XX/RC

SENATE STATE OF MINNESOTA NINETIETH SESSION

S.F. No. 3279

(SENATE AUTHORS: LITTLE, Jensen, Anderson, P. and Kent)			
DATE	D-PG	OFFICIAL STATUS	
03/14/2018		roduction and first reading	
	Re	ferred to Judiciary and Public Safety Finance and Policy	

1.1	A bill for an act
1.2 1.3	relating to public safety; requiring criminal background checks for firearm transfers; excepting certain transfers; amending Minnesota Statutes 2016, sections 609.66, by adding a subdivision (24.7122, subdivision 12) propaging as ding for new law
1.4 1.5 1.6	by adding a subdivision; 624.7132, subdivision 12; proposing coding for new law in Minnesota Statutes, chapter 624; repealing Minnesota Statutes 2016, sections 609.66, subdivision 1f; 624.7132, subdivision 14.
1.7	BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF MINNESOTA:
1.8	Section 1. Minnesota Statutes 2016, section 609.66, is amended by adding a subdivision
1.9	to read:
1.10	Subd. 1i. Transfer without background check. A transferor who voluntarily transfers
1.11	a firearm, or a transferee who voluntarily receives a firearm, in violation of section 624.7134:
1.12	(1) for a first conviction, is guilty of a gross misdemeanor; and
1.13	(2) for a second or subsequent conviction, is guilty of a felony and may be sentenced to
1.14	imprisonment for not more than two years or to payment of a fine of not more than \$5,000,
1.15	<u>or both.</u>
1.16	Sec. 2. Minnesota Statutes 2016, section 624.7132, subdivision 12, is amended to read:
1.17	Subd. 12. Exclusions. Except as otherwise provided in section 609.66, subdivision 1f
1.18	1i, this section shall not apply to transfers of antique firearms as curiosities or for their
1.19	historical significance or value, transfers to or between federally licensed firearms dealers,
1.20	transfers by order of court, involuntary transfers, transfers at death or the following transfers:
1.21	(1) a transfer by a person other than a federally licensed firearms dealer;

	03/07/18	REVISOR	XX/RC	18-6807	as introduced
2.1	(2) a transfer	facilitated by a	federally license	ed firearms dealer as provid	led in section
2.2	(2) <u>a transfer</u> 624.7134;				
2.3		a prospective tr	ansferee if the los	in is intended for a period o	of no more than
2.3	one day;				
		1	· · , ,•	·1·/ / 1 1/	
2.5	· · ·		or semiautomati litioning or remo	c military-style assault wea	pon to a person
2.6		-	-	-	
2.7	· · ·	-		urse designed to teach mar	-
2.8	safety with a pis	tol and approve	d by the commis	sioner of natural resources;	3
2.9	(5) <u>(6)</u> a loan	between person	ns at a firearms c	ollectors exhibition;	
2.10	(6) <u>(7)</u> a loan	between persor	ns lawfully engag	ed in hunting or target shoc	oting if the loan
2.11	is intended for a	period of no me	ore than 12 hours	5,	
2.12	(7) <u>(8)</u> a loan	between law ei	nforcement office	ers who have the power to	make arrests
2.13	other than citize	n arrests; and			
2.14	(8) (9) a loan	between employ	yees or between th	ne employer and an employ	ee in a business
2.15	if the employee	is required to ca	rry a pistol or ser	niautomatic military-style a	assault weapon
2.16	by reason of emp	ployment and is	the holder of a v	valid permit to carry a pisto	J.
	~				
2.17	•	-	CRS BY UNLIC	ENSED PERSONS; BAC	KGROUND
2.18	CHECK REQU	JIKED.			
2.19			(a) As used in thi	s section, the following ter	ms have the
2.20	meanings given	them.			
2.21	(b) "Federall	y licensed firear	rms dealer" mear	as a person who is licensed	by the United
2.22	States Departme	nt of Justice, Bu	reau of Alcohol,	Tobacco, Firearms and Ex	plosives, under
2.23	United States Co	ode, title 18, sec	tion 923(a).		
2.24	(c) "Firearm'	' has the meanir	ng given in sectio	on 609.666, subdivision 1, j	oaragraph (a).
2.25	(d) "Law enf	orcement agenc	y" has the meani	ng given in section 626.84,	subdivision 1,
2.26	paragraph (f).				
2.27	(e) "Peace of	ficer" has the m	eaning given in s	section 626.84, subdivision	1, paragraph
2.28	<u>(c).</u>				
2.29	(f) "Person"	means an indivi	dual; corporation	a; business trust; estate; trus	st; partnership;
2.30	limited liability c	company; associ	ation; joint ventu	re; government; governmen	tal subdivision,
2.31	agency, or instru	mentality; or ar	ny other legal or o	commercial entity.	

3.1	(g) "Transfer" means a sale, gift, loan, assignment, or other delivery to another, whether
3.2	or not for consideration, of a firearm.
3.3	(h) "Transferee" means an unlicensed person who wishes or intends to receive a transfer
3.4	from another unlicensed person, whether or not for consideration.
3.5	(i) "Transferor" means an unlicensed person who wishes or intends to make a transfer
3.6	to another unlicensed person, whether or not for consideration.
3.7	(j) "Unlicensed person" means a person who does not hold a license under United States
3.8	Code, title 18, section 923(a).
3.9	Subd. 2. Background check required. Except as provided in this section:
3.10	(1) each transfer of a firearm occurring in whole or in part in the state shall be preceded
3.11	by a background check on the transferee; and
3.12	(2) no transferor shall transfer a firearm, and no transferee shall receive a firearm, unless
3.12	the transferee first complies with this section.
5.15	· · · · · · · · · · · · · · · · · · ·
3.14	Subd. 3. Background check conducted by federally licensed firearms dealer. Where
3.15	both parties to a prospective firearm transfer are unlicensed persons, the transferor and
3.16	transferee shall appear jointly before a federally licensed firearms dealer with the firearm
3.17	and request that the federally licensed firearms dealer conduct a background check on the
3.18	transferee and facilitate the transfer.
3.19	Subd. 4. Compliance with law. Except as otherwise provided in this section, a federally
3.20	licensed firearms dealer who agrees to facilitate a transfer under this section shall:
3.21	(1) process the transfer as though transferring the firearm from its own inventory to the
3.22	transferee; and
3.23	(2) comply with all requirements of federal and state law that would apply if the firearms
3.24	dealer were making the transfer, including at a minimum all background check and record
3.25	keeping requirements.
3.26	Subd. 5. Transfer prohibited. If the transferee is prohibited by federal law from
3.27	purchasing or possessing the firearm, or not entitled under state law to possess the firearm,
3.28	neither the federally licensed firearms dealer nor the transferor shall transfer the firearm to
3.29	the transferee.
3.30	Subd. 6. Leaving firearm with federally licensed dealer. Notwithstanding any other
3.31	law to the contrary, this section shall not prevent the transferor from:

03/07/18

REVISOR

XX/RC

18-6807

as introduced

4.1	(1) removing the firearm from the premises of the federally licensed firearms dealer, or
4.2	the gun show or event where the federally licensed firearms dealer is conducting business,
4.3	as applicable, while the background check is being conducted, provided that the transferor
4.4	must return to the federally licensed firearms dealer with the transferee before the transfer
4.5	takes place, and the federally licensed firearms dealer must take possession of the firearm
4.6	in order to complete the transfer; and
4.7	(2) removing the firearm from the business premises of the federally licensed firearms
4.8	dealer if the results of the background check indicate the transferee is prohibited by federal
4.9	law from purchasing or possessing the firearm, or not entitled under state law to possess
4.10	the firearm.
4.11	Subd. 7. Report of transfer not required. As provided under section 624.7132,
4.12	subdivision 12, clause (1), where both parties to a firearm transfer are unlicensed persons,
4.13	there is no requirement to make a transfer report either for the unlicensed persons or for the
4.14	federally licensed firearms dealer facilitating the transfer.
4.15	Subd. 8. Dealer fee. A federally licensed firearms dealer may charge a reasonable fee
4.16	for conducting a background check and facilitating a transfer between the transferor and
4.17	transferee pursuant to this section.
4.18	Subd. 9. Exclusions. This section shall not apply to the following transfers:
4.18 4.19	Subd. 9. Exclusions. This section shall not apply to the following transfers: (1) a transfer by or to a federally licensed firearms dealer;
4.19	(1) a transfer by or to a federally licensed firearms dealer;
4.19 4.20	 (1) a transfer by or to a federally licensed firearms dealer; (2) a transfer by or to any law enforcement agency or, to the extent an employee of the
4.194.204.21	 (1) a transfer by or to a federally licensed firearms dealer; (2) a transfer by or to any law enforcement agency or, to the extent an employee of the agency is acting within the course and scope of employment and official duties, a peace
4.194.204.214.22	 (1) a transfer by or to a federally licensed firearms dealer; (2) a transfer by or to any law enforcement agency or, to the extent an employee of the agency is acting within the course and scope of employment and official duties, a peace officer; law enforcement officer; corrections officer; member of the armed forces of the
 4.19 4.20 4.21 4.22 4.23 	 (1) a transfer by or to a federally licensed firearms dealer; (2) a transfer by or to any law enforcement agency or, to the extent an employee of the agency is acting within the course and scope of employment and official duties, a peace officer; law enforcement officer; corrections officer; member of the armed forces of the United States, the National Guard, or the Reserves of the United States armed forces; federal
 4.19 4.20 4.21 4.22 4.23 4.24 	(1) a transfer by or to a federally licensed firearms dealer; (2) a transfer by or to any law enforcement agency or, to the extent an employee of the agency is acting within the course and scope of employment and official duties, a peace officer; law enforcement officer; corrections officer; member of the armed forces of the United States, the National Guard, or the Reserves of the United States armed forces; federal law enforcement officer; or security guard employed by a protective agent licensed pursuant
 4.19 4.20 4.21 4.22 4.23 4.24 4.25 	 (1) a transfer by or to a federally licensed firearms dealer; (2) a transfer by or to any law enforcement agency or, to the extent an employee of the agency is acting within the course and scope of employment and official duties, a peace officer; law enforcement officer; corrections officer; member of the armed forces of the United States, the National Guard, or the Reserves of the United States armed forces; federal law enforcement officer; or security guard employed by a protective agent licensed pursuant to chapter 326;
 4.19 4.20 4.21 4.22 4.23 4.24 4.25 4.26 	 (1) a transfer by or to a federally licensed firearms dealer; (2) a transfer by or to any law enforcement agency or, to the extent an employee of the agency is acting within the course and scope of employment and official duties, a peace officer; law enforcement officer; corrections officer; member of the armed forces of the United States, the National Guard, or the Reserves of the United States armed forces; federal law enforcement officer; or security guard employed by a protective agent licensed pursuant to chapter 326; (3) a transfer between immediate family members, which for the purposes of this section
 4.19 4.20 4.21 4.22 4.23 4.24 4.25 4.26 4.27 	 (1) a transfer by or to a federally licensed firearms dealer; (2) a transfer by or to any law enforcement agency or, to the extent an employee of the agency is acting within the course and scope of employment and official duties, a peace officer; law enforcement officer; corrections officer; member of the armed forces of the United States, the National Guard, or the Reserves of the United States armed forces; federal law enforcement officer; or security guard employed by a protective agent licensed pursuant to chapter 326; (3) a transfer between immediate family members, which for the purposes of this section means spouses, domestic partners, parents, step-parents, children, step-children, siblings,
 4.19 4.20 4.21 4.22 4.23 4.24 4.25 4.26 4.27 4.28 	 (1) a transfer by or to a federally licensed firearms dealer; (2) a transfer by or to any law enforcement agency or, to the extent an employee of the agency is acting within the course and scope of employment and official duties, a peace officer; law enforcement officer; corrections officer; member of the armed forces of the United States, the National Guard, or the Reserves of the United States armed forces; federal law enforcement officer; or security guard employed by a protective agent licensed pursuant to chapter 326; (3) a transfer between immediate family members, which for the purposes of this section means spouses, domestic partners, parents, step-parents, children, step-children, siblings, step-siblings, grandparents, step-grandparents, grandchildren, and step-grandchildren;
 4.19 4.20 4.21 4.22 4.23 4.24 4.25 4.26 4.27 4.28 4.29 	 (1) a transfer by or to a federally licensed firearms dealer; (2) a transfer by or to any law enforcement agency or, to the extent an employee of the agency is acting within the course and scope of employment and official duties, a peace officer; law enforcement officer; corrections officer; member of the armed forces of the United States, the National Guard, or the Reserves of the United States armed forces; federal law enforcement officer; or security guard employed by a protective agent licensed pursuant to chapter 326; (3) a transfer between immediate family members, which for the purposes of this section means spouses, domestic partners, parents, step-parents, children, step-children, siblings, step-siblings, grandparents, step-grandparents, grandchildren, and step-grandchildren; (4) a transfer to an executor, administrator, trustee, or personal representative of an estate
 4.19 4.20 4.21 4.22 4.23 4.24 4.25 4.26 4.27 4.28 4.29 4.30 	 (1) a transfer by or to a federally licensed firearms dealer; (2) a transfer by or to any law enforcement agency or, to the extent an employee of the agency is acting within the course and scope of employment and official duties, a peace officer; law enforcement officer; corrections officer; member of the armed forces of the United States, the National Guard, or the Reserves of the United States armed forces; federal law enforcement officer; or security guard employed by a protective agent licensed pursuant to chapter 326; (3) a transfer between immediate family members, which for the purposes of this section means spouses, domestic partners, parents, step-parents, children, step-children, siblings, step-siblings, grandparents, step-grandparents, grandchildren, and step-grandchildren; (4) a transfer to an executor, administrator, trustee, or personal representative of an estate or a trust that occurs by operation of law upon the death of the former owner of the firearm;

Sec. 3.

	03/07/18	REVISOR	XX/RC	18-6807	as introduced
5.1	by United Sta	ates Code, title 18,	section 921(a)(1	3), who each have in thei	r possession a
5.2	valid collecto	or of curio and relic	s license issued b	y the United States Depar	rtment of Justice,
5.3	Bureau of Al	cohol, Tobacco, Fi	rearms and Expl	osives;	
5.4	(7) a temp	oorary transfer to a	transferee who i	s not prohibited by federa	al law from
5.5	purchasing or	r possessing fireari	ns, and is entitled	l under state law to posses	ss firearms, if the
5.6	transfer:				
5.7	(i) is nece	essary to prevent in	nminent death or	great bodily harm; and	
5.8	<u>(ii) lasts o</u>	nly as long as imm	ediately necessary	y to prevent imminent dea	th or great bodily
5.9	harm; and				
5.10	<u>(8)</u> a temp	oorary transfer if th	e transferor has r	o reason to believe that the	ne transferee will
5.11	use or intend	s to use the firearn	n in the commissi	on of a crime and the trai	nsfer occurs and
5.12	the transferee	e's possession of th	e firearm followi	ng the transfer is only:	
5.13	<u>(i) at a sho</u>	poting range that op	perates in complia	ance with the performance	e standards under
5.14	chapter 87A c	or is a nonconformi	ng use under secti	on 87A.03, subdivision 2;	or, if compliance
5.15	is not require	ed by the governing	g body of the juri	sdiction, at an established	l shooting range
5.16	operated cons	sistently with local	l law in the jurisd	iction;	
5.17	<u>(ii) at a la</u>	wfully organized of	competition invol	ving the use of a firearm,	or while
5.18	participating	in or practicing for	a performance b	y an organized group that	uses firearms as
5.19	part of the pe	erformance;			
5.20	(iii) while	e hunting or trappin	ng if the hunting	or trapping is legal in all	places where the
5.21	transferee po	ssesses the firearm	and the transfere	e holds all licenses or per	mits required for
5.22	hunting or tra	apping; or			
5.23	(iv) while	in the actual prese	ence of the transf	eror; provided that any tra	ansfer under this
5.24	clause is perr	nitted only if the th	ransferor has no r	eason to believe that the	transferee is
5.25	prohibited by	r federal law from b	ouying or possess	ing firearms or not entitle	d under state law
5.26	to possess fir	earms, or if the tran	nsferee is under 1	8 years of age and is rece	iving the firearm
5.27	under direct s	supervision and co	ntrol of an adult,	that the adult is prohibite	d by federal law
5.28	from buying	or possessing firea	urms or not entitle	ed under state law to poss	ess firearms.
5.29	Sec. 4. <u>RE</u>	PEALER.			
5.30	Minnesot	a Statutes 2016, se	ctions 609.66, su	bdivision 1f; and 624.713	32, subdivision
5.31	14, are repeat	led.			

03/07/18	REVISOR	XX/RC	18-6807	as introduced
----------	---------	-------	---------	---------------

6.1 Sec. 5. EFFECTIVE DATE.

- 6.2 Sections 1 to 4 are effective August 1, 2018, and apply to crimes committed on or after
- 6.3 <u>that date.</u>

APPENDIX Repealed Minnesota Statutes: SF3279-0

609.66 DANGEROUS WEAPONS.

Subd. 1f. **Gross misdemeanor; transferring firearm without background check.** A person, other than a federally licensed firearms dealer, who transfers a pistol or semiautomatic military-style assault weapon to another without complying with the transfer requirements of section 624.7132, is guilty of a gross misdemeanor if the transferee possesses or uses the weapon within one year after the transfer in furtherance of a felony crime of violence, and if:

(1) the transferee was prohibited from possessing the weapon under section 624.713 at the time of the transfer; or

(2) it was reasonably foreseeable at the time of the transfer that the transferee was likely to use or possess the weapon in furtherance of a felony crime of violence.

624.7132 REPORT OF TRANSFER.

Subd. 14. **Transfer to unknown party.** (a) No person shall transfer a pistol or semiautomatic military-style assault weapon to another who is not personally known to the transferor unless the proposed transferee presents evidence of identity to the transferor.

(b) No person who is not personally known to the transferor shall become a transferee of a pistol or semiautomatic military-style assault weapon unless the person presents evidence of identity to the transferor.

(c) The evidence of identity shall contain the name, residence address, date of birth, and photograph of the proposed transferee; must be made or issued by or under the authority of the United States government, a state, a political subdivision of a state, a foreign government, a political subdivision of a foreign government, an international governmental or an international quasi-governmental organization; and must be of a type commonly accepted for the purpose of identification of individuals.

(d) A person who becomes a transferee of a pistol or semiautomatic military-style assault weapon in violation of this subdivision is guilty of a misdemeanor.