

HOUSE AMENDMENTS TO A-ENGROSSED SENATE BILL 554

By COMMITTEE ON RULES

April 27

1 On page 1 of the printed A-engrossed bill, after line 3, insert:

2 “Whereas on December 11, 2012, 54-year-old Cindy Ann Yuille and 45-year-old Steven Forsyth
3 were shot and killed in the Clackamas Town Center with a stolen AR-15 style assault weapon; and

4 “Whereas the assault rifle used to kill Cindy Ann Yuille and Steven Forsyth had been stolen
5 after being left unsecured with a fully loaded 30 round ammunition magazine by its lawful owner;
6 and

7 “Whereas the lawful owner of the assault rifle failed to report the weapon stolen to any law
8 enforcement agency upon discovering the theft of the weapon; and

9 “Whereas the lawful owner of the weapon used in the Clackamas Town Center shooting had no
10 legal obligation under Oregon law to safely secure the firearm or to report the theft of the weapon;
11 and

12 “Whereas on average 10 children under the age of 18 commit suicide in Oregon each year with
13 firearms that were not safely stored and secured to prevent child access; and

14 “Whereas Oregon has a per capita suicide rate above the national average; and

15 “Whereas the percentage of suicides that are firearm suicides in Oregon is also above the na-
16 tional average; and

17 “Whereas a proven barrier to the impulse to commit suicide is securing firearms with a lock
18 or storing firearms in locked containers; and

19 “Whereas there are a number of children who are injured in Oregon each year with firearms
20 that were not safely stored and secured to prevent child access; and

21 “Whereas the lack of a safe storage law in Oregon contributed to more than 22,000 firearms
22 being lost or stolen in Oregon over the past 10 years; and

23 “Whereas two-thirds of all school shootings in the United States from 1974 through 2000 in-
24 volved weapons taken by the attackers from their home or from the home of a relative, and many
25 of these shootings would have been prevented if the firearms used had been secured and safely
26 stored; and

27 “Whereas simple common-sense actions including safely storing and transferring firearms,
28 promptly reporting to law enforcement officials the loss or theft of firearms and supervising children
29 when they use firearms would prevent many deaths and injuries in Oregon; and

30 “Whereas the Cindy Yuille and Steve Forsyth Act can be effective in significantly reducing gun
31 violence and suicide in Oregon without imposing criminal penalties; and

32 “Whereas everyone has the right to be free from gun violence; now, therefore,”.

33 Delete lines 5 through 19 and delete pages 2 through 9 and insert:

34

35

“FIREARM STORAGE AND TRANSFER

1 “(Definitions)

2
3 **“SECTION 1. Sections 2 to 6 of this 2021 Act shall be known and may be cited as the**
4 **Cindy Yuille and Steve Forsyth Act.**

5 **“SECTION 2. As used in sections 2 to 6 of this 2021 Act:**

6 **“(1) ‘Authorized person’ means a person authorized by the owner or possessor of a**
7 **firearm to temporarily carry or control the firearm while in the presence of the owner or**
8 **possessor.**

9 **“(2) ‘Container’ means a box, case, chest, locker, safe or other similar receptacle, in-**
10 **cluding, within a vehicle, a glove compartment, enclosed trunk or center console, equipped**
11 **with a tamper-resistant lock.**

12 **“(3) ‘Control’ means, in relation to a firearm:**

13 **“(a) That the owner or possessor of the firearm is close enough to the firearm to prevent**
14 **another person who is not an authorized person from obtaining the firearm; or**

15 **“(b) That the owner or possessor of the firearm is in the person’s own residence, either**
16 **alone or with only authorized persons who also live in the residence and who are not minors,**
17 **and the residence is secure.**

18 **“(4) ‘Firearm’ has the meaning given that term in ORS 166.210, except that it does not**
19 **include a firearm that has been rendered permanently inoperable.**

20 **“(5) ‘Gun room’ means an area within a building enclosed by walls, a floor and a ceiling,**
21 **including a closet, that has all entrances secured by a tamper-resistant lock, that is kept**
22 **locked at all times when unoccupied and that is used for:**

23 **“(a) The storage of firearms, ammunition, components of firearms or ammunition, or**
24 **equipment for firearm-related activities including but not limited to reloading ammunition,**
25 **gunsmithing and firearm cleaning and maintenance; or**

26 **“(b) Conducting firearm-related activities, including but not limited to reloading ammu-**
27 **nition, gunsmithing and firearm cleaning and maintenance.**

28 **“(6) ‘Handgun’ has the meaning given that term in ORS 166.210.**

29 **“(7) ‘Law enforcement agency’ has the meaning given that term in ORS 166.525.**

30 **“(8) ‘Minor’ means a person under 18 years of age.**

31 **“(9) ‘Possessor’ means a person who possesses a firearm with permission from the owner**
32 **of the firearm for a period of time when the owner is not present.**

33 **“(10) ‘Trigger or cable lock’ means:**

34 **“(a) A device that, when installed in a firearm, is designed to prevent the firearm from**
35 **being operated without first deactivating the device; or**

36 **“(b) A device incorporated into the design of the firearm that is designed to prevent the**
37 **operation of the firearm by any person not having access to the device.**

38
39 “(Storage)

40
41 **“SECTION 3. (1)(a) An owner or possessor of a firearm shall, at all times that the**
42 **firearm is not carried by or under the control of the owner, possessor or authorized person,**
43 **secure the firearm:**

44 **“(A) With an engaged trigger or cable lock;**

45 **“(B) In a locked container; or**

1 a prop in the making of a motion picture or a television, digital or similar production.

2 “(b) A transfer that occurs when a firearm is taken from the owner or possessor of the
3 firearm by force.

4
5 “(Loss or Theft Reporting)
6

7 “**SECTION 5.** (1)(a) A person who owns, possesses or controls a firearm shall report the
8 loss or theft of the firearm to a law enforcement agency in the jurisdiction in which the loss
9 or theft occurred as soon as practicable but not later than within 72 hours of the time the
10 person knew or reasonably should have known of the loss or theft.

11 “(b) If a means of reporting a loss or theft of a firearm within 72 hours is not reasonably
12 available, the person who owned, possessed or controlled the firearm that was lost or stolen
13 must report the loss or theft within 24 hours of the means of reporting becoming available.

14 “(c) A person may include the serial number of the firearm in a report under this sub-
15 section.

16 “(2)(a) A violation of subsection (1) of this section is a Class B violation.

17 “(b) Each firearm for which a person does not make the report within the time required
18 by subsection (1) of this section constitutes a separate violation.

19 “(c) A person who knowingly provides false information in a report required by sub-
20 section (1) of this section commits the crime of initiating a false report under ORS 162.375.

21 “(3) If a lost or stolen firearm is used to injure a person or property and the person who
22 owned, possessed or controlled the firearm at the time of the loss or theft did not report the
23 loss or theft as required by subsection (1) of this section, in an action against the person
24 who owned, possessed or controlled the firearm at the time of the loss or theft to recover
25 damages for the injury, the violation constitutes negligence per se for two years from the
26 expiration of the time limit for reporting or until the loss or theft report is made, whichever
27 occurs sooner. The presumption of negligence may not be overcome by a showing that the
28 person acted reasonably.

29 “(4) Subsection (3) of this section does not apply if the injury results from a lawful act
30 of self-defense or defense of another person.

31 “(5)(a) Within 24 hours of receiving a report under subsection (1) of this section, a law
32 enforcement agency shall create a record concerning the lost or stolen firearm in the Law
33 Enforcement Data System or another electronic database as determined by the Department
34 of State Police.

35 “(b) A law enforcement agency is exempt from the obligation described in paragraph (a)
36 of this subsection if the agency is unable to create a record concerning the lost or stolen
37 firearm in the electronic database due to insufficient information.

38 “(c) The department may adopt rules to carry out the provisions of this subsection.
39

40 “(Supervision of Minor)
41

42 “**SECTION 6.** (1) Except as provided in subsections (3) and (4) of this section, a person
43 who delivers or otherwise transfers a firearm to a minor shall directly supervise the minor’s
44 use of the firearm.

45 “(2)(a) If a person delivers or otherwise transfers a firearm to a minor and fails to di-

1 rectly supervise the minor's use of the firearm as required by subsection (1) of this section,
2 in an action against the person to recover damages for injury to a person or property caused
3 by the minor's use of the firearm, the failure to supervise constitutes negligence per se, and
4 the presumption of negligence may not be overcome by a showing that the person acted
5 reasonably.

6 "(b) Paragraph (a) of this subsection does not apply if the injury results from a lawful
7 act of self-defense or defense of another person.

8 "(3) A person who delivers or otherwise transfers a firearm to a minor may delegate to
9 another person, with the consent of the other person and the minor's parent or guardian,
10 the duty to supervise the minor's use of the firearm. If the duty to supervise is delegated
11 under this subsection, subsection (2) of this section applies to the person assuming the duty
12 to supervise.

13 "(4)(a) This section does not apply, with respect to a particular firearm other than a
14 handgun, if:

15 "(A) The firearm is transferred to a minor in accordance with ORS 166.470, and, as a
16 result of the transfer, the minor is the owner of the firearm; or

17 "(B) The firearm is temporarily transferred to a minor by the minor's parent or guardian
18 or by another person with the consent of the minor's parent or guardian, for the purpose
19 of hunting in accordance with ORS 497.360, hunting of a predatory animal as defined in ORS
20 610.002 or target shooting at a shooting range, shooting gallery or other area designed for
21 the purpose of target shooting.

22 "(b) The exception described in paragraph (a)(B) of this subsection applies only during the
23 time in which the minor is engaged in activities related to hunting or target shooting.

24
25 "(Gun Dealer Notice)

26
27 "SECTION 7. A gun dealer shall post in a prominent location in the gun dealer's place
28 of business a notice, in block letters not less than one inch in height, that states, "The pur-
29 chaser of a firearm has an obligation to store firearms in a safe manner and to prevent un-
30 supervised access to a firearm by a minor. If a minor or unauthorized person obtains access
31 to a firearm and the owner failed to store the firearm in a safe manner, the owner may be
32 in violation of the law."

33
34 "**REGULATION OF FIREARMS IN PUBLIC BUILDINGS**

35
36 "SECTION 8. (1) The governing board of a public university listed in ORS 352.002, the
37 Oregon Health and Science University Board of Directors, the governing board of a commu-
38 nity college or a district school board as defined in ORS 332.002 may adopt a policy providing
39 that the affirmative defense described in ORS 166.370 (3)(g), concerning persons licensed to
40 carry a concealed handgun under ORS 166.291 and 166.292, does not apply to the possession
41 of firearms on the grounds of the schools controlled by the board.

42 "(2) A board that adopts a policy under this section shall:

43 "(a) Post a clearly visible sign, at all normal points of entry to the school grounds subject
44 to the policy described in subsection (1) of this section, indicating that the affirmative de-
45 fense described in ORS 166.370 (3)(g) does not apply.

1 **“(b) Post a notice on the board’s website identifying all school grounds subject to the**
2 **policy described in subsection (1) of this section.**

3 **“SECTION 9.** ORS 166.360 is amended to read:

4 “166.360. As used in ORS 166.360 to 166.380, unless the context requires otherwise:

5 “(1) ‘Capitol building’ means the Capitol, the State Office Building, the State Library Building,
6 the Labor and Industries Building, the State Transportation Building, the Agriculture Building or
7 the Public Service Building and includes any new buildings which may be constructed on the same
8 grounds as an addition to the group of buildings listed in this subsection.

9 “(2) ‘Court facility’ means a courthouse or that portion of any other building occupied by a
10 circuit court, the Court of Appeals, the Supreme Court or the Oregon Tax Court or occupied by
11 personnel related to the operations of those courts, or in which activities related to the operations
12 of those courts take place.

13 “(3) ‘Judge’ means a judge of a circuit court, the Court of Appeals, the Supreme Court, the
14 Oregon Tax Court, a municipal court, a probate court or a juvenile court or a justice of the peace.

15 “(4) ‘Judicial district’ means a circuit court district established under ORS 3.012 or a justice of
16 the peace district established under ORS 51.020.

17 “(5) ‘Juvenile court’ has the meaning given that term in ORS 419A.004.

18 “(6) ‘Loaded firearm’ means:

19 “(a) A breech-loading firearm in which there is an unexpended cartridge or shell in or attached
20 to the firearm including but not limited to, in a chamber, magazine or clip which is attached to the
21 firearm.

22 “(b) A muzzle-loading firearm which is capped or primed and has a powder charge and ball, shot
23 or projectile in the barrel or cylinder.

24 “(7) ‘Local court facility’ means the portion of a building in which a justice court, a municipal
25 court, a probate court or a juvenile court conducts business, during the hours in which the court
26 operates.

27 “(8) ‘Probate court’ has the meaning given that term in ORS 111.005.

28 “(9) ‘Public building’ means:

29 “(a) A hospital, a capitol building, a public or private school, as defined in ORS 339.315, a col-
30 lege or university, a city hall or the residence of any state official elected by the state at large, and
31 the grounds adjacent to each such building. The term also includes that portion of any other build-
32 ing occupied by an agency of the state or [*a municipal corporation, as defined*] **by a city, a county,**
33 **a district as defined in ORS 198.010 or any other entity that falls within the definition of**
34 **‘municipal corporation’** in ORS 297.405, other than a court facility[.]; **or**

35 **“(b) The passenger terminal of a commercial service airport with over one million pas-**
36 **senger boardings per year.**

37 “(10) ‘Weapon’ means:

38 “(a) A firearm;

39 “(b) Any dirk, dagger, ice pick, slingshot, metal knuckles or any similar instrument or a knife,
40 other than an ordinary pocketknife with a blade less than four inches in length, the use of which
41 could inflict injury upon a person or property;

42 “(c) Mace, tear gas, pepper mace or any similar deleterious agent as defined in ORS 163.211;

43 “(d) An electrical stun gun or any similar instrument;

44 “(e) A tear gas weapon as defined in ORS 163.211;

45 “(f) A club, bat, baton, billy club, bludgeon, knobkerrie, nunchaku, nightstick, truncheon or any

1 similar instrument, the use of which could inflict injury upon a person or property; or

2 “(g) A dangerous or deadly weapon as those terms are defined in ORS 161.015.

3 “**SECTION 10.** ORS 166.370 is amended to read:

4 “166.370. (1)(a) Any person who intentionally possesses a loaded or unloaded firearm or any
5 other instrument used as a dangerous weapon, while in or on a public building, shall upon conviction
6 be guilty of a Class C felony.

7 “(b) **Notwithstanding paragraph (a) of this subsection, in a prosecution under this section**
8 **for the possession of a firearm within the Capitol, within the passenger terminal of a com-**
9 **mercial service airport with over one million passenger boardings per year or on school**
10 **grounds subject to a policy described in section 8 of this 2021 Act, if the person proves by a**
11 **preponderance of the evidence that, at the time of the possession, the person was licensed**
12 **under ORS 166.291 and 166.292 to carry a concealed handgun, upon conviction the person is**
13 **guilty of a Class A misdemeanor.**

14 “(2)(a) Except as otherwise provided in paragraph (b) of this subsection, a person who inten-
15 tionally possesses:

16 “(A) A firearm in a court facility is guilty, upon conviction, of a Class C felony. A person who
17 intentionally possesses a firearm in a court facility shall surrender the firearm to a law enforcement
18 officer.

19 “(B) A weapon, other than a firearm, in a court facility may be required to surrender the
20 weapon to a law enforcement officer or to immediately remove it from the court facility. A person
21 who fails to comply with this subparagraph is guilty, upon conviction, of a Class C felony.

22 “(C) A firearm in a local court facility is guilty, upon conviction, of a Class C felony if, prior
23 to the offense, the presiding judge of the local court facility entered an order prohibiting firearms
24 in the area in which the court conducts business and during the hours in which the court operates.

25 “(b) The presiding judge of a judicial district or a municipal court may enter an order permitting
26 the possession of specified weapons in a court facility.

27 “(c) Within a shared court facility, the presiding judge of a municipal court or justice of the
28 peace district may not enter an order concerning the possession of weapons in the court facility that
29 is in conflict with an order entered by the presiding judge of the circuit court.

30 “(3) Subsection (1)(a) of this section does not apply to:

31 “(a) A police officer or reserve officer, as those terms are defined in ORS 181A.355.

32 “(b) A parole and probation officer, as defined in ORS 181A.355, while the parole and probation
33 officer is acting within the scope of employment.

34 “(c) A federal officer, as defined in ORS 133.005, or a certified reserve officer or corrections
35 officer, as those terms are defined in ORS 181A.355, while the federal officer, certified reserve officer
36 or corrections officer is acting within the scope of employment.

37 “(d) A person summoned by an officer described in paragraph (a), (b) or (c) of this subsection
38 to assist in making an arrest or preserving the peace, while the summoned person is engaged in
39 assisting the officer.

40 “(e) An honorably retired law enforcement officer.

41 “(f) An active or reserve member of the military forces of this state or the United States, when
42 engaged in the performance of duty.

43 “(g) A person who is licensed under ORS 166.291 and 166.292 to carry a concealed handgun,
44 **except as provided in subsection (1)(b) of this section.**

45 “(h) A person who is authorized by the officer or agency that controls the public building to

1 possess a firearm or dangerous weapon in that public building.

2 “(i) An employee of the United States Department of Agriculture, acting within the scope of
3 employment, who possesses a firearm in the course of the lawful taking of wildlife.

4 “(j) Possession of a firearm on school property if the firearm:

5 “(A) Is possessed by a person who is not otherwise prohibited from possessing the firearm; and

6 “(B) Is unloaded and locked in a motor vehicle.

7 “(k) **A person who possesses a firearm in the passenger terminal of a commercial service**
8 **airport, if the firearm is unloaded and in a locked hard-sided container for the purposes of**
9 **transporting the firearm as checked baggage in accordance with federal law.**

10 “(4)(a) **Except as provided in subsection (1)(b) of this section**, the exceptions listed in sub-
11 section (3)(d) to [(j)] (k) of this section constitute affirmative defenses to a charge of violating sub-
12 section (1)(a) of this section.

13 “(b) A person may not use the affirmative defense described in subsection (3)(e) of this section
14 if the person has been convicted of an offense that would make the person ineligible to obtain a
15 concealed handgun license under ORS 166.291 and 166.292.

16 “(5)(a) Any person who knowingly, or with reckless disregard for the safety of another, dis-
17 charges or attempts to discharge a firearm at a place that the person knows is a school shall upon
18 conviction be guilty of a Class C felony.

19 “(b) Paragraph (a) of this subsection does not apply to the discharge of a firearm:

20 “(A) As part of a program approved by a school in the school by an individual who is partic-
21 ipating in the program;

22 “(B) By a law enforcement officer acting in the officer’s official capacity; or

23 “(C) By an employee of the United States Department of Agriculture, acting within the scope
24 of employment, in the course of the lawful taking of wildlife.

25 “(6) Any weapon carried in violation of this section is subject to the forfeiture provisions of ORS
26 166.279.

27 “(7) Notwithstanding the fact that a person’s conduct in a single criminal episode constitutes a
28 violation of both subsections (1) and (5) of this section, the district attorney may charge the person
29 with only one of the offenses.

30 “(8) As used in this section, ‘dangerous weapon’ means a dangerous weapon as that term is de-
31 fined in ORS 161.015.

32 “**SECTION 11.** ORS 166.262 is amended to read:

33 “166.262. A peace officer may not arrest or charge a person for violating ORS 166.250 (1)(a) or
34 (b) or 166.370 (1)(a) if the person has in the person’s immediate possession:

35 “(1) A valid license to carry a firearm as provided in ORS 166.291 and 166.292, **unless the**
36 **person possesses a firearm within the Capitol, within the passenger terminal of a commercial**
37 **service airport with over one million passenger boardings per year or on school grounds**
38 **subject to a policy described in section 8 of this 2021 Act;**

39 “(2) Proof that the person is a law enforcement officer; or

40 “(3) Proof that the person is an honorably retired law enforcement officer, unless the person has
41 been convicted of an offense that would make the person ineligible to obtain a concealed handgun
42 license under ORS 166.291 and 166.292.

43
44 **“CONCEALED HANDGUN LICENSE FEES**
45

1 “**SECTION 12.** ORS 166.291 is amended to read:

2 “166.291. (1) The sheriff of a county, upon a person’s application for an Oregon concealed
3 handgun license, upon receipt of the appropriate fees and after compliance with the procedures set
4 out in this section, shall issue the person a concealed handgun license if the person:

5 “(a)(A) Is a citizen of the United States; or

6 “(B) Is a legal resident alien who can document continuous residency in the county for at least
7 six months and has declared in writing to the United States Citizenship and Immigration Services
8 the intent to acquire citizenship status and can present proof of the written declaration to the
9 sheriff at the time of application for the license;

10 “(b) Is at least 21 years of age;

11 “(c) Is a resident of the county;

12 “(d) Has no outstanding warrants for arrest;

13 “(e) Is not free on any form of pretrial release;

14 “(f) Demonstrates competence with a handgun by any one of the following:

15 “(A) Completion of any hunter education or hunter safety course approved by the State De-
16 partment of Fish and Wildlife or a similar agency of another state if handgun safety was a compo-
17 nent of the course;

18 “(B) Completion of any National Rifle Association firearms safety or training course if handgun
19 safety was a component of the course;

20 “(C) Completion of any firearms safety or training course or class available to the general public
21 offered by law enforcement, community college, or private or public institution or organization or
22 firearms training school utilizing instructors certified by the National Rifle Association or a law
23 enforcement agency if handgun safety was a component of the course;

24 “(D) Completion of any law enforcement firearms safety or training course or class offered for
25 security guards, investigators, reserve law enforcement officers or any other law enforcement offi-
26 cers if handgun safety was a component of the course;

27 “(E) Presents evidence of equivalent experience with a handgun through participation in or-
28 ganized shooting competition or military service;

29 “(F) Is licensed or has been licensed to carry a firearm in this state, unless the license has been
30 revoked; or

31 “(G) Completion of any firearms training or safety course or class conducted by a firearms in-
32 structor certified by a law enforcement agency or the National Rifle Association if handgun safety
33 was a component of the course;

34 “(g) Has never been convicted of a felony or found guilty, except for insanity under ORS 161.295,
35 of a felony;

36 “(h) Has not been convicted of a misdemeanor or found guilty, except for insanity under ORS
37 161.295, of a misdemeanor within the four years prior to the application, including a misdemeanor
38 conviction for the possession of marijuana as described in paragraph (L) of this subsection;

39 “(i) Has not been committed to the Oregon Health Authority under ORS 426.130;

40 “(j) Has not been found to be a person with mental illness and is not subject to an order under
41 ORS 426.130 that the person be prohibited from purchasing or possessing a firearm as a result of
42 that mental illness;

43 “(k) Has been discharged from the jurisdiction of the juvenile court for more than four years if,
44 while a minor, the person was found to be within the jurisdiction of the juvenile court for having
45 committed an act that, if committed by an adult, would constitute a felony or a misdemeanor in-

1 involving violence, as defined in ORS 166.470;

2 “(L) Has not been convicted of an offense involving controlled substances or participated in a
3 court-supervised drug diversion program, except this disability does not operate to exclude a person
4 if:

5 “(A) The person can demonstrate that the person has been convicted only once of a marijuana
6 possession offense that constituted a misdemeanor or violation under the law of the jurisdiction of
7 the offense, and has not completed a drug diversion program for a marijuana possession offense that
8 constituted a misdemeanor or violation under the law of the jurisdiction of the offense; or

9 “(B) The person can demonstrate that the person has only once completed a drug diversion
10 program for a marijuana possession offense that constituted a misdemeanor or violation under the
11 law of the jurisdiction of the offense, and has not been convicted of a marijuana possession offense
12 that constituted a misdemeanor or violation under the law of the jurisdiction of the offense;

13 “(m) Is not subject to a citation issued under ORS 163.735 or an order issued under ORS 30.866,
14 107.700 to 107.735 or 163.738;

15 “(n) Has not received a dishonorable discharge from the Armed Forces of the United States;

16 “(o) Is not required to register as a sex offender in any state; and

17 “(p) Is not presently subject to an order under ORS 426.133 prohibiting the person from pur-
18 chasing or possessing a firearm.

19 “(2) A person who has been granted relief under ORS 166.273, 166.274 or 166.293 or 18 U.S.C.
20 925(c) or has had the person’s record expunged under the laws of this state or equivalent laws of
21 other jurisdictions is not subject to the disabilities in subsection (1)(g) to (L) of this section.

22 “(3) Before the sheriff may issue a license:

23 “(a) The application must state the applicant’s legal name, current address and telephone num-
24 ber, date and place of birth, hair and eye color and height and weight. The application must also list
25 the applicant’s residence address or addresses for the previous three years. The application must
26 contain a statement by the applicant that the applicant meets the requirements of subsection (1)
27 of this section. The application may include the Social Security number of the applicant if the applicant
28 voluntarily provides this number. The application must be signed by the applicant.

29 “(b) The applicant must submit to fingerprinting and photographing by the sheriff. The sheriff
30 shall fingerprint and photograph the applicant and shall conduct any investigation necessary to
31 corroborate the requirements listed under subsection (1) of this section. If a nationwide criminal
32 records check is necessary, the sheriff shall request the Department of State Police to conduct the
33 check, including fingerprint identification, through the Federal Bureau of Investigation. The Federal
34 Bureau of Investigation shall return the fingerprint cards used to conduct the criminal records
35 check and may not keep any record of the fingerprints. The Department of State Police shall report
36 the results of the fingerprint-based criminal records check to the sheriff. The Department of State
37 Police shall also furnish the sheriff with any information about the applicant that the Department
38 of State Police may have in its possession including, but not limited to, manual or computerized
39 criminal offender information.

40 “(4) Application forms for concealed handgun licenses shall be supplied by the sheriff upon re-
41 quest. The forms shall be uniform throughout this state in substantially the following form:

42 “

43
44 APPLICATION FOR LICENSE TO CARRY
45 CONCEALED HANDGUN

Date _____

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

I hereby declare as follows:

I am a citizen of the United States or a legal resident alien who can document continuous residency in the county for at least six months and have declared in writing to the United States Citizenship and Immigration Services my intention to become a citizen and can present proof of the written declaration to the sheriff at the time of this application. I am at least 21 years of age. I have been discharged from the jurisdiction of the juvenile court for more than four years if, while a minor, I was found to be within the jurisdiction of the juvenile court for having committed an act that, if committed by an adult, would constitute a felony or a misdemeanor involving violence, as defined in ORS 166.470. I have never been convicted of a felony or found guilty, except for insanity under ORS 161.295, of a felony in the State of Oregon or elsewhere. I have not, within the last four years, been convicted of a misdemeanor or found guilty, except for insanity under ORS 161.295, of a misdemeanor. Except as provided in ORS 166.291 (1)(L), I have not been convicted of an offense involving controlled substances or completed a court-supervised drug diversion program. There are no outstanding warrants for my arrest and I am not free on any form of pretrial release. I have not been committed to the Oregon Health Authority under ORS 426.130, nor have I been found to be a person with mental illness and presently subject to an order prohibiting me from purchasing or possessing a firearm because of mental illness. I am not under a court order to participate in assisted outpatient treatment that includes an order prohibiting me from purchasing or possessing a firearm. If any of the previous conditions do apply to me, I have been granted relief or wish to petition for relief from the disability under ORS 166.273, 166.274 or 166.293 or 18 U.S.C. 925(c) or have had the records expunged. I am not subject to a citation issued under ORS 163.735 or an order issued under ORS 30.866, 107.700 to 107.735 or 163.738. I have never received a dishonorable discharge from the Armed Forces of the United States. I am not required to register as a sex offender in any state. I understand I will be fingerprinted and photographed.

Legal name _____
Age _____ Date of birth _____
Place of birth _____
Social Security number _____

(Disclosure of your Social Security account number is voluntary. Solicitation of the number is authorized under ORS 166.291. It will be used only as a means of identification.)

Proof of identification (Two pieces of current identification are required, one of which must bear a photograph of the applicant. The type of identification and the number on the identification are to be filled in by the sheriff.):

- 1. _____
- 2. _____

Height _____ Weight _____
Hair color _____ Eye color _____

Current address _____

(List residence addresses for the past three years on the back.)

1 City _____ County _____ Zip _____

2 Phone _____

3

4 I have read the entire text of this application, and the statements therein are correct and true.
5 (Making false statements on this application is a misdemeanor.)

6

7

(Signature of Applicant)

8

9 Character references.

10

11

Name: Address

12

13

Name: Address

14

15 Approved _____ Disapproved _____ by _____

16

17 Competence with handgun demonstrated by _____ (to be filled in by sheriff)

18

Date _____ Fee Paid _____

19

License No. _____

20

“ _____

21

22 “(5)(a) Fees for concealed handgun licenses are:

23

“(A) \$15 to the Department of State Police for conducting the fingerprint check of the applicant.

24

“(B) [\$50] **\$100** to the sheriff for the **initial** issuance [or *renewal*] of a concealed handgun license.

25

“(C) **\$75 to the sheriff for the renewal of a concealed handgun license.**

26

“[(C)] (D) \$15 to the sheriff for the duplication of a license because of loss or change of address.

27

“(b) The sheriff may enter into an agreement with the Department of Transportation to produce
28 the concealed handgun license.

29

“(6) No civil or criminal liability shall attach to the sheriff or any authorized representative
30 engaged in the receipt and review of, or an investigation connected with, any application for, or in
31 the issuance, denial or revocation of, any license under ORS 166.291 to 166.295 as a result of the
32 lawful performance of duties under those sections.

33

“(7) Immediately upon acceptance of an application for a concealed handgun license, the sheriff
34 shall enter the applicant’s name into the Law Enforcement Data System indicating that the person
35 is an applicant for a concealed handgun license or is a license holder.

36

“(8) The county sheriff may waive the residency requirement in subsection (1)(c) of this section
37 for a resident of a contiguous state who has a compelling business interest or other legitimate
38 demonstrated need.

39

“(9) For purposes of subsection (1)(c) of this section, a person is a resident of a county if the
40 person:

41

“(a) Has a current Oregon driver license issued to the person showing a residence address in
42 the county;

43

“(b) Is registered to vote in the county and has a voter notification card issued to the person
44 under ORS 247.181 showing a residence address in the county;

45

“(c) Has documentation showing that the person currently leases or owns real property in the

1 county; or

2 “(d) Has documentation showing that the person filed an Oregon tax return for the most recent
3 tax year showing a residence address in the county.

4 “(10) As used in this section, ‘drug diversion program’ means a program in which a defendant
5 charged with a marijuana possession offense completes a program under court supervision and in
6 which the marijuana possession offense is dismissed upon successful completion of the diversion
7 program.

8 “**SECTION 13.** The amendments to ORS 166.291 by section 12 of this 2021 Act apply to
9 applications for new concealed handgun licenses and requests for license renewal submitted
10 on or after the effective date of this 2021 Act.

11

12 “CAPTIONS

13

14 “**SECTION 14.** The unit captions used in this 2021 Act are provided only for the conven-
15 ience of the reader and do not become part of the statutory law of this state or express any
16 legislative intent in the enactment of this 2021 Act.

17

18 “EFFECTIVE DATE

19

20 “**SECTION 15.** This 2021 Act takes effect on the 91st day after the date on which the 2021
21 regular session of the Eighty-first Legislative Assembly adjourns sine die.”

22
