H.D. 1

- 1 (g) No later than June 30, 2024, the law enforcement
- 2 officers appointed by the director of transportation shall meet
- 3 the law enforcement accreditation or recognition standards of
- 4 the Commission on Accreditation for Law Enforcement Agencies,
- 5 Inc., in the use-of-electric guns."]
- 6 SECTION 11. This Act does not affect rights and duties
- 7 that matured, penalties that were incurred, and proceedings that
- 8 were begun, before the effective date of this Act.
- 9 SECTION 12. In codifying the new sections added by section
- 10 2 of this Act, the revisor of statutes shall substitute
- 11 appropriate section numbers for the letters used in designating
- 12 the new sections in this Act.
- 13 SECTION 13. Statutory material to be repealed is bracketed
- 14 and stricken. New statutory material is underscored.
- 15 SECTION 14. This Act shall take effect upon its approval.

Report Title:

Electric Guns; Electric Projectile Guns; Permit; Registration

Description:

Repeals the existing law that bans electric guns, and replaces it with a law that restricts the ownership, use, storage, and disposal of electric guns, regulates the sale, distribution, and transfer of electric guns, requires training and education on electric guns, prohibits certain individuals from the possession and use of electric guns, and prohibits the carrying or use of electric guns in the commission of crimes. Establishes permitting requirement to acquire electric projectile guns and registration requirements. (SD2)

The summary description of legislation appearing on this page is for informational purposes only and is not legislation or evidence of legislative intent.