

6302. Sale or lease of weapons or explosives.

(a) Offense defined. A person is guilty of a misdemeanor of the first degree if he sells or causes to be sold or leases to any person under 18 years of age any deadly weapon, cartridge, gunpowder, or other similar dangerous explosive substance.

(b) Exception. The provisions of subsection (a) shall not prohibit hunting by minors under 18 years of age permitted under Title 34 (relating to game).

6303. Sale of starter pistols.

(a) Offense defined. A person is guilty of a misdemeanor of the first degree if he sells, causes to be sold, gives or furnishes to any person under the age of 18 years, or if he, being under the age of 18 years, purchases, accepts, receives or possesses, any pistol commonly referred to as "starter pistol" specially designed to receive and discharge blank cartridges only or similar pistol.

(b) Exception. Nothing in this section shall prohibit the use of starter pistols for the purpose of starting or officiating at athletic events, use in dramatic productions, or other similar events.

6304. Sale and use of air rifles.

(a) Sale or transfer of air rifles.

(1) It shall be unlawful for any dealer to sell, lend, rent, give, or otherwise transfer an air rifle to any person under the age of 18 years, where the dealer knows, or has reasonable cause to believe, the person to be under 18 years of age, or where such dealer has failed to make reasonable inquiry relative to the age of such person, and such person is under 18 years of age.

(2) It shall be unlawful for any person to sell, give, lend, or otherwise transfer any air rifle to any person under 18 years of age, except where the relationship of parent and child, guardian and ward or adult instructor and pupil exists between such person and the person under 18 years of age.

(b) Carrying or discharging air rifles.

(1) It shall be unlawful for any person under 18 years of age to carry any air rifle on the high-

ways or public lands unless accompanied by an adult, except that a person under 18 years of age may carry such rifle unloaded in a suitable case or securely wrapped.

(2) It shall be unlawful for any person to discharge any air rifle from or across any highway or public land or any public place, except on a properly constructed target range.

(c) Exceptions.

(1) Nothing in this section shall make it unlawful for any person under 18 years of age to have in his possession any air rifle, if it is:

(i) kept within his domicile;

(ii) used by the person under 18 years of age and he is a duly enrolled member of any club, team or society organized for educational purposes and maintaining as part of its facilities or having written permission to use an indoor or outdoor rifle range under the supervision, guidance and instruction of a responsible adult, and then only, if said air rifle is actually being used in connection with the activities of said club, team or society under the supervision of a responsible adult; or

(iii) used in or on any private grounds or residence under circumstances when such air rifle can be fired, discharged or operated in such a manner as not to endanger persons or property, and then only, if it is used in such manner as to prevent the projectile from transversing any grounds or space outside the limits of such grounds or residence.

(2) Nothing in this section shall prohibit sales of air rifles:

(i) By wholesale dealers or jobbers.

(ii) To be shipped out of this Commonwealth.

(iii) To be used at a target range operated in accordance with paragraph (1) of this subsection or by members of the armed services of the United States or veterans' organizations.

(d) Seizure. Any law enforcement officer may seize, take, remove or cause to be removed, at the expense of the owner, all air rifles used or offered for sale in violation of this section.

(e) No preemption. The provisions of any ordinance enacted by any political subdivision

which impose greater restrictions or limitations in respect to the sale and purchase, use or possession of air rifles, than is imposed by this section, shall not be invalidated or affected by this section.

(f) Grading. Any dealer violating the provisions of paragraph (a)(1) of this section shall be guilty of a misdemeanor of the third degree. Any person violating any other provision of this section shall be guilty of a summary offense.

(g) Definitions. As used in this section the following words and phrases shall have the meanings given to them in this subsection:

"Air rifle." Any air gun, air pistol, spring gun, spring pistol, B-B gun, or any implement that is not a firearm, which impels a pellet of any kind with a force that can reasonably be expected to cause bodily harm. The term does not include a paintball gun or paintball marker as defined in section 2707.2 (relating to paintball guns and paintball markers).

"Dealer." Any person engaged in the business of selling at retail or renting any air rifles.

Chapter 73. Trade and Commerce

7306. Incendiary devices.

(a) Offense defined. A person is guilty of a misdemeanor of the first degree if he owns, manufactures, sells, transfers, uses or possesses any incendiary device or similar device or parts thereof, including but not limited to a "Molotov cocktail."

(b) Exception. The provisions of subsection (a) of this section shall not apply to authorized personnel of the United States, the Commonwealth or any political subdivision, who use incendiary devices as part of their duties.

(c) Definition. As used in this section the phrase "incendiary device" means any inflammable liquid enclosed in a readily breakable container that can be equipped with an igniter of any type.

[Current through Act 60 of the 2007 Legislative Session]

PUERTO RICO P.R. Laws

Title 24. Health and Sanitation

Chapter 111. Controlled Substances Act of Puerto Rico

2516. Suspension or revocation of license to drive motor vehicles and license to carry firearms. No person who has been convicted of a felony under this chapter or of any law of the United States or of any state, in connection with narcotic drugs, marihuana, depressant or stimulant substances, as well as of any foreign country and no person who has been declared addicted to narcotic drugs, may obtain a license from the corresponding authority to drive any kind of motor vehicle nor to hold, possess or carry firearms for a term of five (5) years from and after the serving of the sentence imposed by said conviction or after the date of the declaration. Officers or public employees in charge of the issuance of said licenses shall be prevented from extending them, whenever any of the circumstances expressed above may concur in the

applicant [sic] for the license and any such licenses which have been issued prior to the conviction or declaration that the person is addicted to narcotic drugs, shall immediately be cancelled by the corresponding authority. ...

Title 25. Internal Security

Subtitle 1. Generally

Part V. Regulation of Firearms, Explosives, and Other Dangerous Devices

Chapter 51A. Puerto Rico Arms Act of 2000

Subchapter I. Preliminary Provisions

455. Definitions. For the purposes of this chapter, the following terms shall have the meaning stated below:

(a) Law enforcement officer. Means any member or officer of the Government of Puerto Rico or of the United States of America, as well

as any other political subdivision of Puerto Rico or the United States, among whose duties are to make arrests, including, but without being limited to the members of the Rangers Corps of the Department of Natural and Environmental Resources, the Puerto Rico Police, Deputy Police, Municipal Police, investigating agents of the Special Investigations Bureau of the Department of Justice, custodial officials of the Corrections Administration, custodial officials of the Pretrial Services Office, the National Guard while in official duty or practice, the custodial officials of the Juvenile Institutions Administration, the Internal Security Corps of the Ports Authority, the Director of the Drugs and Narcotics Control Division and the controlled substances inspectors of the Mental Health and Addiction Services Administration, the investigating agents of the Deputy Secretary Investigations Office of the Corrections System of the Department of Corrections and Rehabilitation, and the inspectors of the Public Service Commission, as well as the marshals of the General Court of Justice of Puerto

Rico and of the federal court with jurisdiction throughout Puerto Rico, and the internal revenue inspectors of the Department of the Treasury.

(b) **"Machine gun" or "automatic weapon".** Means a weapon of any description, regardless of its size and of the name by which it is designated or known, either loaded or unloaded, that is capable of firing a rapid and repeated or automatic stream of bullets contained in a magazine, ammunition belt or other receptacle, by a single pull of the trigger. The term "machine gun" also includes a submachine gun, as well as any other firearm provided with a magazine to automatically fire all or part of the bullets or ammunition contained in the magazine, belt or any combination of the parts of a firearm, destined to, and with the intention of converting, modifying or altering said weapon to make it a machine gun.

(c) **Weapon.** Means any firearm, blade, or any other type of weapon regardless of its designation.

(d) **Sidearm.** Means a stabbing, cutting or thrusting weapon (cold steel) that can be used as an instrument of aggression capable of inflicting grave bodily injury.

(e) **Firearm.** Means any weapon, regardless of the name by which it is known, designed to be or which may easily be converted to be, or which is capable of firing a round or rounds of ammunition by an explosive charge. This definition does not include those working tools such as, but not limited to, nail guns, when used for work, in the arts or a trade.

(f) **Rifle.** Means any shotgun, rifle or firearm designed to be fired from the shoulder.

(g) **Pneumatic weapon.** Means any weapon, regardless of the name by which it is known, that through the discharge of gas or a mixture of compressed gasses, is capable of firing one (1) or more projectiles.

(h) **Antique firearm. Means:**

(1) any firearm with a rifle matchlock, flintlock, or percussion cap mechanism made in or before 1898; or

(2) any replica of a firearm described in clause (1) above, if said replica:

(A) is not designed or redesigned to use rimfire or conventional centerfire ammunition, or

(B) uses rimfire or conventional centerfire ammunition no longer made in the United States and which cannot be found through normal and ordinary business channels; or

(C) any muzzle loading rifle, muzzle loading shotgun or muzzle loading pistol designed to be used with black gunpowder, or a substitute of black gunpowder, and which is unable to fire fixed ammunition. For the purposes of this clause, the term Antique Firearm shall not include any firearm that includes a frame or receiver, any firearm converted into a muzzle loading weapon, or any muzzle loading weapon that may be converted to be capable of firing fixed ammunition by means replacing the barrel, the bolt, the breech lock, or any combination thereof.

(D) The term fixed ammunition shall mean that which is completely assembled, meaning it is equipped with casing, gun powder, primer and slug.

(i) **Gunsmith.** Means any natural or juridical person who, on his/her own or through agents or employees, purchases, or introduces for sale, changes, exchanges, offers for sale or displays for sale, or has for sale in his/her business establishment, any firearm or ammunition, or who performs any mechanical or cosmetic work for a third party on any firearm or ammunitions.

(j) **Armor piercing.** Means a projectile that can be used in a handgun that is constructed entirely (excluding the presence or traces of other substances) or of a combination of an alloy of tungsten, steel, iron, tin, bronze, cupric beryllium or degraded uranium; or a fully-shielded, greater than twenty-two (22) caliber bullet, designed and intended to be used in a hand gun and whose shielding weighs more than twenty-five percent of its total weight. It excludes the shotgun ammunition required by federal or state environmental laws or hunting regulations for such purposes, a disintegrating bullet designed for target shooting, a projectile whose primary use determined by the Secretary of the Treasury of the United States for sports purposes, or any other projectile or nucleus of a projectile in which said Secretary finds that its main use is for industrial purposes, including a charge used in the digging of oil or gas wells.

(k) **Home.** Is the part of a building that is used or occupied by a single person or family.

(l) **Committee.** Means the Interagency Committee to Fight the Illegal Trafficking of Weapons, established in this chapter.

(m) **Shotgun.** Means a long-barreled firearm with one or more smooth bores, designed to be fired from the shoulder, which can fire cartridges of one (1) or more shots. It may be fed manually, or by a magazine or receptacle, and may be fired manually, automatically or semiautomatically. This definition includes sawed-off shotguns with barrels of less than 18 inches in length.

(n) **Sports shooting federation.** Means any federation attached to the Puerto Rico Olympic Committee that represents the Olympic target-shooting sport.

(o) **Shooting license.** Is the license issued by the Superintendent that authorizes the concessionaire to possess, carry and transport arms and ammunition, and, depending on their category, to carry firearms, target shooting or hunting.

(p) **Ammunition.** Means any bullet, cartridge, projectile, pellet, or any load that is placed or can be placed in a firearm to be fired.

(q) **Pistol.** Is any firearm that does not have a cylinder, which is fed manually or by a magazine, is not designed to be fired from the shoulder, and is capable of being fired semi-automatically or one shot at a time, depending on its class.

(r) **Police.** Means the Puerto Rico Police.

(s) **Carry.** Means the immediate possession or physical holding of a weapon, loaded or unloaded, on the person of the carrier, it being also understood when a weapon is not being transported pursuant to the provisions of this chapter.

(t) **Revolver.** Means any firearm that has a revolving cylinder with several chambers, which, by pulling the trigger or setting the hammer, are aligned with the barrel, placing the bullet in a position to be fired.

(u) **Rifle.** Means any firearm designed to be fired from the shoulder, which fires one or more projectiles. It may be fed manually or automatically by a magazine or removable receptacle and fired manually or semiautomatically. The word "rifle" also includes the word "carbine".

(v) **Secretary.** Means the Secretary of the Sports and Recreation Department.

(w) **Superintendent.** Means the Puerto Rico Police Superintendent.

(x) **Transportation.** Means the mediate or immediate possession of a weapon for the purpose of taking it from one place to another. Said transportation must be carried out by a person with a current weapons license and the weapon

must be unloaded and transported inside a closed case whose contents are not visible and which may not be in plain sight.

(y) **Vehicle.** Is any means for the transport of persons or goods on land, sea or air.

(z) **Category Change.** Means to incorporate permits to a firearms license, regardless of its category, carrying, hunting or target shooting.

Subchapter II. Licenses and Regulations

456. Electronic register. The Superintendent shall issue weapons and/or gunsmith licenses pursuant to the provisions of this chapter, which shall be designed to expedite the electronic registration of all transactions involving firearms and ammunition by the person who holds either of the above. It shall pertain to the Superintendent to provide, through regulations, the manner in which the Electronic Register system shall operate, and to ensure that the system that is designed directly informs the Police of every transaction made by a license holder. The Puerto Rico Police is granted a term of six (6) months from the date of effectiveness of this law to install this Register.

The weapons license shall be issued on an identification card, sufficiently small to be carried in a commonly used wallet, and shall contain, at least, a photograph of the petitioner, his/her complete name, date of birth, personal data and his/her weapons license number. It shall also contain the date of issue and expiration of the license, as provided below. It shall also contain the mechanisms to access the police electronic register system to ascertain its veracity and other relevant data, such as identification of its scope according to the categories of bearing, carrying the weapon, target shooting, hunting, or all categories. The license shall not contain the address of the petitioner, nor shall it mention the weapons or ammunition authorized for purchase, but the police electronic register shall contain and furnish said information to its users.

Provided, that until the police installs and makes the electronic register system available to gunsmiths, the Superintendent shall issue to every licensee a provisional identification card that contains, at least, a photograph of the licensee, his/her full name, date of birth, personal data, the license number and the caliber corresponding to the ammunition he/she is authorized to buy. It shall also contain the date of issue and expiration of the license, as provided below. The official identification card issued according to the provisions of this chapter shall be the only document providing the legal authority to conduct the authorized activities. Once the electronic register system is duly implemented, the Superintendent may only issue the electronic identification card. If the system is not available at the time a transaction takes place, said transaction shall be conducted according to the procedure the Superintendent provides through regulations.

456a. Weapons license.

(a) The Superintendent shall issue a weapons license to any petitioner who meets the following requirements:

(1) Has reached the age of twenty-one (21) years.

(2) Has a negative criminal record certificate issued not later than thirty (30) days prior to the date of the application and has not been accused of, nor is pending or in the process of trial for any of the crimes listed in § 456j of this title or its equivalent, in Puerto Rico, the United States or abroad.

(3) Is not habitually inebriated or addicted to controlled substances.

(4) Has not been declared mentally incompetent by a court.

(5) Has not incurred or belonged to organizations involved in acts of violence, or directed to the overthrow of the constituted government.

(6) Has not been dishonorably discharged from the armed forces, or removed from any of the law enforcement agencies of the Government of Puerto Rico or its municipalities.

(7) Is not under a court order which prohibits harassing, stalking, threatening, or proximity to an intimate partner, the children of the latter or to any person, and who does not have a record of violence.

(8) Is a citizen of the United States, or a legal resident of Puerto Rico.

(9) Is not a person who, having been a citizen of the United States at a given time, has renounced said citizenship.

(10) Has submitted a sworn statement attesting to compliance with fiscal laws; it being established that it shall be grounds to deny the issue of the license applied for or to revoke the same if the petitioner has failed to comply with the fiscal laws of the Commonwealth of Puerto Rico.

(11) Has purchased a one hundred (100) dollar internal revenue stamp payable to the Puerto Rico Police; provided, that in those cases whereby the license is denied, the amount paid shall not be reimbursed.

(12) Has submitted, together with the application, one (1) sworn statement from three (3) persons that are not related by consanguinity or affinity to the petitioner and that under penalty of perjury, attest to the fact that the petitioner enjoys a good reputation in the community, that he/she does not have a tendency to commit acts of violence, and that therefore they have no objection to the petitioner owning firearms. This statement shall be made in the form provided by the Superintendent along with the application for a weapons license.

(13) Has submitted the completed application, under oath, before a notary, accompanied by an impression of his/her fingerprints, taken by a technician of the Puerto Rico Police or a competent federal or state government agency, and that includes two (2) color photographs, two (2) inches by two (2) inches in size, sufficiently recent as to depict the petitioner in his/her true aspect at the time of the application.

(14) Has submitted a negative certification of debt from the Child Support Administration, issued not later than thirty (30) days prior to the date of the application.

(b) Every duly completed application, in duplicate, and, together with the documents and voucher indicated above, shall be filed with the General Police Headquarters or the law enforcement agency of the area in which the applicant resides. The applicant shall retain a sealed copy for his/her records. Within the term of five (5) working days, the Superintendent shall issue a certification stating that the application and all the required documents have been submitted, or shall require compliance with the requirements for the application in order to issue the certification. After said certificate is issued, the Superintendent shall determine and certify in writing, within a term that shall not exceed one hundred and twenty (120) calendar days, that the applicant meets the requirements established in this chapter for granting a weapons license. This may be achieved through an investigation in the files of any government agency in Puerto Rico, the United States, or abroad, to which he/she

may have access (including the archives of the National Crime Information Center and the National Instant Criminal Background Check System, among others). Should the Superintendent's investigation result in a finding indicating that the person fails to meet all the requirements established in this chapter, the weapons license shall not be granted, but without it constituting an impairment, the applicant shall not be prevented from requesting said license again in the future. Should the Superintendent fail to issue a determination within the above mentioned term of one hundred and twenty (120) days, he/she shall be bound to issue a special provisional permit in favor of the applicant, within a term of ten (10) calendar days. Said special provisional permit shall grant all the rights, privileges and prerogatives of a regular license to carry weapons, for a term of sixty (60) calendar days, during which period the Superintendent must have reached a decision. If upon the conclusion of the effectiveness of said provisional permit, the Superintendent has not yet reached a decision as to the suitability of the applicant, said provisional permit shall automatically become a regular weapons license.

(c) The Superintendent, discretionally and unobtrusively, without disrupting the peace and tranquility of the person under investigation or breaching the privacy of his/her home, may conduct as many investigations as he/she deems pertinent after remitting the license to the applicant; provided, that regardless of whether the investigations are conducted or not, this shall not be an impediment for the license to be remitted under the terms indicated above. If after the pertinent investigation has been conducted by the Superintendent, it is found that the applicant has knowingly furnished false information in his/her application or does not meet the requirements established in this chapter, the license shall be immediately revoked and seized, as well as all the firearms and ammunition held by the applicant, who shall be subject to prosecution for the crime of perjury and for the corresponding violations of this chapter.

Any citizen to whom a license and/or permit is issued shall be responsible for the use of the licenses and the handling of the weapons, releasing the Commonwealth of Puerto Rico, its departments, agencies and municipalities from any liability for said individual use, except when these are vicariously liable for the acts of their employees or agents.

(d) The weapons license established in this Section empowers the licensee to be the owner of a maximum of two (2) firearms, except as provided below, regarding acquisitions through inheritance, or when the licensee holds a target shooting or hunting permit, in which case there shall be no established limit. Provided that any licensee who owns fifteen (15) weapons or more shall be bound to maintain eighty (80) percent of these locked in a safe place fixed to the real property in such a manner that the weapons cannot be easily removed. Any licensee under the obligation to fulfill the safety requirement shall submit to the Superintendent a sworn statement attesting to the fact that he/she is in compliance with the safety requirement. The Superintendent shall impose an administrative fine of one thousand (\$1,000) dollars for each weapon property of the licensee that is removed due to noncompliance with the safety measures established herein. These safety requirements and the corresponding fine shall apply to any person who has more than fifteen (15) weapons in his/her possession: all licensees shall display

in a conspicuous area visible to the clientele a clearly legible announcement notifying of this requirement. The license also empowers the licensee to acquire, buy, sell, donate, transfer, assign, hold, possess, have custody of and transport, bear and carry firearms, ammunition and any pertinent accessory anywhere under the jurisdiction of the Commonwealth of Puerto Rico; provided:

(1) That the firearms may be borne, carried, and transported in a hidden or unobtrusive manner, and the Superintendent shall provide by regulations, the procedure for any law enforcement officer as described herein, to issue a courtesy ticket which shall be prepared to such effect, which shall be remitted to the Puerto Rico Police Weapons License Office, to be filed with the record of the licensee. The Superintendent may impose a fine of up to two hundred (\$200) dollars for recidivism in carrying or transporting arms in an ostentatious or conspicuous manner, as well as the procedure for the revision of the same, at the request of the interested party upon whom the fine is imposed. The Superintendent shall hold an administrative hearing within a term of not more than forty-five (45) days to uphold, review, modify or eliminate the imposed fine;

(2) Unless the licensee also holds a permit to carry weapons, the weapon may be carried by the licensee on his/her person; and that to be able to transport said weapon without a permit to carry, the weapon must be unloaded and transported inside a closed case whose contents are not visible and which may not be in plain sight. Provided, that in the case of private security guards who hold a permit to carry, are uniformed and in the exercise of their duties, they may carry the weapon in plain sight.

(3) That the firearms may only be donated, sold, transferred, assigned, left in the custody, or otherwise conveyed by the transfer of the control or command of the same to persons who own a weapons or gunsmith license or to any of the persons mentioned in § 456c of this title.

(4) The licensee may only transport one (1) firearm at a time, except those licensees who also hold target shooting or hunting permits, who shall not be limited as to the number of firearms to be carried on their person while on the premises of an authorized gun club or in those places in which the hunting sport is practiced, pursuant to the applicable laws.

(5) The licensee shall only purchase ammunition of the caliber used by the weapons that he/she owns registered to his/her name.

(6) That the weapons license does not authorize the licensee to engage in the business of purchasing and selling firearms or ammunition, limiting the purchase and sale of the same to his/her personal firearms and ammunition; and

(7) The licensee may visit an authorized gun club once a year, and pay the required fees, to train in the use and handling of his/her weapons. Provided, that for this purpose, the Superintendent shall authorize the purchase of fifty (50) rounds of ammunition in addition to those allowed by this chapter, which must be used in their totality at the gun club which the licensee has attended.

(e) Within the term of forty-five (45) days from the date the Weapons License is received, which may be extended for thirty (30) additional days if requested within the original term, any licensee shall file a certification issued by an authorized official of a gun club authorized in Puerto Rico, if he/she has not filed it before with

the Puerto Rico Police General Headquarters, personally or by certified mail with acknowledgment of receipt, to the effect that the petitioner has approved a course in the correct and safe use and handling of firearms. If the applicant fails to do so, he/she shall incur an administrative fault and pay a fine of one hundred (\$100) dollars for each month in arrears, for up to a maximum of six (6) months, at the end of which the license shall be revoked and seized, as well as any weapon and ammunition the petitioner has acquired. For these purposes, the Superintendent shall authorize the purchase of up to a maximum of five hundred (500) rounds of ammunition in addition to those allowed by this chapter. Said ammunition shall have to be used completely by the licensee during the training for certification. The provisions of this paragraph shall not impair the provisions of clause (7) of the above paragraph.

The Superintendent shall handle any claim from the persons who for health reasons or special circumstances beyond their control are unable to comply with the certification duty imposed herein. In any case in which the Superintendent grants an extension, the new term for compliance with the requirements shall begin ten (10) days after the circumstances that led to the extension are no longer extant.

(f) The Puerto Rico Police shall issue the duplicates of weapons license cards that a licensee may want within the term of thirty (30) calendar days upon request after having paid fifty (50) dollars in internal revenue vouchers per duplicate. In case of a change in license category, the cost for the category change shall be twenty (20) dollars.

Every weapons license shall have the date on which it must be updated, which shall be five (5) years after its issue, and no person may make any transaction of a firearm or ammunition, nor shoot in a gun club, nor hunt, bear, carry, or transport weapons, if he/she has not applied for the updating thereof as indicated in this chapter, under penalty that the weapons license be revoked and an administrative fine of five hundred (500) dollars be imposed for shooting in a gun club or hunting, bearing, carrying or transporting weapons. After six (6) months have elapsed from the due date, he/she may only sell his/her firearms to a person with a dealer license.

Every five (5) years, on the fifth anniversary of the date of issue of the weapons license, the petitioner shall be bound to renew his/her license, by executing a sworn statement addressed to the Superintendent of Police, upon payment of the Internal Revenue vouchers in the denomination provided in [this section], stating that the circumstances that gave rise to the original granting are the same, or indicating the manner they have changed. This renewal may be made within six (6) months before, or thirty (30) days after the date the weapons license has expired. Failure to renew said license after the above mentioned thirty (30) days, shall entail an administrative fine of fifty (\$50) dollars per month up to a maximum of six (6) months, amount which must be paid as a requirement for renewal. If the license is not renewed within six (6) months, the Superintendent shall revoke the same and seize the weapons and ammunition, but the licensee may renew and reinstate his/her license within up to six (6) additional months after the revocation or seizure, whichever is later, through the payment of twice the amount of the accrued fine. None of the above shall prevent a person whose license has been revoked through failure to act,

from de novo applying for another license which shall be granted, provided he/she has paid any fines pending, in which case, he/she may recover the seized weapons if the Superintendent has not yet disposed of them.

It is hereby provided, that in the event the licensee is residing outside of Puerto Rico on the date the renewal of the license is due, or during the renewal period indicated above, the license shall not expire within the thirty (30) days of the licensee's return to Puerto Rico.

It is further provided that if the licensee happens to be a woman, and if she were pregnant on the date the renewal of the license is due or during the period of renewal mentioned above, said period shall not expire until ninety (90) days have elapsed after the birth. In any case in which a pregnant women is bound, under the provisions of this chapter, to submit a training certificate, the term to submit the same shall begin ninety (90) days after the birth.

The Superintendent shall notify every licensee by mail to his/her mailing address, the date on which his/her license must be updated, six (6) months prior to its expiration date. The Superintendent shall make available through the area police stations, the gunsmiths, and the Internet, all the forms needed to execute the renewal. Once the license has been renewed, the Superintendent shall issue the new license upon payment of the renewal fee, within the following thirty (30) calendar days, unless there is just cause to delay doing so.

Every licensee shall inform the Superintendent of his/her change of residential or mailing address within thirty (30) days of the change, under penalty of an administrative fine of two hundred (200) dollars, which shall be paid as a requirement for renewing the license.

(g) A person may at any time surrender his/her weapons license to the Police for its cancellation, and also surrender his/her weapons to the Police, or transfer the same to another person who owns a weapons or gunsmith license in force.

(h) It shall not be a requirement to own any firearms to obtain a weapons license and its categories.

456c. Procedure for issuing Weapons Licenses to certain government officials and former police officers. The Governor, legislators, mayors, secretaries, directors and heads of agencies of the Government of Puerto Rico, Commonwealth and Federal judges, Commonwealth and Federal prosecutors, minors' advocates, the Superintendent, members of the police force, officials, agents and employees of the government of Puerto Rico who because of their office and the duties they perform are required to carry a weapon, and every law enforcement officer, may carry weapons. In addition, former governors, former legislators, former superintendents, former Commonwealth and federal judges, former Commonwealth and federal prosecutors, former minors' advocates, former mayors of Puerto Rico and former law enforcement officers, as long as they were honorably retired are not restricted by this chapter from owning firearms and in the case of former law enforcement officers, have served in such a capacity for not less than ten (10) years. The members of the United States Armed Forces and the Puerto Rico National Guard may also carry the weapons assigned to them by said organizations without a license while engaged in the official duties of their office. To such ends, the Superintendent shall establish an expedited pro-

cedure whereby the above mentioned officials, with the exception of the law enforcement officers and the Superintendent him/herself, shall be granted a weapons license with the corresponding permit to carry a weapon.

Those law enforcement officers, government officials and employees authorized to carry and train with firearms belonging to the Commonwealth of Puerto Rico or to the Federal Government, shall register the caliber of their official weapon in order to purchase and use ammunition on their weapons license with a permit to carry, with the prior authorization of the head or director of the agency and pursuant to the provisions of this chapter.

456d. Permits to carry weapons issued by the court.

(a) The competent Part of the Court of First Instance shall grant authorization to the Superintendent to include in the petitioner's identification card a permit to bear, transport and carry, without identifying any particular weapon, unless there is just cause to deny said permit any legally owned pistol or revolver, unless there is just cause to deny said permit, with prior notification to the Department of Justice and upon a hearing before the same if so required by the latter, to any person who holds a weapons license and demonstrates that he/she fears for his/her safety. The petitioner shall include together with his/her application for a permit to carry firearms, a two hundred and fifty (\$250) dollar internal revenue voucher drawn to the order of the Superintendent, which voucher shall have been previously submitted to the Superintendent, together with a certification issued by an authorized official of a gun club in Puerto Rico, stating that the petitioner has passed a course in the correct and safe use and handling of firearms.

The requirements for issuing a weapons license provided in § 456a of this title shall be considered by the court when evaluating the granting of the permit to carry a weapon.

The permit to carry a weapon issued by the Court may be renewed concurrently with the weapons license renewal by presenting before the Superintendent a one hundred (\$100) dollar voucher drawn to the order of the Superintendent, and a sworn petition indicating that the circumstances that gave rise to the original granting of the license still prevail at the time the application is presented. In the event there is any change, said change shall be justified before the renewal is granted. The Superintendent shall notify the Court of the renewal of the permit to carry a weapon within thirty (30) days.

A sworn statement must be included to the effect that all the requirements established in § 456a of this title are met and that the entire contents of the application are true and correct.

(b) The permit to carry weapons granted herein shall have a term subject to the effectiveness of the weapons license and may be renewed for consecutive terms of five (5) years together with the weapons license. In the event the permit is denied, the amounts paid in vouchers shall not be reimbursable.

(c) As part of the application for the renewal of a weapons license and the permit to carry weapons, a person shall submit to the Superintendent a new certificate on the use, handling and safety measures of firearms, certified by a gun club. For such a purpose, the Superintendent shall authorize the purchase of a maximum of up to two hundred and fifty (250) rounds of ammunition in addition to those allowed by this chapter, which must be completely used up in

the gun club that the licensee has attended during his/her training for certification.

Every law enforcement officer who because of his/her duties is assigned a weapon shall receive an annual training on the use and handling of said weapon offered by officials or personnel contracted by the agencies that employ them and who are qualified to certify the use, handling and safety measures of a firearm. It shall be the duty of the agency that employs said official to submit a certification to the Superintendent indicating that the training herein established has taken place.

Those licensees who fail to comply with the requirement of the aforementioned certification may not carry a weapon until they are certified, under penalty of an administrative fine of five hundred (500) dollars; in the event of a second violation of the provisions of this paragraph, the Superintendent shall also revoke the permit to carry weapons without the need of a court authorization. In the case of law enforcement officers, after a grace period of 60 days has concluded, the agencies may not be able to use uncertified personnel pursuant to this section in functions that require using and/or carrying weapons.

(d) The permit to carry weapons shall be incorporated by the Superintendent to the weapons license of the licensee, stating the category to carry weapons as established in § 456a(f) of this title within ten (10) calendar days following the presentation of the authorization of the court by the licensee.

456f. Felony charges; seizure of weapons. Upon a finding of probable cause for the arrest of any person to whom a license to carry weapons has been granted, for the commission of any of the crimes specified in § 456j of this title, or of violations of the provisions of this chapter, the court shall provisionally suspend the license until the final determination of the criminal procedure. Provided, further, that the court shall order the immediate seizure of all weapons and ammunition of the licensee for their custody in the police weapons and ammunition depot. Upon a final and binding determination that the accused is not guilty, the judge shall order the immediate return of the weapons license and all weapons and ammunition. All weapons and ammunition returned must be in the same condition they were when seized. The licensee shall be exempted from the payment of the storage fees. Should the judicial action result in a final and binding conviction, the Superintendent shall permanently revoke the license and shall seize all weapons and ammunition.

456g. Gunsmith license; report of transactions.

(a) No person may be engaged in business as a gunsmith or trader of firearms and ammunition, unless he/she holds a gunsmith license issued by the Secretary of the Department of the Treasury. Said licenses shall expire one (1) year after their date of issue and shall again be subject to the formalities and application requirements of this chapter. Gunsmith licenses shall be subject to approval and certification by the Police, upon prior inspection of the safety measures required in the building where the establishment is located. The application for the renewal of a license shall be submitted thirty (30) days prior to its expiration date.

(b) Each transaction regarding the introduction of weapons into Puerto Rico by dealers, or to the sale of weapons and ammunition between dealers, must be informed through the electronic

system established in this chapter. If said system is not available at the time of the transaction, the same shall be reported to the Superintendent on a form provided by the latter, which shall include the name, domicile, place of business and the specifics of the license of the vendor and the buyer, as well as the number, amount and description of the weapons or ammunition, including the serial numbers, subject to each transaction, as required by the Superintendent.

(c) A gunsmith who holds a license issued pursuant to this chapter, may acquire a weapon registered under the provisions of this chapter in the weapons register, by purchasing said weapon from the person who has registered the same in his/ her name, provided said person holds a weapons license issued pursuant to this chapter. When any sale of firearms or ammunition is made, said transaction must be reported through the electronic system established by this chapter. If said system is not available at the time of the transaction, the vendor and the buyer must notify this fact to the Superintendent in writing with return receipt requested, both on the same form provided by the latter for such purposes. In the case of a multiple weapons sale, more than one (1) at a time or more than one (1) weapon to the same person within a period of thirty (30) consecutive days, and if the electronic system is unavailable, the gunsmith, within twenty four (24) hours after delivering the weapons, shall notify the Superintendent by facsimile and by telephone, and shall register in his/her books the name and identification number of the person who received the information. Likewise, the same procedure shall be followed when carrying out any unitary sale of over six hundred (600) units of ammunition to any person with a weapons license for target shooting or hunting. If communication via facsimile and telephone is not achieved, the notification shall be made by certified mail with return receipt requested or in person.

(d) When any gunsmith, to his/her best judgment, detects abnormalities in the identification card of a licensee, or if the weapons delivery is denied or prohibited by federal provisions of law, said gunsmith shall immediately notify the Superintendent, or the person who is duly designated by the same, by facsimile and telephone and notify the gunsmiths. The Superintendent shall immediately proceed to investigate the licensee to determine whether the cancellation of the license and the filing of criminal charges are warranted.

Any infringement against the provisions set forth in paragraph (A) above shall constitute a felony punished with imprisonment for a fixed term of six (6) years. If there are aggravating circumstances, the established fixed penalty may be increased to up to a maximum of twelve (12) years; if there are extenuating circumstances, it may be reduced to a minimum of three (3) years. Provided that mechanical or cosmetic adjustment work between persons who are weapons license holders shall constitute no felony at all.

Any infringement against the provisions set forth in subsections (c) and (d) above shall be sanctioned with an administrative fine that shall not exceed five hundred (\$500) dollars for failing to notify on the first infringement, and two thousand (\$2,000) dollars for subsequent infringements, provided that should a third infringement arise, the Superintendent may decide to impose the fine or to initiate the

procedure for the cancellation of the gunsmith license and, should another offense occur, the Superintendent shall then proceed to cancel the gunsmith license.

456h. Requirements.

(a) Every person who wants to obtain or transfer the location of a weapons license shall file an application before the Secretary of the Department of the Treasury, sworn to before a notary, on the form, which shall be provided by the Secretary of the Treasury for such purpose, together with an internal revenue voucher of five hundred (500) dollars. After the application is approved by the Secretary of the Treasury, it shall be remitted to the Puerto Rico Police Superintendent. No license shall be issued pursuant to this section if it is shown that the petitioner, who must be a United States citizen, does not meet the requirements established in subsection (a) of § 456a of this title.

(b) No dealer license shall be issued under this section unless the police has investigated all the statements in the application beforehand, and unless the police archives and other accessible archives (including the archives of the National Crime Information Center and the National Instant Criminal Background Check System) have been examined in order to determine if the petitioner has any prior conviction. No license whatsoever shall be issued unless all the provisions of this section are complied with, or if the statements in the application are not true.

(c) If the petitioner is a corporation or a partnership, the application must be signed by the president, the secretary and the treasurer of the corporation; or by all the executive directors of the partnership; it shall indicate the name of the corporation or the partnership, the place and date of its incorporation or constitution, the site of its main office or domicile, the name of the city or town, street and number where the business, agency, subagency, office or branch for which the license is needed. A license issued under the provisions of this section shall be valid solely for the business mentioned and described in the license. Said license shall not be transferred to any other business or person, and shall be cancelled automatically when the corporation or partnership is dissolved, or any of the officials of the corporation who signed the application is replaced, or if a new director of the partnership is included, in the case of a partnership, although said license may be renewed as soon as the provisions of this section with regard to the new official or the new partner are complied with. In these cases, the Secretary of the Treasury shall issue a provisional license while the reorganization process is carried out.

(d) When the petitioner is a corporation or partnership, no license whatsoever shall be issued if any official of the corporation or a director of the partnership, who must be a United States citizen, does not meet the requirements established in subsection (a) of § 456a of this title.

(e) In every case, the dealer license must be issued within one hundred and twenty (120) days after the application has been filed in person or remitted by certified mail to the Secretary of the Department of the Treasury, without prejudice that the Superintendent may subsequently continue his/her investigation and revoke the license if there were legal grounds to do so.

456i. Conditions for operations of gunsmiths; evidence of transactions. A person, partnership or corporation to which a gunsmith license has been issued may engage

in the sale of arms and ammunition, or work as a gunsmith under the following conditions:

(a) The business may only be operated in the place designated in the license. Those dealers that have not been certified by the police to have met the safety measures pursuant to this chapter, shall not initiate operations until they have met them, nor can they keep weapons and ammunition in said place, other than those that the dealer is authorized to own and carry pursuant to the provisions of this chapter. Any infraction of this subsection by the dealer shall constitute a misdemeanor, which shall be punished by a fine of not less than five thousand (\$5,000) dollars nor more than fifty thousand (\$50,000) dollars, at the discretion of the Superintendent. It shall also bring about the revocation of the license by the Superintendent, who shall register any modification in the electronic register.

(b) No dealer shall receive any weapon to be repaired, modified, cleaned, engraved, polished or to have any other mechanical work performed, without first having been shown the weapons license, nor shall he/she accept any firearm whatsoever under any condition, that has a mutilated serial number. Any infraction of this subsection by the dealer shall constitute a misdemeanor and shall be sanctioned by a fine of ten thousand (\$10,000) dollars. Failure to comply with this requirement shall bring about the revocation of the license by the Superintendent.

(c) The license of the dealer or a certified copy thereof shall be displayed in the establishment so that it can easily be read. Failure to comply with this requirement shall bring about the imposition of an administrative fine of five thousand (\$5,000) dollars.

(d) Every dealer must place the following warning in a place that is visible to the buyer:

"The use of a locking device or safety lock on a firearm is advisable. Every loaded weapon as well as its ammunition must be kept out of the reach of minors or persons who are not authorized to use them. It is advisable to keep your weapons apart from the ammunition."

Failure to comply with this requirement shall bring about the imposition of an administrative fine of five thousand (\$5,000) dollars.

(e) A record shall be kept of each weapon sold and each sale of ammunition in books provided for this purpose that shall be printed in the manner prescribed by the Superintendent, who shall furnish these books to the gunsmiths upon payment of the corresponding costs, as provided through regulations. The record of the sale shall be signed in person by the buyer and by the person who made the sale, in the presence of each other; and said record shall state the date, day and hour of the sale; caliber, make, model and manufacturer's number of the weapon, the caliber, make and amount of ammunition, and the name and number on the weapons license. The vendor shall record the description of the ammunition, the amount sold, and the date, day and hour of the sale, on the form provided by the Superintendent. Likewise, the electronic register shall contain documentary evidence of any weapon or munitions sold. The Superintendent must provide access to the electronic register to any person, partnership, society or corporation that has been issued a gunsmith license for the sole purpose of allowing the registration of the transactions to be conducted and ascertain that they are carried out according to the provisions of this chapter. The Superintendent shall have the obligation of keeping the register organized in a manner that will, at any time, expedite cor-

roboration of the amount of ammunition acquired by each license holder and may not authorize the sale of calibers different from those registered in the name of the licensee.

(f) When the ammunition sold is as described in the second paragraph of § 459(a) of this title, the vendor shall keep a special register thereof in the books and forms intended for this purpose, that shall be printed in the manner prescribed by the Superintendent, which is also provided in the above subsection, showing the name of the buyer, the description of the ammunition and the date, day and hour of the sale. Said register shall also contain the following:

(1) A description of each weapon, including: (A) the manufacturer thereof; (B) the serial number that is engraved thereon; (C) the caliber of the weapon; and (D) the model and type of the weapon. In the case of the wholesale sale of weapons of the same caliber, model and type, the dealer may group said sales in his records, provided that they are made on the same date and to a single buyer.

(2) The name and address of each person from whom the weapon was received for sale in the armory, along with the date of acquisition.

(3) The name, license number and address of the natural or juridical person to whom it was sold, and the date of delivery.

The use of the electronic registry system shall not constitute an exemption from compliance with the provisions of this section.

(g) The documents and books shall be kept in the indicated establishment and described on the license, and shall be available during working hours for inspection by any public official or law enforcement agent. In those cases that the license is revoked as prescribed in this section, or the establishment goes out of business, said books and documents shall be immediately delivered to the Superintendent.

(h) No weapons, ammunition or imitations thereof shall be displayed in any part of a business establishment dedicated to the sale of weapons, where they can be seen from outside of the establishment. Failure to comply with this requirement may bring about the imposition of an administrative fine of five thousand (\$5,000) dollars. Provided, that in cases of failure by the dealers to observe safety measures, or the measures provided in this section on two (2) or more occasions, the Superintendent, upon written notice, may revoke the license. If the person does not agree, he/she may file an action for review pursuant to §§ 2101 et seq. of Title 3.

(i) Any dealer who has been issued a license under the provisions of this section, who fails to keep the documents and books required herein, shall be guilty of a felony, and upon conviction, shall be punished with a penalty of imprisonment for a fixed term of twelve (12) years, and a penalty of a fine that shall not exceed one hundred thousand (\$100,000) dollars. If there were aggravating circumstances, the fixed penalty established herein may be increased to a maximum of twenty-four (24) years; if there were mitigating circumstances, it can be reduced to a minimum of six (6) years. In addition, the Superintendent shall revoke any weapons or dealer license held by this person.

456j. Denial of license. The Superintendent shall not issue a weapons license nor shall the Secretary of the Department of the Treasury issue a dealer license, or if they have been issued, they shall be revoked and the Superintendent shall attach the license and the arms and ammunitions of any person who has been convicted in or outside of Puerto Rico, for any felony

or attempted felony, for conduct constituting domestic violence as typified in §§ 601 et seq. of Title 8; Provided, further, That no license shall be issued to any person who has a mental illness that disqualifies him/her to possess a weapon; a habitual drunkard, or one addicted to the use of narcotics or drugs; or any person who has renounced his/her American citizenship, or has been dishonorably discharged from the Armed Forces of the United States, or removed from any agency of law and order of the Government of Puerto Rico, or any person who has been convicted of any violation of the provisions of this chapter or former §§ 411-454 of this title.

456k. Registry of weapons; loss and surrender of firearms; death of the license holder.

(a) The registry of weapons created in the general police headquarters, shall be adjusted in its organization and performance, to the provisions of this chapter, and shall be kept in a computerized, systematic and orderly fashion so that the search for information can be expedited. This registry must be duly safeguarded.

(b) Any legally owned firearm after this act becomes effective, shall be registered in the registry of weapons, in the event that it has not previously been registered. The Superintendent shall hand the affiant a certificate of said registration.

(c) Any person who owns or has a legally authorized weapon or ammunition under his/her control and loses the same, or the same disappears, or is stolen or is illegally appropriated, shall notify this fact by filing a complaint at the Police district or precinct in which he/she resides, or at the nearest Police station, immediately upon becoming aware of the loss, disappearance, theft or illegal appropriation. If he/she does not comply with this obligation, he/she shall be guilty of a misdemeanor, and, if convicted, shall be punished with a fine of up to a maximum of five thousand (\$5,000) dollars per weapon or per every five hundred (500) rounds of ammunition, or fraction thereof, that he/she failed to report.

The Superintendent shall investigate every loss, disappearance, theft or illegal appropriation report, and shall keep a detailed register of the result of the same for the purpose of gathering statistics on the loss, disappearance, theft or illegal appropriation of weapons or ammunition reports. If the information submitted by the complainant is intentionally false, the Superintendent shall notify this fact to the Department of Justice for the filing of criminal charges.

(d) When a person who is duly authorized to possess weapons, dies, it shall be the duty of every administrator, executor, or trustee, or any of these who acts as such in Puerto Rico, and of any assistant administrator, agent or person who is legally authorized to administer the estate, to notify the Superintendent of the demise within thirty (30) days from the date of death. The notification shall state the name, residence and personal details of the deceased. Failure to notify this fact shall constitute a misdemeanor, and shall be punished with the payment of a fine that shall not exceed five hundred (\$500) dollars. The Superintendent shall establish what is needed to receive, store, or provide custody of said weapons, which may be done by a person with a weapons license or a gun shop designated by the administrator, executor or trustee and/or disposal of said weapons, while the inheritance is distributed. If the weapons are adjudicated to an heir who is eligible to obtain a weapons license and said license is issued to

him/her, said weapon or weapons shall be given to him/her; provided, that if said heir owns the maximum number of weapons permitted in this chapter, the Superintendent shall grant an authorization to possess the weapon acquired through inheritance, according to the form established by the Superintendent through regulations. If said license is denied, or the sale of said weapon at public auction is indicated, it may only be acquired by a person with a weapons license in force, by public auction, or by a gunsmith duly authorized by this chapter, and if it is not thus acquired, said weapon shall be delivered to the Superintendent to be confiscated as provided in this chapter. Also provided, that the Superintendent shall not deliver any weapon that, prior to the death of its owner, was not duly registered pursuant to subsection (b) of this section.

(e) Any acquisition, purchase, sale, donation, assignment or any other means of transferring the ownership of a firearm or ammunition, must be conducted before a person with a gunsmith license so as to be properly registered in the electronic register and in the books of the latter, pursuant to the provisions of § 456i of this title. The aforementioned means of ownership transfer may also be conducted between licensees through the weapons transfer forms provided by the Superintendent within the five (5) days following the issue thereof, so it may be duly noted and corrected in the electronic register.

456i. Grounds to empower law enforcement officers to seize weapons. Any law enforcement officer shall seize the license, weapon and ammunition owned by a licensee when he/she has grounds to believe that the licensee has made, or shall make illegal use of said weapon and ammunition to harm other persons; has threatened to commit a crime; has stated the intent to commit suicide; has repeatedly demonstrated negligence or carelessness in handling the weapon; when it is deemed that the holder has a mental condition, is considered to be a habitual drunkard, or is addicted to controlled substances; or in any other situation of serious risk or danger that justifies this emergency measure. A law enforcement officer shall also seize the license, weapons and ammunition when the holder thereof is arrested for committing a felony or a misdemeanor that implies violence. Upon petition of the party from whom the weapon is seized, filed within the fifteen (15) work days after the weapon is seized, the Superintendent shall hold an administrative hearing within a term of not more than forty-five (45) days to sustain, revise or modify the seizing performed by the law enforcement. The Superintendent shall issue his decision within a term of not more than forty-five (45) days from the date of said formal administrative hearing, and if the Superintendent's decision is favorable to the injured party, he shall order the immediate return of the seized weapon or weapons.

456m. Semi-automatic assault weapons; manufacture, importing, distribution, possession and transfer.

(a) No semiautomatic assault weapon shall be manufactured, or caused to be manufactured, offered, sold, rented, loaned, owned, used, transferred or imported. However, this prohibition shall not be applicable to:

(1) The possession, use, transfer in Puerto Rico or the importing from the United States territory by persons whose license contains the category of target shooting, hunting or who hold a dealer license, of those assault weapons that

exist legally within the nation of the United States of America, on the date this act becomes effective.

(2) The manufacture, importing, sale or delivery by licensed dealers, to be used by the police officers of the government[s] of Puerto Rico or the United States, or for the use of the armed forces of the United States government or of Puerto Rico.

(b) The semiautomatic assault weapons referred to in this section are the following:

(1) Norinco, Mitchell, and Poly Technologies Avtomat Kalashnikovs (all AK models).

(2) Action Arms Israeli Military Industries UZI and Galil.

(3) Beretta Ar70 (SC-70).

(4) Colt AR-15.

(5) Fabrique National FN/FAL, FN/LAR, and FNC.

(6) SWD M-10, M-11, M-11/9, and M-12.

(7) Steyr AUG.

(8) INTRATEC tec-9, tec-dc9 AND tec-22.

(9) Revolving cylinder shotguns such as (or similar to) the Street Sweeper and Striker 12.

(c) Also considered as a semiautomatic assault weapon, is:

(1) A semiautomatic rifle that is retrofitted by a magazine or removable receptacle which contains two (2) or more of the following characteristics:

(A) Folding or telescopic butt.

(B) Pistol grip that clearly overlaps the trigger action.

(C) Bayonet mount.

(D) Flash suppressor.

(E) Grenade launcher, excluding flare launchers.

(2) A semiautomatic pistol that can be back-loaded by a magazine or removable receptacle which has more than two (2) of the following characteristics:

(A) A magazine or clip that is fixed on the pistol outside of the pistol grip.

(B) A barrel with spiral grooves on the front which is capable of accepting an extension to the barrel, a flash suppressor, a hand grip in front of the weapon or a silencer.

(C) A cover that can be fixed covering all or part of the barrel, allowing whoever fires the weapon to hold it with the hand that is not pulling the trigger, without getting burned.

(D) An unloaded manufacturing weight in excess of fifty (50) ounces.

(E) A semiautomatic version of an automatic weapon.

(3) A semiautomatic shotgun that has two (2) or more of the following characteristics:

(A) A collapsible or telescopic breech.

(B) A pistol grip that clearly overlaps the trigger action.

(C) A fixed ammunition magazine or clip that holds more than five (5) cartridges.

(D) Is capable of receiving a removable magazine or clip.

(d) Any person who violates the provisions of this Section shall be guilty of a felony, and upon conviction, shall be punished by imprisonment for a fixed term of twenty-four (24) years, without the right to suspended sentence, to parole, or to enjoy the benefit of a diversion program or to benefits or alternatives to imprisonment acknowledged in this jurisdiction, having to serve in calendar years the total amount of the penalty imposed. Should there be aggravating circumstances, the fixed penalty established may be increased up to a maximum of thirty-six (36) years; should there be extenuating

circumstances, it may be reduced to a minimum of eighteen (18) years.

The possession or use of these weapons by members of the police and those other officers of the law that are duly authorized to bear arms in compliance of their duties, as established in this chapter, shall not constitute a crime.

The application of the provisions of this section shall be prospective as of the approval of this act.

Subchapter III. Target Shooting Permit

457c. Target-shooting permits.

(a) Any person who holds a weapons license issued pursuant to this chapter, may request the Superintendent to issue a target-shooting license. He/she shall provide all the information required in the application forms prepared for these purposes by the Superintendent, under oath before a notary, which shall at least require an internal revenue voucher of twenty-five (\$25) dollars, a two (2) inch by two (2) inch photograph, and a stamp from a sports shooting federation. The Superintendent shall issue the requested permit within the term of thirty (30) working days after receiving the application unless there is just cause for its denial.

(b) No target shooting permit shall be issued to any person whosoever who is not a member of a gun club or organization and a shooting federation duly recognized by the Secretary. ...

Subchapter IV. Security Agencies That Transport Valuables in Armored Vehicles

...457f. Special licenses. The Superintendent may issue special licenses to those security agencies devoted to the transportation of valuables in armored vehicles that so request and that are duly authorized to operate as such, authorizing them to purchase, possess and dispose of weapons and maintain at their place of business a long barreled non-automatic weapons depot and an ammunition dump to be used solely and exclusively by the security agents employed by said agencies assigned to the transportation of valuables in armored vehicles while in the performance of their duties.

457k. Limit to the number of weapons. The special license to possess and maintain at the place of business a long barreled weapons depot shall allow the security agency to have under its control and care a specific number of long barreled weapons such as semiautomatic shotguns and rifles registered in its name in the registers of the Superintendent. The agency may only acquire two (2) long barreled weapons over the number of armored vehicles owned by the agency and devoted to the transportation of valuables as certified by the Public Service Commission.

457r. Ammunition. Those security agencies that obtain the special license provided in this subchapter are hereby authorized to purchase a reasonable amount of ammunition for the weapons authorized for them by the Superintendent in said license. The security agency shall maintain a perpetual inventory of the authorized weapons and ammunition as well as a register of their daily movement. These registers shall be subject to inspection by the Puerto Rico Police. Also Provided, That the acquisition, purchase, sale, donation, assignment or any means of transferring the ownership of the firearms, munitions or accessories conducted by virtue of this special license must have been duly registered

in the electronic register by the means provided in this chapter.

Subchapter V. Weapons

458. Manufacture, importation, sale and distribution of weapons. It shall be necessary to hold a license issued pursuant to the requirements set forth in this chapter to manufacture, import, offer, sell or have available for sale, rent, or transfer any firearms or ammunition or that portion or part of a firearm on which the manufacturer of the same places the serial number of the firearm. Any infraction of this section shall constitute a felony and be punished with imprisonment for a fixed term of fifteen (15) years, without the right to suspended sentence, to parole, or to enjoy the benefits of a diversion program or to benefits or alternatives to imprisonment acknowledged in this jurisdiction, having to serve in calendar years the total amount of the penalty imposed. Should there be aggravating circumstances, the fixed penalty established may be increased to a maximum of twenty (20) years; should there be extenuating circumstances, it may be reduced to a minimum of five (5) years.

458a. Prohibition of the sale to unlicensed persons. No dealer shall deliver a weapon to a buyer unless he/she can show a weapons license in effect. When the buyer of the weapon is a hunter or shooter authorized to own firearms, the sale and delivery thereof shall be made in the same manner that is indicated in this chapter.

A dealer who knowingly sells firearms to a person without a license, shall be guilty of a felony, and upon conviction, shall be sanctioned with a penalty of imprisonment for a fixed term of fifteen (15) years. If there were aggravating circumstances, the penalty established may be increased to a maximum of twenty-five (25) years; if there were mitigating circumstances, it could be reduced to a minimum of ten (10) years.

A conviction under this section shall entail the automatic cancellation of the dealer license.

458b. Trade in automatic firearms. Any person who sells or has for sale, or offers, delivers, rents, lends or otherwise disposes of any firearms that may be fired automatically, regardless of whether said weapon is classified as a machine gun or otherwise, shall be guilty of a felony and upon conviction shall be punished with a penalty of imprisonment for a fixed term of twenty-four (24) years, without the right to suspended sentence, to parole, or to enjoy the benefits of a diversion program or to benefits or alternatives to imprisonment acknowledged in this jurisdiction, having to serve in calendar years the total amount of the penalty imposed. Should there be aggravating circumstances, the fixed penalty established may be increased to a maximum of thirty-six (36) years; should there be extenuating circumstances, it may be reduced to a minimum of eighteen (18) years.

This penalty shall not apply to the sale or delivery of a machine gun or any other firearm that can be fired automatically, to be used by the Police and other law enforcement agents.

458c. Carrying and use of firearms without a license. Any person who transports any firearm or any part thereof without having a weapons license or carries any firearm without the corresponding permit to carry weapons shall be guilty of a felony and upon conviction shall be punished with a penalty of imprisonment for a fixed term of ten (10) years. Should the person commit any other statutory offense while

behaving as described in this subsection, the person shall not have the right to a suspended sentence, parole, or to enjoy the benefits of a diversion program or to benefits or alternatives to imprisonment acknowledged in this jurisdiction, having to serve in calendar years the total amount of the penalty imposed. Should there be aggravating circumstances, the fixed penalty established may be increased to a maximum of twenty (20) years; should there be extenuating circumstances, it may be reduced to a minimum of five (5) years.

When the firearm is pneumatic, or is a toy or an imitation of a weapon and is carried or transported with the intention of committing a crime, or is used to commit a crime, the penalty shall be imprisonment for a fixed term of five (5) years. Should there be aggravating circumstances, the fixed penalty established may be increased to a maximum of ten (10) years; should there be mitigating circumstances, it may be reduced to a minimum of one (1) year.

It shall be deemed as a mitigating circumstance when the weapon is unloaded and the person does not have ammunition within reach. It shall be furthermore deemed as a mitigating circumstance of the crime established in the first paragraph of this section when there is no proof of intent to commit a crime.

Any situation in which the illegal weapon is used to commit or attempt to commit any crime shall be deemed as an aggravating circumstance. When the illegal weapon is used to commit any of the following crimes: murder in any degree, aggravated kidnapping, rape, sodomy, lascivious acts, mutilation robbery, carjacking, conduct which constitutes domestic violence as typified in §§ 601 et seq. of Title 8, conduct which constitutes stalking as typified in §§ 4013-4026 of Title 33, or conduct which constitutes child abuse as typified in §§ 441 et seq. of Title 8, the person shall not be entitled to a suspended sentence or to be released on parole. Nor shall the person be able to enjoy the benefits of any other diversion program or alternative to the prison sentence recognized in this jurisdiction. Notwithstanding the above, when a person transports any firearm or part thereof without having a weapons license in force, or does not have the license with him/her, but while so behaving does not commit any other statutory offense, and is a person who has never been convicted of any violation of this chapter, Act No. 348 of December 21, 1999, the provisions set forth in Act No. 17 of March 11, 1915, or Act No. 27 of January 10, 2002, or any of the offenses set forth in Section 456j of this title, he/she shall incur a misdemeanor and upon conviction shall be punished by imprisonment for a term of not more than six (6) months, a fine of not more than five thousand (\$5,000) dollars, or both penalties at the discretion of the court. The court, at its discretion, may impose the penalty of rendering community services in lieu of the penalty of imprisonment established herein.

458e. Possession of weapons without license. Any person who has or owns, but is not carrying a firearm without a license to do so, shall be guilty of a felony and upon conviction shall be punished with a penalty of imprisonment for a fixed term of five (5) years. Should there be aggravating circumstances, the penalty established may be increased to a maximum of ten (10) years; should there be mitigating circumstances, it may be reduced to a minimum of one (1) year.

Notwithstanding the above, when a person incurs conduct prohibited in this section without

the intention of committing a crime with his/her own unlicensed firearm, and the person has never been convicted for a violation of this chapter, Act No. 348 of December 21, 1999, the provisions in Act No. 17 of March 11, 1915, or Act No. 27 of January 10, 2002, or any crimes provided under Section 456j of this title, and the weapon has not been reported as stolen or illegally appropriated, he/she shall incur a misdemeanor and upon conviction, shall be punished with a penalty of imprisonment for a term of not more than six (6) months, a fine that shall not exceed five thousand (\$5,000) dollars or both penalties at the discretion of the court. The court, at its discretion, may impose the penalty of rendering community services in lieu of the established penalty of imprisonment.

In the event that the owner of the weapon shows satisfactory evidence that he/she owns a weapons license, although expired, and that he/she has requested its renewal within the term provided by this chapter, he/she shall not be guilty of any crime. If he/she has not requested its renewal within the established term, he/she shall incur an administrative fault and shall have to pay three (3) times the accrued cost of the renewal fee.

458f. Illegal use or possession of automatic or semiautomatic long-barreled weapons or sawed-off shotguns. Any person who, without the authorization of this chapter, carries, owns or uses a semiautomatic long-barreled weapon, a machine gun, carbine or rifle, or any modification thereof, or any other weapon that can be fired automatically, or a sawed-off shotgun of less than eighteen (18) inches, and which can cause grave bodily harm, shall incur a felony, and upon conviction shall be punished with imprisonment for a fixed term of twenty-four (24) years, without the right to a suspended sentence, to be released on parole, or enjoy the benefits of any diversion program or option to the term of imprisonment recognized in this jurisdiction, having to serve in calendar years the total amount of the penalty imposed.

Should there be aggravating circumstances, the fixed penalty established herein may be increased to a maximum of thirty-six (36) years; should there be mitigating circumstances, it may be reduced to a minimum of eighteen (18) years.

The possession or use of these weapons by the police and those other duly authorized law enforcement agents in the performance of their duty shall not constitute a crime.

458g. Possession or sale of silencing devices. Any person who owns, sells, has for sale, lends, offers, delivers or provides any instrument, device, artifact or accessory that silences or reduces the noise of the shot fired from any firearm, shall be guilty of a felony, and upon conviction, shall be punished with imprisonment for a fixed term of twelve (12) years. If there were aggravating circumstances, the fixed penalty thus established may be increased to a maximum of twenty-four (24) years; if there were mitigating circumstances, it may be reduced to a minimum of six (6) years.

The provisions of this section shall not apply to duly authorized law enforcement officers in the performance of their duty.

458h. Furnishing of arms to third parties. Any person who with criminal intent, furnishes or makes available to another person any firearm that has been under his/her custody or control, whether or not he/she is the proprietor thereof, shall be guilty of a felony, and upon conviction, shall be punished with imprisonment for a fixed

term of twelve (12) years. If there were aggravating circumstances, the fixed penalty thus established may be increased to a maximum of twenty-four (24) years; if there were mitigating circumstances, it may be reduced to a minimum of six (6) years.

458i. Serial number or name of owner on firearm; removal or mutilation. Every weapon shall have the name of the dealer or trademark or the name of the importer under which it shall be sold, adhered in such a way that it cannot be easily altered or erased, in addition to a serial number or the full name of its owner.

A person shall incur a felony and be punished with imprisonment for a fixed term of twelve (12) years, who:

(a) Wilfully removes, mutilates, permanently covers, alters or erases the serial number or the name of the owner of any weapon.

(b) Knowingly buys, sells, receives, alienates, transfers, bears or holds any weapon whose serial number or the name of the owner has been removed, mutilated, permanently covered, altered or erased.

(c) Being a dealer or an agent or representative of said dealer, knowingly purchases, sells, receives, delivers, alienates, transfers, bears or has any weapon in his/her possession whose serial number or the name of its owner has been removed, mutilated, permanently covered, altered or erased.

If there were aggravating circumstances, the fixed penalty can be increased to a maximum of twenty-four (24) years; if there were mitigating circumstances, it may be reduced to a minimum of six (6) years.

458j. Presumptions. The possession of a firearm by a person who does not have a weapons license shall be deemed as prima facie evidence of the fact that said person possesses the weapon with the intention of committing a crime.

The act of carrying a firearm by a person who does not have a weapons license with permit to carry, shall be deemed as prima facie evidence of the fact that said person carried the weapon with the intention of committing a crime.

The possession by any person of a weapon whose serial number or the name of the owner, has been removed, mutilated, permanently covered, altered or erased, shall be deemed prima facie evidence of the fact that said person removed, mutilated, covered, altered or erased said serial number or the name of the owner.

The possession by any person of a weapon whose serial number or the name of the owner, has been removed, mutilated, permanently covered, altered or erased, shall be deemed as prima facie evidence of the fact that said person possesses the weapon with the intention of committing a crime.

The possession of a weapon by any person at the time he/she commits, or attempts to commit a crime, shall be deemed prima facie evidence of the fact that said weapon was loaded at the time the crime was committed or intended to be committed.

The presence of three (3) or more firearms in a room, house, residence, establishment, office, structure or vehicle, shall constitute prima facie evidence of the fact that the owner or possessor of said room, house, residence, establishment, office, structure or vehicle, or those persons who occupy the room, house, residence, establishment, office or structure, traffic in or facilitate firearms illegally, provided said persons do not have a weapons license, a gunsmith license or a target shooting or hunting club license.

The presence of a machine gun or any other automatic weapon or any armor piercing ammunition in any room, house, residence, establishment, office, structure or vehicle, shall constitute prima facie evidence of its illegal possession by its owner or possessor of said building or vehicle, and by those persons who occupy the room, house, building, or structure in which said machine gun, automatic weapon or sawed-off shotgun is found, and who have the mediate or immediate possession thereof. This presumption shall not be applicable in those cases in which a public service vehicle is involved which at that time had been transporting paying passengers or when it is shown that incidental or emergency transportation is involved.

The presence of a machine gun or any other automatic weapon or any armor piercing ammunition in any room, house, residence, establishment, office, structure or vehicle, shall constitute prima facie evidence of the fact that the owner or possessor of said building or vehicle possesses the weapon or the ammunition with the intention of committing a crime.

The presence of a firearm or ammunition in any stolen vehicle shall constitute prima facie evidence of its illegal possession by all persons traveling in said vehicle at the time said weapon or ammunition is found.

The provisions of this section shall not apply to the law enforcement officers in the compliance of their official duties.

458k. Notice by carrier, warehouseman, or depository for the receipt of weapons; penalties. Any sea, air or land carrier, and every warehouseman or depository who knowingly receives firearms, accessories or parts thereof, or ammunition, for delivery in Puerto Rico, shall not deliver said merchandise to the consignee until he shows his weapons or dealer license. Within five (5) working days of the delivery, the carrier, warehouseman, or depository shall notify the Superintendent of the name, address and license number of the consignee, and the number of firearms or ammunition including the caliber, that are delivered, personally or by certified mail with receipt requested, as well as any other information required by the Superintendent, by regulations.

When the consignee does not have a weapons or dealer license, the carrier, warehouseman, or depository shall immediately notify the Superintendent of said fact, with the name and address of the consignee and the number of firearms or ammunition for delivery. Neither shall he deliver said merchandise to the consignee until he holds an authorization issued by the Superintendent to such effects.

The violation of any obligation established herein shall constitute a felony which shall be punished with imprisonment for a fixed term of twelve (12) years, and a fine of not less than two thousand (\$2,000) dollars nor more than ten thousand (\$10,000) dollars. If there were aggravating circumstances, the fixed penalty thus established can be raised to a maximum of twenty-four (24) years, if there were mitigating circumstances, it can be reduced to a minimum of six (6) years.

458l. Storage and custody of firearms in weapons and ammunitions depots. Every dealer shall be bound to implement the safety measures required by the Police by regulations for the storage or custody of firearms and ammunition. The Police shall examine the dealers' places of business every three (3) months, which, if they do not meet the required safety measures, shall have thirty (30) days to comply

with them, or if not, they shall deposit the firearms and ammunition they have for sale, for their custody and storage in the vault of another dealer or in the Weapons and Ammunition Depot of the Puerto Rico Police, within the term determined by the Superintendent, until the deficiency is corrected.

The dealers who in order to correct deficiencies, use the Weapons and Ammunition Depot, shall pay a monthly sum for the storage and custody of their arms and ammunitions which shall be determined by regulations. When establishing the cost of storage and custody, the operating costs of the Weapons and Ammunition Depot, and the handling of the receipt, classification, custody and delivery of the arms and ammunitions, shall be taken into consideration. The costs to be charged to the users of the Weapons and Ammunition Depot shall, under no circumstances, exceed the real and reasonable cost of the service rendered.

The Superintendent, or the person in charge of the Weapons and Ammunition Depot, shall remit an invoice to the dealers, as provided by regulations, in which the cost of storage and custody of their weapons shall be indicated, according to the dealer's use of the Weapons and Ammunition Depot during said month. Failure of the dealer to pay it shall be sufficient motive for the Superintendent, after a formal hearing, to revoke the license that he has issued to him/her.

The firearms of those citizens who have a weapons license, who want their arms to be kept temporarily in the Weapons and Ammunition Depot as a safety measure, may be stored by the payment of a fee, without impairing said citizen's option to keep their firearms in the private establishments of the dealers.

458n. Firing or pointing weapons.

(a) Any person shall be found guilty of a felony, and punished with a penalty of imprisonment for a fixed term of five (5) years, who, except in cases of self defense or defense of third parties, or actions in the performance of official duties or legitimate sports activities:

(1) Willfully fires any weapon in a public place or any other place where there is any person who could be harmed, even though he/she causes no harm whatsoever to any person, or

(2) Intentionally, although without malice aforethought, points a weapon towards a person, even though he/she causes no harm whatsoever to any person.

If there were aggravating circumstances, the penalty thus established could be increased to a maximum of ten (10) years, if there were mitigating circumstances, it could be reduced to a minimum of one (1) year.

(b) Every person who, except in case of self-defense, or of third parties, or of acts in the performance of official functions or legitimate sports activities, incurs in any of the acts described above, using a pneumatic weapon, shall be guilty of a felony with a penalty of imprisonment for a fixed term of three (3) years. If there were aggravating circumstances, the penalty thus established may be increased to a maximum of six (6) years; if there were mitigating circumstances, it can be reduced to a minimum of six (6) months and one (1) day.

458o. Receipt, custody of weapons voluntarily deposited with Police; destruction. The Superintendent shall establish, through regulations, that which regards the receipt, custody and disposal of those weapons that are voluntarily deposited by persons who have a license, or seized by the Police; or relinquished upon the

death of a holder of a license; or upon the canceling of the grantee's license.

The Superintendent is authorized to sell, exchange, donate or cede the weapons to federal, state or municipal law enforcement agencies, or to other jurisdictions. He/she may also sell the weapons to dealers or a person with a weapons license issued under the provisions of this chapter, as provided by regulations.

The weapons or instruments seized pursuant to this section shall be stored by the Superintendent in the Weapons and Ammunitions Depot of the Police.

However, every machine gun, sawed-off shotgun, or any other weapon or instrument specified in § 458d of this title, that is carried, possessed or transported illegally, shall be deemed to be a public nuisance.

When any of these weapons or instruments is seized, it shall be delivered to the Superintendent who shall deal with its disposal and destruction, pursuant to the regulations promulgated to such effects.

458p. Weapons collections. None of the provisions of this Act shall impede the preservation and keeping of collections of private weapons possessed by the owners thereof as a decoration or curios or the collections of weapons as antiques. In order to keep any type of weapon included in this Section, it shall first be necessary for the collector to obtain a target shooting or hunting permit, under the provisions of this chapter.

Antique firearms, as defined in this chapter, that lack a manufacturer's serial number shall be exempted from the requirement of registration, as defined in this chapter, but their existence shall be reported to the Weapons Register of the Puerto Rico Police along with three (3) different photographs detailing their particulars for the corresponding notation of their existence in the record of the license holder with a weapons license and a target shooting permit. Provided that, if the antique firearm is used in the commission of a crime it shall be considered as an unregistered firearm. It is also provided that under no circumstances shall it be required to mark, modify or alter the antique firearm in any way.

458q. Transporting of forbidden weapons; seizure. The Secretary of Justice shall seize any property, as this term is defined in §§ 1723 et seq. of Title 34, known as the "Uniform Seizure Act of 1988", wherein any weapon is stored, loaded, unloaded, transported, carried or transferred, or in which it is found to be stored, loaded, unloaded, transported, taken or transferred in violation of this chapter.

The procedure established by §§ 1783 et seq. of Title 34 shall be followed for the seizure and disposal thereof.

458r. Weapons within reach of minors. Any person who negligently leaves a firearms or automatic weapon within reach of a person who is under eighteen (18) years of age who does not hold a target shooting or hunting license, and who takes the weapon and harms another person or him/herself, shall be guilty of a felony and, upon conviction, shall be punished by imprisonment for a fixed term of two (2) years. If there were aggravating circumstances, the fixed penalty thus established, shall be increased to a maximum of five (5) years; if there were mitigating circumstances, it can be reduced to a minimum of six (6) months and one (1) day.

458s. Illegal appropriations of weapons or ammunition, theft. Any person who intentionally, regardless of the means used for

said purpose, illegally appropriates a firearm or ammunition, shall be guilty of a felony, and if convicted, shall be punished with imprisonment for a fixed term of ten (10) years, without the right to a suspended sentence, to be released on parole, or enjoy the benefits of any diversion program, benefits or option for the term of imprisonment acknowledged in this jurisdiction, having to serve in calendar years the total amount of the penalty imposed. Should there be aggravating circumstances, the fixed penalty established may be increased to a maximum of twenty (20) years; should there be extenuating circumstances, it may be reduced to a minimum of five (5) years.

If the person illegally appropriates, regardless of the means used for said purpose, more than one firearm, or if the person has a criminal record for having been convicted of a felony, the penalty shall be doubled.

Subchapter VI. Ammunition

459. Manufacture, distribution, possession and use. It shall be necessary to hold a weapons, target shooting, hunting or gunsmith license, as the case may be, to manufacture, request the manufacture of, import, offer, purchase, sell or have for sale, keep, store, deliver, lend, transfer or otherwise dispose of or, own, use, carry or transport ammunition according to the requirements of this chapter. It shall likewise be necessary to have a permit issued by the police to purchase gunpowder. Any infraction of this section shall constitute a felony, and shall be sanctioned with a fixed term of imprisonment of six (6) years. Should there be aggravating circumstances, the fixed penalty established hereby shall be increased to a maximum of twelve (12) years; should there be mitigating circumstances, it may be reduced to a minimum of three (3) years.

It shall be deemed as an aggravating circumstance at the time of imposing the sentence to incur any of the acts described in this section without holding the corresponding license or permit to purchase gunpowder when the ammunition is of the kind commonly known as armor piercing. It shall not be deemed as a crime to manufacture, sell or deliver the ammunition described for the use of the Police and other law enforcement officers of the Government of Puerto Rico or the United States or for the use of the United States Armed Forces.

459a. Sale of ammunition to persons without a license; limit in the amount of ammunition. A person with a weapons or gunsmith license may not sell ammunition to persons who do not show a weapons license or the permits set forth in this chapter. The sale of ammunition shall be limited exclusively to the type of ammunition used by the weapon or weapons that the purchaser has registered to his name.

Any violation of the provisions of the preceding paragraph shall constitute a felony and shall be punished by imprisonment with a fixed term of five (5) years. Should there be aggravating circumstances, the fixed penalty thus established may be increased to a maximum of eight (8) years; should there be extenuating circumstances, it may be reduced to a minimum of three (3) years and one (1) day.

A person who holds a weapons license, except in the target shooting or hunting categories, may only own a maximum of fifty (50) rounds per calendar year for each weapon he/she

owns. If said person wishes to exchange the ammunition, whether by replacing the same or the acquiring new ammunition due to having used or lost some of it, he/she shall resort to the district or police precinct where he/she resides. The Police shall grant him/her an authorization to replace the ammunition in the amount established in this paragraph. In those cases in which the person wishes to acquire new ammunition because he/she has used or lost some of it, he/she shall report the circumstances under which he/she used or lost said ammunition. In order for the replacement of the ammunition to be granted, the circumstances under which it is to be used shall involve activities that are allowed and legitimate under our body of laws and the provisions of this chapter. The ammunition surrendered shall be impounded by the police.

Any infraction of the provisions of the preceding paragraph shall constitute a misdemeanor and be sanctioned with a term of imprisonment not to exceed six (6) months, a fine not to exceed five thousand (\$5,000) dollars, or both penalties at the discretion of the court. The court, at its discretion, may impose the penalty of rendering community services in lieu of the established penalty of imprisonment.

459b. Purchase of a different caliber. Any person who having a valid weapons license, purchases ammunition of a caliber that is different to those that can be used in the firearms registered to his/her name, shall incur a felony, and upon conviction, shall be punished with a penalty of imprisonment for a fixed term of six (6) years. If there were aggravating circumstances, the fixed penalty thus established may be increased to a maximum of twelve (12) years; if there were mitigating circumstances, it may be reduced to a minimum of three (3) years.

Subchapter VII. Final Provisions

460. Hunting licensees. All matters that refer to the licensing, regulating and control of the sport of hunting shall be governed by the provisions of §§ 107 et seq. of Title 12, known as the New Wildlife Act of Puerto Rico. However, the Superintendent shall see to the registration of all weapons and ammunition transactions of the holders of hunting licenses in the electronic register, pursuant to the provisions of this chapter.

460a. Pneumatic weapons. By provision of the Congress of the United States, 15 U.S.C.A. §5001, legislation on pneumatic weapons in Puerto Rico is preempted, therefore, the sale or use thereof cannot be prohibited, except their sale to minors under eighteen (18) years or age.

460b. Aggravation of penalties. Any person convicted for any of the provisions of this chapter, and said conviction is associated to, and is concurrent with another conviction of any of the provisions of §§ 2101 et seq. of Title 24, known as the "Controlled Substances Act of Puerto Rico", with the exception of § 2404 thereof, or of §§ 971 et seq. of this title, known as the "Act Against Organized Crime and Money Laundering of the Commonwealth of Puerto Rico", shall be sanctioned with double the penalty provided in this chapter.

Any penalty of imprisonment imposed under this Act shall be served consecutively with each other or consecutively with any other terms of imprisonment imposed pursuant to any other law. In addition, if the person was previously convicted for any offense against this Act or any of the offenses listed under Section 456j of this title, or uses a weapon in the commission of any

crime and as a result of such offense any person suffers physical or mental damages, the penalty established for the offense shall be doubled.

460c. Conversion of licenses; terms; fees; rights; pending licenses.

(a) Any license in force to have and possess a firearm, to practice target shooting, or to carry weapons, or any public official license shall be converted to a weapons license under its corresponding category, if any, pursuant to the provisions of this chapter, on or before the end of a term of six (6) months from the date this Act becomes effective. The conversion of the hunting license is voluntary on the part of its holder and may be done at any time according to the provisions of this chapter. Target shooting licenses held by minors under twenty-one (21) years of age shall be converted to target shooting licenses for minors and said conversion shall be free of cost. Provided, that until they are converted, they shall be governed by the provisions of the Acts under which they were issued.

It is hereby provided that once the conversion of a license to a weapons license is applied for, the original license shall not expire until the weapons license is granted, or is canceled because the grantee who requests the conversion does not qualify, pursuant to this chapter.

It is further provided that every weapon previously registered under another license, shall automatically be registered under the weapons license, when said license is converted to a weapons license.

(b) Every application for conversion of a license filed with the Superintendent, as established in this chapter, shall include an revenue voucher in the amount of fifty (\$50) dollars, plus one (\$1) dollar for each legally registered weapon held by the petitioner.

(c) In the case of licenses pending investigation that have been applied for by persons but not yet issued:

(1) License to have and possess. The Superintendent shall hand the documents of the application for the petitioner to submit his application pursuant to the provisions of this chapter. Provided, That the if the petitioner paid the corresponding fees according to Act No. 17 of January 19, 1951, as amended, he/she shall not have to pay the fees established in this chapter.

(2) Target-shooting license. The Superintendent shall hand the documents of the application for the petitioner to submit his/her application pursuant to the provisions of this chapter. Provided, that the petitioner shall submit an internal revenue voucher for the difference in the amount between the application fee provided in this chapter and those established in Act No. 75 of June 13, 1993, as amended.

(3) Hunting license. Will be governed by the provisions of §§ 107 et seq. of Title 12, known as the New Wildlife Act of Puerto Rico.

(d) Any special license issued to a security agency engaged in the transportation of valuables in armored vehicles or to its agents, issued pursuant to the provisions of Act No. 348 of December 21, 1999, shall retain its validity until its expiration, when it must be renewed according to the provisions of this chapter.

460f. Administrative findings; adjudication; reconsideration. Unless otherwise expressly provided, all determinations that must be made pursuant to this chapter shall be governed by the provisions concerning informal hearings, adjudications and reconsiderations, as established in §§ 2101 et seq. of Title 3, known as the

"Uniform Administrative Procedures of the Commonwealth of Puerto Rico."

460g. Review. Any party adversely affected by an order or final resolution by virtue of the provisions of this chapter, who has exhausted all administrative remedies, may file a request for review with the Circuit Court of Appeals pursuant to §§ 2101 et seq. of Title 3, as amended, known as the "Uniform Administrative Procedures Act of the Commonwealth of Puerto Rico."

460h. Regulations. The Superintendent, as well as the Secretary, and the Secretary of the Treasury, shall establish all those regulations directed by this chapter for the implementation of the provisions of this chapter, within six (6) months following its approval, and pursuant to §§ 2101 et seq. of Title 3, known as the "Administrative Procedures Act of the Commonwealth of Puerto Rico."

460i. Forms. The Superintendent, as well as the Secretary, and the Secretary of the Treasury shall create all those forms required by this chapter for its implementation within six (6) months following its approval.

Chapter 57. Revolvers, Pistols or Instruments Which Fire Blank Cartridges

541. Prohibited weapons and instruments.

It shall be a misdemeanor, punishable as provided in § 546 of this title, to bear, carry, transport, possess or sell any weapon, instrument or device whose general configuration conforms to that of a revolver or pistol and which is capable of detonating blank shells, blank cartridges or any other unit not provided with a missile, that could produce explosion through combustion, including among such weapons, instruments or devices, those revolvers, pistols, instruments and devices known by the name of starter's pistols, blank cartridge pistols, blank cartridge revolvers, blank starter's pistols, blank pistols, blank revolvers, blank starter's revolvers, or any others whose general configuration conforms to those of a revolver or pistol and which fire blank cartridges, blank capsules, or blank shells. By blank capsule, blank shell or blank cartridge shall be understood any hollow unit, cylindric or cubic in form, not provided with a missile, containing in its interior any chemical agent or compound capable of producing explosion by combustion, and provided with a percussion-sensitive detonator.

542. Exceptions. Excepted from the provisions of § 541 of this title are revolvers especially manufactured for sportive events and theatrical shows and used for such purposes, provided the barrel thereof is a solid cylinder with no orifice whatsoever and ending in a cone.

546. Penalties. Any person violating the provisions of §§ 541 and 544 of this title shall be guilty of a misdemeanor and upon conviction punished by a fine of not less than fifty (\$50) nor more than one hundred (\$100) dollars, or in default thereof, to confinement in jail for one (1) day for each dollar he fails to pay.

[Current through 2007 Sessions]

Leyes de Puerto Rico

Título 24. Salud Y Sanidad

Parte V. Sustancias Controladas

Capítulo 111. Ley de Sustancias Controladas de Puerto Rico

Subcapítulo 5. Disposiciones de Carácter Administrativo Y Otras

2516. Suspensión o revocación de licencia de conducir vehículos de motor y de licencia de portación de armas. Ninguna persona que hubiere sido convicta por algún delito de este capítulo, o de cualquier ley de los Estados Unidos o de cualquier estado, relacionada con drogas narcóticas, marihuana, sustancias deprimentes o estimulantes, así como de cualquier país extranjero, y ninguna persona que haya sido declarada adicta a drogas narcóticas, podrá obtener licencia de la autoridad correspondiente para la conducción de ninguna clase de vehículo de motor ni de tenencia, posesión o portación de armas de fuego por un término de cinco (5) años a partir de la extinción de la sentencia por dicha convicción o a partir de la declaración. Los funcionarios o empleados públicos a cargo de expedir dichas licencias estarán impedidos de extenderlas cuando concurra alguna de las circunstancias y señaladas en el solicitante de la licencia y cualquiera de tales licencias que hubiere sido expedida con anterioridad a la convicción o declaración de que la persona es adicta a drogas narcóticas, será inmediatamente cancelada por la autoridad correspondiente. ...

Título 25. Seguridad Interna

Subtítulo 1. En General

Parte V. Reglamentación de Armas de Fuego, Explosivos Y Otros Artefactos Peligrosos

Capítulo 51A. Ley de Armas del 2000

Subcapítulo 1. Disposiciones Preliminares

455. Definiciones. Para efectos de este capítulo, los siguientes términos tendrán el significado que a continuación se expresa:

(a) Agente del orden público. Significa cualquier miembro u oficial del Gobierno de Puerto Rico o de los Estados Unidos de América, así como cualquier subdivisión política de Puerto Rico o de Estados Unidos, entre cuyos deberes se encuentra el efectuar arrestos, incluyendo pero sin limitarse a los miembros del Cuerpo de Vigilantes del Departamento de Recursos Naturales y Ambientales, Policía de Puerto Rico, Policias Auxiliares, Policía Municipal, los agentes investigadores del Negociado de Investigaciones Especiales del Departamento de Justicia, los oficiales de custodia de la Administración de Corrección, los oficiales de custodia de la Oficina de Servicios con Antelación al Juicio, Guardia Nacional mientras se encuentren en funciones o ejercicios oficiales, los oficiales de custodia de la Administración de Instituciones Juveniles, el cuerpo de seguridad interna de la Autoridad de los Puertos, el Director de la División para el Control de Drogas y Narcóticos y los Inspectores de Sustancias Controladas de la Administración de Servicios de Salud Mental y contra la Adicción, los agentes investigadores de la Secretaría Auxiliar de Investigaciones del Sistema Correccional del Departamento de Corrección y Rehabilitación, y los Inspectores de la Comisión de Servicio Público, así como los alguaciles del Tribunal General de Justicia

de Puerto Rico y de los Tribunales Federales con jurisdicción en todo Puerto Rico, y los inspectores de rentas internas del Departamento de Hacienda.

(b) **Ametralladora o arma automatica.** Significa un arma, de cualquier descripción, independientemente de su tamaño y sin importar por que nombre se le designe o conozca, cargada o descargada, que pueda disparar repetida o automáticamente un numero de balas contenidas en un abastecedor, cinta u otro receptáculo, mediante una sola presión del gatillo. El término "ametralladora" incluye tambien una subametralladora, así como cualquier otra arma de fuego provista de un dispositivo para disparar automáticamente la totalidad o parte de las balas o municiones contenidas en el abastecedor, o cualquier combinación de las partes de un arma de fuego destinada y con la intención de convertir, modificar o alterar dicha arma en una ametralladora.

(c) **Arma.** Se entenderá como toda arma de fuego, arma blanca o cualquier otro tipo de arma, independientemente de su denominación.

(d) **Arma blanca.** Significa un objeto punzante, cortante o contundente que pueda ser utilizado como un instrumento de agresión, capaz de infiligrar grave daño corporal.

(e) **Arma de fuego.** Significa cualquier arma, sin importar el nombre por el cual se conozca, diseñada o que pueda ser fácilmente convertida para ser o que sea capaz de lanzar una munición o municiones por la acción de una explosión. Esta definición no incluye aquellos artefactos de trabajo tales como, pero sin limitarse a, las pistolas de clavos utilizadas en la construcción, mientras se utilicen con fines de trabajo, arte u oficio.

(f) **Arma larga.** Significa cualquier escopeta, rifle o arma de fuego diseñada para ser disparada desde el hombro.

(g) **Arma neumática.** Significa cualquier arma, sin importar el nombre por el cual se conozca, que mediante la liberación de gas o mezcla de gases comprimidos es capaz de impulsar uno o mas proyectiles.

(h) **Arma de fuego antigua.** Significa:

(1) cualquier arma de fuego con un mecanismo de tipo escopeta o fusil de mecha (matchlock), escopeta o fusil de chispa (flintlock), copo de percusión (percussion cap) manufacturado en o antes de 1898, o

(2) cualquier réplica de un arma de fuego descrita en la cláusula (1) de este inciso si dicha réplica:

(A) No está diseñada o rediseñada para utilizar munición de fuego anular (rim fire) o munición de tipo convencional de fuego central fijo (center fire).

(B) Utiliza munición de fuego anular (rim fire) o munición de tipo convencional de fuego central (center fire) que ya no es manufacturada en los Estados Unidos y que no se consigue por los canales normales y ordinarios de comercio.

(C) cualquier rifle de carga por el cañón (muzzle loading rifle), escopeta de carga por el cañón (muzzle loading shotgun) o pistola de carga por el cañón (muzzle loading pistol) que esté diseñada para utilizarse con pólvora negra, o un sustituto de pólvora negra, y que no pueda utilizar munición de tipo fijo. Para los propósitos de esta cláusula, el término "arma de fuego antigua" no incluirá cualquier arma que incorpore un armazón (frame) o recipiente (receiver), cualquier arma que sea convertida en un arma de carga por el cañón (muzzle loading weapon), o cualquier arma de carga por el

cañón (muzzle loading weapon) que pueda ser convertida para ser capaz de disparar munición de tipo fijo mediante el reemplazo del cañón (barrel), cerrojo (bolt), anima (breech lock), o cualquier combinación de éstas.

(D) El término "munición de tipo fijo" significará aquella que está completamente ensamblada, entiéndase con casquillo, pólvora, fulminante y proyectil.

(i) **Armero.** Significa cualquier persona natural o jurídica que, por sí o por medio de sus agentes o empleados, compre o introduzca para la venta, cambie, permute, ofrezca en venta o exponga a la venta, o tenga a la venta en su establecimiento comercial cualquier arma de fuego o municiones, o que realice cualquier trabajo mecánico o cosmético para un tercero en cualquier arma de fuego o municiones.

(j) **Armor piercing.** Significa un proyectil que pueda ser usado en arma corta y que este construido enteramente (excluyendo la presencia o trazas de otras sustancias) o una combinacion de aleacion de tunsteno, acero, hierro, laton, bronce, berilio cuprico o uranio degradado; o un proyectil de cubierta completa mayor de calibre veintidos (22), diseñado e intencionado para usarse en arma corta y cuya cubierta tenga un peso de mas de veinticinco por ciento (25%) de su peso total. Excluye la munición de escopeta requerida por ley federal o estatal ambiental o reglamentación de caza para esos propósitos, un proyectil desintegrable diseñado para tiro al blanco, un proyectil en que se determine por el Secretario del Tesoro de los Estados Unidos que su uso primario es para propósito deportivo, o cualquier otro proyectil o nucleo del proyectil en cual dicho Secretario encuentre que su uso primordial es para fines industriales, incluyendo una carga usada en equipos de perforacion de pozos de petroleo o de gas.

(k) **Casa.** Significa la parte de una edificación que es utilizada u ocupada por una sola persona o una sola familia.

(l) **Comité.** Significa el Comité Interagencial para Combatir el Trafico Ilegal de Armas, establecido en este capítulo.

(m) **Escopeta.** Significa un arma de fuego de canon largo con uno o mas canones con interiores lisos, diseñada para ser disparada desde el hombro, la cual puede disparar cartuchos de uno o mas proyectiles. Puede ser alimentada manualmente o por abastecedor o receptáculo, y se puede disparar de manera manual, automática o semiautomática. Esta definición incluirá las escopetas con el canon cortado a menos de dieciocho (18) pulgadas.

(n) **Federación de tiro.** Significa cualquier federación adscrita al Comité Olímpico de Puerto Rico que represente el deporte olímpico de tiro al blanco.

(o) **Licencia de armas.** Significa aquella licencia concedida por el Superintendente que autorice al concesionario para tener, poseer y transportar armas, sus municiones, y dependiendo de su categoría, portar armas de fuego, tirar al blanco o cazar.

(p) **Municiones.** Significa cualquier bala, cartucho, proyectil, perdigón o cualquier carga que se ponga o pueda ponerse en un arma de fuego para ser disparada.

(q) **Pistola.** Significa cualquier arma de fuego que no tenga cilindro, la cual se carga manualmente o por un abastecedor, no diseñado para ser disparado del hombro, capaz de ser disparada en forma semiautomática o un disparo a la vez, dependiendo de su clase.

(r) **Policía.** Significa la Policía de Puerto Rico.

(s) **Portacion.** Significa la posesión inmediata o la tenencia física de un arma, cargada o descargada, sobre la persona del portador, entendiendo también cuando no se este transportando un arma de conformidad a como se dispone en este capítulo.

(t) **Revolver.** Significa cualquier arma de fuego que contenga un cilindro giratorio con varias cámaras que, con la acción de apretar el gatillo o montar el martillo del arma, se alinea con el canon, poniendo la bala en posición de ser disparada.

(u) **Rifle.** Significa cualquier arma de fuego diseñada para ser disparada desde el hombro, que dispara uno o tres proyectiles. Puede ser alimentada manual o automáticamente por un abastecedor o receptáculo y se puede disparar de manera manual o semiautomática. El término "rifle" incluye el término "carabina."

(v) **Secretario.** Significa el Secretario del Departamento de Recreación y Deportes.

(w) **Superintendente.** Significa el Superintendente de la Policía de Puerto Rico.

(x) **Transportación.** Significa la posesión mediata o inmediata de un arma, con el fin de trasladarla de un lugar a otro. Dicha transportación deberá realizarse por una persona con licencia de armas vigente, y el arma deberá estar descargada y ser transportada dentro de un estuche cerrado que no refleje su contenido, y el cual a su vez no podrá estar a simple vista.

(y) **Vehículo.** Significa cualquier medio que sirva para transportar personas o cosas por tierra, mar o aire.

(z) **Cambio de categoría.** Significa incorporar permisos a una licencia de armas de fuego, independientemente de su categoría, portación, caza, o tiro al blanco.

Subcapítulo 2. Licencia Y Reglamentación

456. Registro electrónico. El Superintendente expedirá licencias de armas y/o de armeros de conformidad con las disposiciones de este capítulo, las cuales facilitarán la inscripción electrónica de todas las transacciones de armas de fuego y municiones por parte de la persona tenedora de una de éstas. Correspondrá al Superintendente disponer mediante reglamentación la forma en que funcionará el sistema de registro electrónico, y éste se asegurará que el sistema diseñado haga llegar directamente a la Policía toda transacción que efectúe un tenedor de licencia. Se le concede a la Policía de Puerto Rico el término de seis (6) meses contados a partir de la vigencia de esta ley para instalar este registro.

La licencia de armas será representada por un carnet lo suficientemente pequeño como para ser portado en billeteras de uso ordinario, y el cual contendrá al menos una fotografía del peticionario, el nombre completo de este, su fecha de nacimiento, sus señas personales y su número de la licencia de armas. Contendrá, también, la fecha de expedición de la licencia y la fecha de su vencimiento, como más adelante se dispone. Además, contendrá los mecanismos para lograr acceso al sistema de registro electrónico de la Policía para constatar su veracidad y otros datos pertinentes, tales como identificar el alcance del mismo mediante las categorías de portación, tiro, caza o todas las categorías. El carnet no contendrá la dirección del peticionario ni mencion de sus

armas o municiones autorizadas a comprar, pero el registro electrónico de la Policía contendrá y suministrara a sus usuarios tal información.

Disponiéndose, que mientras la Policía implementa y hace disponible a los armeros el sistema de registro electrónico, el Superintendente expedirá a cada concesionario de licencias de armas un carnet provisional que al menos contenga una fotografía del concesionario y exprese su nombre completo, su fecha de nacimiento, sus señas personales, el número de licencia, y los calibres correspondientes a las municiones que está autorizado a comprar. Contendrá, también, la fecha de expedición de la licencia y la fecha de su vencimiento, como más adelante se dispone. El carnet oficial expedido de conformidad con las disposiciones de este título será el único documento acreditativo de autoridad legal para realizar las actividades autorizadas. Una vez este debidamente [implantado] el sistema de Registro Electrónico, el Superintendente únicamente podrá expedir el carnet electrónico. De no estar disponible dicho sistema al momento de realizar alguna transacción, la misma se realizará según el procedimiento que el Superintendente disponga mediante reglamento.

456a. Licencia de armas.

(a) El Superintendente expedirá una licencia de armas a cualquier peticionario que cumpla con los siguientes requisitos:

(1) Haber cumplido veintiún (21) años de edad.

(2) Tener un certificado negativo de antecedentes penales expedido no más de treinta (30) días previo a la fecha de la solicitud y no encontrarse acusado y pendiente o en proceso de juicio por algunos de los delitos enumerados en la sec. 456j de este título o sus equivalentes, tanto en Puerto Rico, los Estados Unidos o el extranjero.

(3) No ser ebrio habitual o adicto a sustancias controladas.

(4) No estar declarado incapaz mental por un tribunal.

(5) No incurrir ni pertenecer a organizaciones que incurran en actos de violencia o dirigidos al derrocamiento del gobierno constituido.

(6) No haber sido separado de las Fuerzas Armadas bajo condiciones deshonrosas, o destituido de alguna de las agencias del orden público del Gobierno de Puerto Rico o sus municipios.

(7) No estar bajo una orden del tribunal que le prohiba acosar, espiar, amenazar o acercarse a un compañero íntimo, alguno de los niños de ese compañero o a persona alguna, y no tener un historial de violencia.

(8) Ser ciudadano de los Estados Unidos de América o residente legal de Puerto Rico.

(9) No ser persona que, habiendo sido ciudadano de los Estados Unidos alguna vez, renunció a esa ciudadanía.

(10) Someter una declaración jurada atestiguando el cumplimiento con las leyes fiscales; estableciéndose que será razón para denegar la expedición de la licencia solicitada o para revocar esta el que el peticionario haya incumplido con las leyes fiscales del Estado Libre Asociado de Puerto Rico.

(11) Cancelar un comprobante de rentas internas de cien (100) dólares a favor de la Policía de Puerto Rico; Disponiéndose, que en los casos en que se deniegue la licencia, la cantidad pagada no será reembolsable.

(12) Someter en su solicitud una (1) declaración jurada de tres (3) personas que no tengan relación de consanguinidad o afinidad con el peticionario y que so pena de perjurio, atestigüen que el peticionario goza de buena reputación en su comunidad, y que no es propenso a cometer actos de violencia, por lo que no tienen objeción a que tenga armas de fuego. Esta declaración será en el formulario provisto por el Superintendente junto a la solicitud de licencia de armas.

(13) Someter su solicitud cumplimentada bajo juramento ante notario, acompañada de una muestra de sus huellas digitales, tomada por un técnico de la Policía de Puerto Rico o agencia gubernamental estatal o federal competente, y acompañada de dos (2) fotografías de dos (2) pulgadas por dos (2) pulgadas de tamaño, a colores, suficientemente reciente como para mostrar al peticionario en su apariencia real al momento de la solicitud.

(14) Someter una certificación negativa de deuda de la Administración para el Sustento de Menores, expedida no más de treinta (30) días previo a la fecha de la solicitud.

(b) Toda solicitud, en duplicado y debidamente cumplimentada, junto a los documentos y el comprobante arriba indicados, se radicaran en el cuartel general de la Policía o en las comandancias de [ll] área donde resida el peticionario, reteniendo este la copia sellada para su constancia. Dentro de un término de cinco (5) días laborables, el Superintendente expedirá una certificación de que la solicitud y todos los documentos requeridos han sido entregados, o requerirá la cumplimentación de los requisitos de la solicitud para poder emitir la certificación. A partir de que se expida la mencionada certificación, el Superintendente, dentro de un término que no excedera de ciento veinte (120) días naturales, determinará y certificara por escrito si el peticionario cumple con los requisitos establecidos en este capítulo para la concesión de la licencia de armas. Esto podrá lograrse mediante una investigación en los archivos de cualquier agencia gubernamental de Puerto Rico, Estados Unidos o el exterior a la que pueda tener acceso (incluyendo los archivos del National Crime Information Center y del National Instant Criminal Background Check System, entre otros). De resultar la investigación del Superintendente en una determinación de que la persona no cumple con todos los requisitos establecidos en este capítulo, no le será concedida la licencia de armas, pero sin menoscabo a que el peticionario pueda solicitarla nuevamente en un futuro. Si el Superintendente no emite una determinación dentro del plazo antes mencionado de ciento veinte (120) días, este tendrá la obligación de expedir un permiso especial con carácter provisional a favor del peticionario, en un término [de] diez (10) días naturales. Dicho permiso especial con carácter provisional concederá todos los derechos, privilegios y prerrogativas de una licencia de armas ordinaria, durante una vigencia de sesenta (60) días naturales, periodo dentro del cual el Superintendente deberá alcanzar una determinación. Si al concluir la vigencia de dicho permiso con carácter provisional el Superintendente aún no hubiere alcanzado una determinación sobre la idoneidad del peticionario, dicho permiso con carácter provisional advendrá automáticamente a ser una licencia de armas ordinaria.

(c) El Superintendente podrá, discrecionalmente y de forma pasiva, sin perturbar la paz y tranquilidad del investigado o interrumpir la privacidad del hogar, realizar cuantas investigaciones estime pertinentes después de remitirse la licencia al peticionario; Disponiéndose, que el hecho de que se estén haciendo o no se hayan hecho las investigaciones no podrá ser impedimento para que se remita la licencia dentro de los términos antes indicados. Si después de realizada la investigación pertinente por el Superintendente resultare que el peticionario ha dado información falsa a sabiendas en su solicitud o no cumple con los requisitos establecidos en este capítulo, se procederá de inmediato a la revocación e incautación de la licencia ya la incautación de todas las armas de fuego y municiones que tuviera el peticionario, quedando éste sujeto a ser procesado por el delito de perjurio y por las correspondientes violaciones a este capítulo.

Todo ciudadano a quien se le otorgue una licencia y/o permiso, será responsable del uso de las licencias y del manejo de las armas, quedando libre de responsabilidad por dicho uso individual el Estado Libre Asociado de Puerto Rico, sus departamentos, agencias y municipios, excepto cuando éstos tengan responsabilidad vicaria por los actos de sus empleados o agentes.

(d) La licencia de armas que en esta sección se establece faculta al concesionario a ser propietario de un máximo de dos (2) armas de fuego, salvo lo dispuesto más adelante sobre adquisiciones por vía de herencia o que el concesionario posea un permiso de tiro al blanco o de caza, en cuyo caso no habrá límite establecido. Disponiéndose, que todo concesionario que posea quince (15) o más armas vendrá obligado a mantener el ochenta (80) por ciento de éstas en un lugar seguro, bajo llave y fijado al inmueble de forma que las armas no puedan ser sustraídas fácilmente. Todo concesionario obligado a cumplir con el requisito de seguridad, deberá someter al Superintendente una declaración jurada atestiguando que cumple con el requisito de seguridad. El Superintendente impondrá multa administrativa de mil (1,000) dólares por cada arma que le sea sustraída al concesionario de su propiedad que no cumpla con las medidas de seguridad aquí establecidas. Estos requisitos de seguridad y la multa correspondiente aplicarán a toda persona que tenga en su poder más de quince (15) armas, todo concesionario deberá exhibir en un área prominente y visible a la clientela un aviso claramente legible en que se informe de este requisito. La licencia, además, faculta al concesionario a adquirir, comprar, vender, donar, traspasar, ceder, tener, poseer, custodiar y transportar, conducir armas de fuego, municiones y cualquier accesorio pertinente, en todo lugar sujeto a la jurisdicción del Estado Libre Asociado de Puerto Rico; Disponiéndose, que:

(1) Las armas de fuego se podrán portar, conducir y transportar de forma oculta o no ostentosa, y el Superintendente dispondrá mediante reglamento, el procedimiento para que cualquier agente del orden público según descrito en este capítulo pueda expedir un boleto de cortesía que será preparado a esos efectos, el cual será remitido a la Oficina de Licencia de Armas de la Policía de Puerto Rico, donde se archivarán en el expediente del tenedor de licencia. El Superintendente podrá imponer una multa de hasta doscientos (200) dólares por

reincidir en portar, conducir o transportar armas de forma ostentosa o no oculta, así como el procedimiento de revisión de la misma, a solicitud de la parte interesada a quien se le impone la multa. El Superintendente celebrará una vista administrativa en un término no mayor de cuarenta y cinco (45) días para sostener, revisar, modificar o eliminar la multa impuesta.

(2) Salvo que se posea además un permiso de portación, el arma no se podrá portar en la persona del concesionario; y que para poder transportarla sin permiso de portación, se tendrá que hacer con el arma descargada, dentro de un estuche cerrado que no refleje su contenido, el cual no podrá estar a simple vista. Disponiéndose, que cuando se trate de un guardia de seguridad privado, con permiso de portar, uniformado y en el ejercicio de sus funciones, éstos podrán portar el arma a simple vista.

(3) Las armas de fuego o municiones sólo se podrán donar, vender, traspasar, ceder, dejar bajo la custodia o cualquier otra forma de traspaso de control de dominio, a personas que posean licencia de armas o de armero o una de las personas mencionadas en la sec. 456c de este título.

(4) El concesionario sólo podrá transportar un arma de fuego a la vez, salvo los concesionarios que posean a su vez permisos de tiro al blanco o de caza, quienes no tendrán limitación de cantidad para portar armas de fuego en su persona mientras se encuentren en los predios de un club de tiro autorizado o en aquellos lugares donde se practique el deporte de caza, en conformidad a las leyes aplicables.

(5) El concesionario sólo podrá comprar municiones de los calibres que puedan ser utilizados por las armas que posee inscritas a su nombre.

(6) Esta licencia de armas no autoriza al concesionario a dedicarse al negocio de compra y venta de armas de fuego o municiones, limitándose la compra y venta de éstas a sus armas y municiones personales.

(7) El concesionario podrá acudir a un club de tiro autorizado una vez al año, pagando la cuota que allí se le requiera, para entrenarse en el uso y manejo de sus armas; Disponiéndose, que para este propósito el Superintendente autorizará la compra de cincuenta (50) municiones adicionales a las permitidas por este capítulo, las cuales tendrán que ser consumidas en su totalidad en el club de tiro al que el concesionario haya asistido.

(e) Dentro del término de cuarenta y cinco (45) días de recibir su Licencia de Armas, prorrogable por treinta (30) días más si así se solicita dentro del término original, todo concesionario deberá radicar, de no haberla radicado antes, en el Cuartel General de la Policía de Puerto Rico personalmente o por correo certificado con acuse de recibo, una certificación expedida por un oficial autorizado de un club de tiro autorizado en Puerto Rico al efecto de que el peticionario ha aprobado un curso en el uso y manejo correcto y seguro de armas de fuego conforme a esta Ley. De no hacerlo, incurirá en una falta administrativa de cien (100) dólares por cada mes de atraso, hasta un máximo de seis (6) meses, al cabo de los cuales se revocará su licencia y se incautará la misma, así como toda arma y municiones que el peticionario haya adquirido. El Superintendente, para estos propósitos autorizará la compra de hasta un máximo de quinientas (500) municiones adicionales a las permitidas por esta Ley. Dichas municiones

tendrán que ser consumidas en su totalidad por el concesionario durante el entrenamiento para la certificación. Lo dispuesto en este inciso no menoscabará lo dispuesto en el acápite (7) del inciso anterior.

El Superintendente habrá de atender cualquier reclamo de las personas que por razones de salud o circunstancia especiales, fuera de su control, no puedan cumplir con la obligación de certificación aquí impuesta. En todo caso en el que el Superintendente conceda una prórroga, el nuevo término para cumplir con los requisitos comenzará a partir de los diez (10) días después de resueltas las circunstancias que dieron lugar a la prórroga.

(f) La Policía de Puerto Rico expedirá los duplicados de carnés de licencia de armas que interese un peticionario dentro del término de treinta (30) días naturales de serle solicitado previo el pago de cincuenta (50) dólares en un comprobante de rentas internas por cada duplicado. En el caso de cambio de categoría de la licencia, el costo para el cambio de categoría será de veinte (20) dólares.

Todo carné de la licencia de armas tendrá la fecha en la cual deberá ser actualizado, que será cinco (5) años de expedido, y ninguna persona podrá hacer transacciones de armas de fuego o municiones, ni tirar en un club de tiro, ni cazar, ni portar, conducir o transportar armas, si no hubiese solicitado su actualización como se indica en este capítulo, so pena de que se revoque la licencia de armas y se imponga multa administrativa de quinientos (500) dólares por tirar en un club de tiro, cazar, portar, conducir o transportar armas. Transcurridos seis (6) meses de su fecha [de] vencimiento, sólo podrá vender sus armas de fuego a una persona con licencia de armero.

Cada cinco (5) años, en el quinto aniversario de la fecha de expedición de la licencia de armas, el peticionario vendrá obligado a renovar la misma cumplimentando una declaración jurada dirigida al Superintendente de la Policía, previo el pago del comprobante de rentas internas dispuesto en el Artículo 2.02 de esta Ley, haciendo constar que las circunstancias que dieron base al otorgamiento original se mantienen de igual forma o indicando de qué forma han cambiado. Dicha renovación se podrá realizar dentro de seis (6) meses antes o treinta (30) días después de la fecha de vencimiento de la licencia de armas. La no renovación de la licencia de armas transcurridos los treinta (30) días antes mencionados conllevará una multa administrativa de cincuenta (50) dólares por mes hasta un máximo de seis (6) meses, cantidad que deberá ser satisfecha como requisito a la renovación. Si pasados seis (6) meses no renueva la licencia de armas, el Superintendente revocará la misma e incautará las armas y municiones; Disponiéndose, que el concesionario podrá renovar y reinstalar su licencia hasta seis (6) meses más después de la revocación o la incautación, lo que fuese posterior, mediante el pago del doble de la multa acumulada. Nada de lo anterior impide que una persona a quien se le ha revocado su licencia de armas por su inacción solicite de novo otra licencia y se le conceda, siempre que hubiese pagado cualquier multa pendiente, en cuyo caso podrá recobrar las armas incautadas, si el Superintendente no hubiese dispuesto de ellas.

Se dispone que en el caso de que el concesionario estuviere residiendo fuera de Puerto Rico a la fecha aniversario de la renovación de la licencia o durante el período de

renovación antes indicado, éste no vencerá hasta treinta (30) días de regresar el concesionario a Puerto Rico.

Se dispone, además, que en el caso de que el concesionario fuese una mujer y ésta estuviere en estado de gestación a la fecha aniversario de la renovación de la licencia o durante el período de renovación antes indicado, dicho período no vencerá hasta noventa (90) días después del alumbramiento. En todo caso que una mujer en estado de gestación venga obligada, bajo las disposiciones de este capítulo, a someter un certificado de entrenamiento, el término para radicarlo comenzará a partir de los noventa (90) días después del alumbramiento.

El Superintendente notificará a todo concesionario por correo dirigido a su dirección, seis (6) meses antes del vencimiento de la licencia de armas, la fecha en que ésta deberá ser renovada. El Superintendente pondrá a la disposición, a través de los cuarteles de área de la Policía, de los armeros y del Internet todos los formularios necesarios para llevar a cabo la renovación. Renovada la licencia, el Superintendente emitirá, previo satisfacción de derechos de renovación, el nuevo carné dentro de los próximos treinta (30) días naturales, a menos que tenga causa justificada para demorarlo.

Todo concesionario deberá informar al Superintendente su cambio de dirección residencial o postal dentro de treinta (30) días de realizarse el cambio, so pena de multa administrativa de doscientos (200) dólares, que deberá pagarse como requisito a la renovación de la licencia.

(g) En cualquier momento, una persona podrá entregar su licencia de armas a la Policía para su cancelación, y conjuntamente entregará sus armas a la Policía o las traspasará a otra persona con licencia de armas vigente o de armero.

(h) No será requisito poseer arma de fuego alguna para poder obtener licencia de armas y sus categorías.

456c. Funcionarios y ex policías, procedimiento de expedición de licencia.

El Gobernador, los legisladores, los alcaldes, los secretarios, directores y jefes de agencias del Gobierno de Puerto Rico, los jueces estatales y federales, los fiscales estatales y federales y los procuradores de menores, el Superintendente, los miembros de la Policía, los funcionarios, agentes y empleados del Gobierno de Puerto Rico que por razón del cargo y las funciones que desempeñan vienen requeridos a portar armas, y todo agente del orden público, podrán portar armas de fuego. Podrán portar armas de fuego, además, los ex gobernadores, ex legisladores, ex superintendentes, ex jueces estatales y federales, ex fiscales estatales y federales, ex procuradores de menores, ex alcaldes de Puerto Rico y los ex agentes del orden público, siempre que su retiro haya sido honorable, que no estén impedidos por este capítulo de poseer armas de fuego y que, en el caso de ex agentes del orden público, hayan servido en dicha capacidad por no menos de diez (10) años. Además, los miembros de las Fuerzas Armadas de Estados Unidos y de la Guardia Nacional de Puerto Rico podrán portar sin licencia las armas que le asignen dichos cuerpos mientras se encuentren en funciones oficiales de su cargo. A esos fines, el Superintendente establecerá un procedimiento expedito mediante el cual otorgará a los funcionarios antes mencionados, salvo a los agentes del orden público y al propio

Superintendente, una licencia de armas con el correspondiente permiso de portar.

Arguellos agentes del orden público, funcionarios y empleados gubernamentales autorizados a portar y entrenar con armas pertenecientes al Estado Libre Asociado de Puerto Rico o al gobierno federal, podrán inscribir el calibre de su arma oficial para poder comprar y utilizar municiones en su licencia de armas con permiso de portar, previa autorización del jefe o director de la agencia y en armonía con las disposiciones de este capítulo.

456d. Permisos de portación de armas expedidos por el tribunal.

(a) La sala con competencia del Tribunal de Primera Instancia concederá, de no existir causa justificable para denegarlo, autorización al Superintendente para incluir en el carné del peticionario un permiso para portar, transportar y conducir, sin identificar arma en particular alguna, cualquier pistola o revólver legalmente poseído, previa notificación al Ministerio Público, y audiencia de éste así requerirlo, a toda persona poseedora de una licencia de armas que demostrarre temer por su seguridad. El peticionario deberá radicar junto a su solicitud de portación, el recibo de un comprobante de rentas internas por la cantidad de doscientos cincuenta (250) dólares a favor del Superintendente, cuyo comprobante deberá haber sido presentado previamente al Superintendente, y una certificación expedida por un oficial autorizado de un club de tiro en Puerto Rico, al efecto de que el peticionario ha aprobado un curso en el uso y manejo correcto y seguro de armas de fuego.

Los requisitos exigidos para la expedición de una licencia de armas dispuestos en la sec. 456a de este título serán considerados por el tribunal al momento de evaluar la concesión del permiso de portación.

El permiso para portar armas expedido por el tribunal podrá renovarse concurrentemente con el procedimiento de renovación de la licencia de armas, mediante la presentación al Superintendente de un comprobante de cien (100) dólares a favor del Superintendente y una petición jurada en la que se haga constar que las circunstancias que dieron lugar a la concesión original de la licencia aún prevalecen al momento de presentarse la solicitud. En el caso de existir algún cambio, el mismo deberá ser justificado previo a la concesión de la renovación. El Superintendente notificará la renovación del permiso de portar armas al tribunal dentro de un término de treinta (30) días.

Deberá acompañarse una declaración jurada a los efectos que cumple con todos los requisitos establecidos en la sec. 456a de este título y que todo el contenido de la solicitud es correcto y cierto.

(b) El permiso de portacion aqui otorgado tendrá una duracion sujeta a la vigencia de la licencia de armas, y podra renovarse por terminos consecutivos de cinco (5) años, junto a la licencia de armas. En los casos en que se deniegue el permiso, las cantidades pagadas mediante comprobantes no seran reembolsables.

(c) Como parte de la solicitud de renovación de la licencia de armas y del permiso de portar, la persona deberá someter al Superintendente una nueva certificación en el uso, manejo y medidas de seguridad de armas de fuego, certificada por un club de tiro. El Superintendente, para estos propósitos,

autorizará la compra de hasta un máximo de doscientas cincuenta (250) municiones adicionales a las permitidas en este capítulo, las cuales tendrán que ser consumidas en su totalidad en el club de tiro al que el concesionario haya asistido durante el entrenamiento de certificación.

Todo agente del orden público a quien por razón de sus funciones se le asigne un arma será adiestrado anualmente en el uso y manejo de dicha arma por funcionarios o contratistas de las agencias que los emplean que estén cualificados para certificar el uso, manejo y medidas de seguridad de armas de fuego. Será deber de la agencia que emplea a dicho agente someter una certificación al Superintendente de que el adiestramiento aquí establecido se ha llevado a cabo.

Los concesionarios que no cumplan con el requisito de certificación antes descrito no podrán portar un arma hasta tanto sean certificados, so pena de multa administrativa de quinientos (500) dólares; en caso de una segunda infracción a lo dispuesto en este inciso, el Superintendente, además, revocará el permiso de portación, sin mediar autorización del tribunal. En el caso de agentes del orden público, concluido un período de gracia de 60 días, las agencias no podrán utilizar personal no certificado de conformidad con esta sección en funciones que requieran el uso y/o portación de armas.

(d) El permiso de portacion sera incorporado por el Superintendente a la licencia de armas del concesionario, haciendo constar la categoría de portar, segun lo establecido en la sec. 456a(f) de este título, dentro de los diez (10) dias naturales siguientes de haber entregado el concesionario la autorizacion del tribunal.

456f. Acusacion por delito grave; ocupacion de armas. Luego de una determinacion de causa probable para el arresto de cualquier persona a la cual se le haya otorgado una licencia de armas, por la comision de cualquiera de los delitos especificados en la sec. 456j de este titulo o de violaciones a las disposiciones de este capitulo, el tribunal suspendera provisionalmente la licencia hasta la determinacion final del procedimiento criminal. Disponiéndose, ademas, que el tribunal ordenara la ocupacion inmediata de la totalidad de las armas y municiones del concesionario para su custodia en el deposito de armas y municiones de la Policia. De resultar el acusado con una determinacion de no culpabilidad, final y firme, el juez ordenara la inmediata devolucion de su licencia de armas y de las armas y municiones. Toda arma y municiones asi devueltas deberan entregarse en las mismas condiciones en que se ocuparon. El concesionario estara exento del pago por deposito. De resultar la accion judicial en una de culpabilidad, final y firme, el Superintendente revocara la licencia permanentemente y se incautara finalmente de todas sus armas y municiones.

456g. Licencia de armero; informe de transacciones.

(a) Ninguna persona podrá dedicarse al negocio de armero o comerciante en armas de fuego y municiones, sin poseer una licencia de armero expedida por el Secretario del Departamento de Hacienda. Dichas licencias vencerán a partir de un (1) año desde la fecha de su expedición y estarán nuevamente sujetas a las formalidades y requisitos de solicitud de este capítulo. Las licencias de armeros estarán sujetas a la aprobación y certificación de la

Policía, previa inspección, sobre las medidas de seguridad exigidas en la edificación donde esté ubicado el establecimiento. La solicitud para renovación de una licencia deberá radicarse con treinta (30) días de antelación a la fecha de su vencimiento.

(b) Cada transaccion referente a la introduccion de armas a Puerto Rico por armeros o a la venta de armas y municiones entre armeros deberá ser informada mediante el sistema electronico establecido por este capitulo. De no estar disponible dicho sistema al momento de la transaccion, sera informada al Superintendente en formulario que proveera este, debiendo expresar en el mismo el nombre, domicilio, sitio del negocio y particulares de la licencia, tanto del vendedor como del comprador, asi como la cantidad y descripcion, incluyendo el numero de serie de las armas o municiones objeto de cada transaccion, segun lo requiera el Superintendente.

(c) Un armero que posea una licencia expedida de acuerdo con este capitulo, podrá adquirir un arma que esté inscrita en el registro de armas bajo las disposiciones de este capitulo por compra de la persona que la haya inscrito a su nombre, siempre que tal persona tenga una licencia de armas expedida de acuerdo con este capitulo. Al efectuarse cualquier venta de armas de fuego o municiones, la transaccion deberá ser informada mediante el sistema electronico establecido por este capitulo. De no estar disponible dicho sistema al momento de la transaccion, el vendedor y comprador deberán notificarlo por escrito y con acuse de recibo al Superintendente, ambos mediante un mismo formulario que proveera éste a esos fines. En el caso de venta múltiple de armas, más de una (1) a la vez o más de un (1) arma a la misma persona dentro de un período de treinta (30) días consecutivos, y de no estar disponible el sistema electronico, el armero, dentro de veinticuatro (24) horas luego de entregar las armas, notificará mediante facsimil y por teléfono al Superintendente y anotará en sus libros el nombre y número de identificación de la persona que recibió la informacion. De igual forma se procederá cuando se lleve a cabo cualquier venta unitaria mayor a seiscientas (600) municiones a persona con licencia de armas con permiso de tiro al blanco o caza. De no lograr comunicación vía facsimil y telefónica, la notificación será mediante correo certificado con acuse de recibo, o personalmente.

(d) Cuando el armero, a su mejor juicio, detecte anomalidad en el carné de un concesionario o la entrega de armas sea negada o prohibida por disposición de ley federal, notificará de inmediato, vía facsimil y teléfono al Superintendente o a la persona que fehacientemente éste designe y notifique a los armeros. El Superintendente procederá de inmediato a investigar al concesionario para determinar si procede la cancelación de la licencia y la formulación de cargos criminales.

Toda infracción a lo dispuesto en el inciso (a) de esta sección constituirá delito grave, y será sancionada con pena de reclusión por un término fijo de seis (6) años. De median circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de doce (12) años; de median circunstancias atenuantes, podrá ser reducida hasta un mínimo de tres (3) años. Disponiéndose, que los trabajos de ajustes, mecánicos o cosméticos entre personas con licencia de armas no constituirán delito alguno.

Toda infracción a lo dispuesto en este inciso y el inciso (c) de esta sección será sancionada con pena de multa administrativa que no excederá de quinientos (500) dólares por no notificar en la primera infracción, y dos mil (2,000) dólares por infracciones subsiguientes; Disponiéndose, que de surgir una tercera falta, el Superintendente podrá optar por imponer la multa o iniciar el procedimiento para cancelar la licencia de armero y de surgir otra falta, el Superintendente procederá a cancelar la licencia de armero.

456h. Requisitos de un peticionario para licencia de armero.

(a) Toda persona que desee obtener o trasladar de local una licencia de armero radicara ante el Secretario del Departamento de Hacienda una solicitud jurada ante notario, acompañada de un comprobante de rentas internas de quinientos dolares (\$500), en el formulario que proveera el Secretario de Hacienda para estos propositos. Luego de la aprobacion de la solicitud por el Secretario de Hacienda, la misma sera remitida al Superintendente de la Policia de Puerto Rico, y ninguna licencia sera expedida de conformidad con esta sección si se demostrare que el peticionario no cumple con los requisitos establecidos en el inciso (a) de la sec. 456a de este título, excepto que tendra que ser ciudadano de los Estados Unidos.

(b) Ninguna licencia de armero sera expedida de conformidad con esta sección, sin que previamente se haya practicado por la Policia una investigacion de todas las declaraciones contenidas en la solicitud y sin que los archivos de la Policia y los demás archivos accesibles (incluyendo los archivos del *National Crime Information Center* y del *National Instant Criminal Background Check System*) hayan sido examinados a los fines de determinar cualquier conviccion anterior del peticionario. No se excedera licencia alguna si no se cumplieran con todas las disposiciones de esta sección, o si las declaraciones contenidas en la solicitud no resultaren ciertas.

(c) Si el peticionario es una corporacion o una sociedad, la solicitud debera estar firmada y jurada por el presidente, el secretario y el tesorero de la corporacion, o por todos los socios directores de la sociedad; debera indicar el nombre de la corporacion o de la sociedad, sitio y fecha de su incorporacion o constitucion, sitio de su oficina principal o domicilio, nombre de la ciudad o pueblo, calle y numero donde sera establecido el negocio, agencia, subagencia, oficina o sucursal para la cual se interese la licencia. Una licencia expedida bajo las disposiciones de esta sección sera valida solamente para los negocios mencionados y descritos en la licencia. Dicha licencia no podra traspasarse a ningun otro negocio ni a ninguna otra persona, y quedara automaticamente cancelada al disolverse la corporacion o sociedad o sustituirse cualquiera de los oficiales de la corporacion que suscribieron la solicitud, o al ingresar algun nuevo socio director en el caso de una sociedad, aunque dicha licencia podra ser renovada tan pronto se cumpla con lo dispuesto en esta sección en relacion con el nuevo oficial o el nuevo socio. En estos casos, el Secretario de Hacienda expedira una licencia provisional mientras se efectua el trámite de renovacion.

(d) Cuando el peticionario es una corporacion o sociedad, no se expedira licencia alguna si cualquier oficial de la corporacion no cumple con los requisitos establecidos en el inciso (a)

de la sec. 456a de este título, excepto que tendra que ser ciudadano de los Estados Unidos.

(e) En todo caso, la licencia de armero debera ser expedida dentro de ciento veinte (120) dias de radicada la solicitud personalmente o por correo certificado al Secretario del Departamento de Hacienda, sin perjuicio de que el Superintendente pueda continuar su investigacion posteriormente y revocar la licencia si hubiera causa legal para ello.

456i. Condiciones para operaciones de armeros; constancias de transacciones. Una persona, sociedad o corporacion a la cual se le hubiera expedido una licencia de armero podra dedicarse a la venta de armas y municiones, o al negocio de armero bajo las siguientes condiciones:

(a) El negocio se explotara solamente en el local designado en la licencia. Los armeros a quienes la Policia no les hubiese certificado que han cumplido con las medidas de seguridad de acuerdo con este capítulo, no podran iniciar operaciones hasta cumplir con las mismas, ni podran mantener en tal local armas o municiones que no sean aquellas que se este autorizado a poseer y portar por el armero de acuerdo con las disposiciones de este capítulo. La infraccion [a] este inciso por el armero o aspirante a armero constituya falta administrativa que sera sancionada con multa no menor de cinco mil dolares (\$5,000) ni mayor de cincuenta mil dolares (\$50,000), a discrecion del Superintendente. Ademas, conllevara que el Superintendente revoque la licencia. Este debera inscribir cualquier modificacion en el registro electronico.

(b) Ningun armero recibira arma alguna para su reparacion, modificacion, limpieza, grabacion, pulimiento, o para efectuar cualquier otro trabajo mecanico, sin que se le muestre previamente la licencia de armas, ni aceptara un arma de fuego bajo condicion alguna que tenga su numero de serie mutilado. La infraccion de este inciso por parte del armero constituya falta administrativa, y sera sancionada con multa de diez mil dolares (\$10,000). No cumplir con este requisito conllevara la revocacion de la licencia por el Superintendente.

(c) La licencia de armero o copia certificada de la misma debera colocarse en el establecimiento, de modo que pueda leerse con facilidad. No cumplir con este requisito podra conllevar imposicion de multa administrativa de cinco mil dolares (\$5,000).

(d) Todo armero debera tener en algun lugar visible al comprador o cliente la siguiente advertencia:

"El uso de un dispositivo de seguridad (locking device o safety lock) es recomendable para un arma de fuego. Toda arma cargada, asi como sus municiones, deberan mantenerse fuera del alcance de menores o personas no autorizadas a utilizarlas. Es aconsejable guardar sus armas separadas de las municiones."

No cumplir con este requisito conllevara la imposicion de una multa administrativa de cinco mil dolares (\$5,000).

(e) Se llevara constancia de cada arma vendida y de cada venta de municiones, en libros destinados a este fin que seran impresos en la forma que prescriba el Superintendente, quien suministrara estos libros a los armeros, previo el pago por estos de los costos correspondientes, segun se disponga mediante

reglamento. La constancia de cada venta sera firmada personalmente por el comprador y por la persona que efectue la venta, haciendolo cada uno en presencia del otro; y dicha constancia expresara la fecha, dia y hora de la venta, calibre, fabricacion, modelo y numero de fabrica del arma, calibre, marca y cantidad de municiones, y el nombre y numero de licencia de armas. El vendedor anotara la descripcion de las municiones, la cantidad que vende y la fecha, dia y hora de la venta en el formulario que le proveera el Superintendente. De igual forma, en el registro electronico se llevara constancia de cualquier arma o municiones vendidas. El Superintendente tendra que dar acceso al registro electronico a la persona, sociedad o corporacion a la cual se le hubiera expedido una licencia de armero, a los unicos fines de poder registrar las transacciones a realizarse y que las mismas son conformes a las disposiciones de este capitulo. El Superintendente tendra la obligacion de mantener el registro organizado de forma que facilite comprobar en cualquier momento la cantidad de municiones que adquiere cada tenedor de licencia, y no autorizara la venta de calibres distintos a los que esten inscritos a favor del concesionario.

(f) Cuando las municiones vendidas sean de las descritas en el segundo párrafo de la sec. 459 de este título, el vendedor llevara un registro especial en libros y formularios destinados a este fin que seran impresos en la forma que prescriba el Superintendente, tambien suministrado de conformidad al inciso (e) de esta sección, en el que aparecerá el nombre del comprador, la descripción de las municiones, y la fecha, dia y hora de la venta. Ademas, dicho registro contendrá lo siguiente:

(1) Una descripcion completa de cada arma, incluyendo:

- (A) El fabricante de la misma;
- (B) el numero de serie que aparezca grabado en la misma;
- (C) el calibre del arma, y
- (D) el modelo y tipo del arma.

En el caso de ventas al por mayor de armas del mismo calibre, modelo y tipo, el armero puede acumular dichas ventas en sus records, siempre y cuando las mismas sean hechas en una misma fecha y a un solo comprador.

(2) El nombre y direccion de cada persona de la cual serecio el arma para la venta en la armeria, conjuntamente con la fecha de adquisicion.

(3) El nombre, numero de licencia y direccion de la persona natural o juridica, a quien se vendio y la fecha de la entrega.

La utilizacion del sistema de registro electronico no eximira del cumplimiento de las disposiciones de esta sección.

(g) Los documentos y libros deberan mantenerse en el negocio indicado y descrito en la licencia, y deberan estar disponibles durante horas laborables para su inspeccion por cualquier funcionario del Ministerio Publico o agente del orden publico. En los casos de revocacion de la licencia segun se prescribe en esta sección o del cese de operaciones del negocio, dichos libros y constancias deberan ser entregados inmediatamente al Superintendente.

(h) No se exhibiran armas, municiones o imitaciones de los mismos en ningun lugar de un establecimiento comercial dedicado a la venta de armas, donde puedan ser vistas desde el exterior del negocio. No cumplir con este requisito podra conllevar la imposicion de una

multa administrativa de cinco mil dolares (\$5,000). Disponiendo, que en casos de inobservancia de las medidas de seguridad o de las medidas dispuestas en esta sección en dos (2) o mas ocasiones, por parte de los armeros, el Superintendente, previa notificación escrita, podrá revocar la licencia. De la persona no estar de acuerdo, podrá llevar una acción de revisión, en conformidad a las secs. 2101 et seq. del Título 3.

(i) Todo armero a quien se le haya expedido una licencia bajo las disposiciones de esta sección, que deje de llevar las constancias y libros que aquí se exigen, incurra en delito grave y convicto que fuere, será sancionado con pena de reclusión por un término fijo de doce (12) años y pena de multa que no excedera de cien mil dolares (\$100,000). De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de veinticuatro (24) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de seis (6) años. Además, el Superintendente revocará cualquier licencia de armas o de armero que esta persona posea.

456j. Fundamentos para rehusar expedir licencia. El Superintendente no expedirá licencia de armas ni el Secretario del Departamento de Hacienda expedirá licencia de armero, o de haberse expedido se revocaran y el Superintendente se incautara de la licencia y de las armas y municiones de cualquier persona que haya sido convicta, en o fuera de Puerto Rico, de cualquier delito grave o su tentativa, por conducta constitutiva de violencia doméstica según tipificada en las secs. 601 et seq. del Título 8, por conducta constitutiva de acecho según tipificada en las secs. 4013 a 4026 del Título 33, ni por conducta constitutiva de maltrato de menores según tipificada en las secs. 441 et seq. del Título 8. Disponiendo, además, que tampoco se expedirá licencia alguna a una persona con un padecimiento mental que lo incapacite para poseer un arma, un ebrio habitual o adicto al uso de narcóticos o drogas, ni a persona alguna que haya renunciado a la ciudadanía americana o que haya sido separad[a] bajo condiciones deshonrosas de las Fuerzas Amadas de los Estados Unidos o destituido de alguna agencia del orden público del Gobierno de Puerto Rico, ni a ninguna persona que haya sido convicta por alguna violación a las disposiciones de este capítulo o de las anteriores secs. 411 a 454 de este título.

456k. Registro de armas; pérdida y entrega de arma de fuego; muerte del poseedor de licencia.

(a) El registro de armas creado en el cuartel general de la Policía se ajustará en su organización y funcionamiento a las disposiciones de este capítulo y será llevado en forma computadoraizada, sistemática y ordenada de manera que se facilite la búsqueda de información. Este registro deberá estar debidamente custodiado.

(b) Toda arma de fuego legalmente poseída después de entrar en vigor esta ley deberá ser inscrita en el registro de armas, en caso de que no estuviere previamente inscrita. El Superintendente entregará al declarante una constancia de dicha inscripción.

(c) Toda persona que posea o tenga bajo su dominio un arma o municiones debidamente autorizadas por ley y las pierda, se les roben o sean sustraídas mediante apropiación ilegal, deberá notificarlo mediante la presentación de una querella al

distrito o precinto Policial donde éste resida o en el cuartel de la Policía más cercano, inmediatamente advenga en conocimiento de su pérdida, desaparición, robo o apropiación. Si no cumple con tal obligación, será culpable de delito menos grave y convicta que fuere, será sancionada con pena de multa hasta un máximo de cinco mil (5,000) dólares por cada arma o cada quinientas (500) o fracción de municiones dejadas de informar.

El Superintendente investigará todo informe de pérdida, desaparición, robo o apropiación ilegal, y llevará un registro detallado del resultado de éstos a los fines de levantar estadísticas sobre informes de pérdida, desaparición, robo o apropiación ilegal de armas o municiones. De ser intencionalmente falsa la información prestada por el querellante, el Superintendente notificará el hecho al Ministerio Público para que se presenten cargos criminales.

(d) Cuando falleciere una persona debidamente autorizada para la tenencia de armas, será deber de todo administrador, albacea o fideicomisario, o de cualquiera de ellos que actúe en Puerto Rico, y de cualquier subadministrador, agente o persona autorizada legalmente para administrar los bienes, notificar su fallecimiento al Superintendente dentro de los treinta (30) días siguientes a la fecha del fallecimiento. La notificación expresará el nombre, residencia y circunstancias personales del fallecido. No notificar este hecho constituirá delito menos grave que será sancionado con pena de multa no mayor de quinientos (500) dólares. El Superintendente dispondrá lo necesario para el recibo, almacenamiento, custodia, que podrá ser por una persona con licencia de armas o una armería designada por el administrador, albacea o fideicomisario y/o disposición de dichas armas, mientras se distribuye la herencia. Si las armas fueron adjudicadas a un heredero que sea elegible para obtener una licencia de armas, y se le expidiere tal licencia, dicha arma o armas le será entregada; Disponiéndose, que si dicho heredero ya fuera dueño del número máximo de armas permitido en este capítulo, el Superintendente concederá una autorización para la tenencia de las armas adquiridas por disposición de herencia, según el formulario que establezca éste mediante reglamento. De serle denegada tal licencia, o de disponerse la venta de dicha arma en pública subasta, la misma podrá ser adquirida únicamente por una persona con licencia de armas vigente, mediante subasta o por un armero debidamente autorizado por este capítulo y, de no ser así adquirida, dicha arma será entregada para su decomiso al Superintendente, tal como se dispone en este capítulo. Disponiéndose, además, que el Superintendente no entregará ninguna arma que, previo al fallecimiento de su dueño, no hubiese sido debidamente inscrita a tenor con el inciso (b) de esta sección.

(e) Cualquier adquisición, compra, venta, donación, cesión o cualquier forma de traspaso de titularidad de un arma de fuego y municiones deberá ser realizada ante una persona con licencia de armero para su correspondiente inscripción en el registro electrónico y en sus libros, en conformidad a lo dispuesto en la sección 456i de este título. También podrán realizarse los mencionados medios de traspaso de titularidad entre concesionarios de licencia de armas mediante los formularios de traspaso de armas que provea el Superintendente, dentro de los cinco (5) días siguientes al otorgamiento,

para la debida anotación y corrección en el registro electrónico.

456l. Motivos fundados para facultar a los agentes del orden público a ocupar armas. Cualquier agente del orden público ocupará la licencia, arma y municiones que posea un concesionario cuando tuviese motivos fundados para entender que el tenedor de la licencia hizo o hará uso ilegal de las armas y municiones, para causar daño a otras personas; por haber proferido amenazas de cometer un delito; por haber expresado su intención de suicidarse; cuando haya demostrado reiteradamente negligencia o descuido en el manejo del arma; cuando se estime que el tenedor padece de una condición mental, se le considere ebrio habitual o es adicto a sustancias controladas; o en cualquier otra situación de grave riesgo o peligro que justifique esta medida de emergencia. Un agente del orden público también ocupará la licencia, armas y municiones cuando se arreste al tenedor de la misma por la comisión de un delito grave o delito menos grave que implique violencia. A solicitud de la parte a quien se le ocupó el arma, hecha dentro de los quince (15) días laborables luego de la ocupación del arma, el Superintendente celebrará una vista administrativa en un término no mayor de cuarenta y cinco (45) días para sostener, revisar o modificar la ocupación del agente del orden público. El Superintendente deberá emitir su decisión en un plazo no mayor de cuarenta y cinco (45) días a partir de la celebración de dicha vista administrativa formal y de resultar favorable a la parte afectada la determinación de Superintendente, éste ordenará la devolución inmediata del arma o armas ocupadas.

456m. Armas de asalto semiautomáticas; fabricación, importación, distribución, posesión y transferencia.

(a) No se podrá fabricar o hacer fabricar, ofrecer, vender, alquilar, prestar, poseer, usar, traspasar o importar un arma de asalto semiautomática. No obstante, esta prohibición no será de aplicación a:

(1) La posesión, uso, transferencia, en Puerto Rico o importación desde el territorio de los Estados Unidos, por personas cuya licencia contenga la categoría de tiro al blanco, de caza o posea licencia de armero, de aquellas armas de asalto legalmente existentes en la nación de los Estados Unidos de Norte América, a la fecha de entrar en vigor esta ley, o

(2) la fabricación, importación, venta o entrega, por personas con licencia de armero, para uso de estas armas en el cumplimiento del deber por los agentes del orden público, del Gobierno de Puerto Rico o de los Estados Unidos, o para el uso de las fuerzas armadas del Gobierno de los Estados Unidos o de Puerto Rico.

(b) Las armas de asalto semiautomáticas a que se refiere esta sección son las siguientes:

(1) Norinco , Mitchell , y Poly Technologies Avtomat Kalashnikovs (todos los modelos de AK);

(2) Action Arms Israeli Military Industries UZI y Galil;

(3) Beretta Ar70 (SC-70);

(4) Colt AR-15;

(5) Fabrique National FN/FAL, FN/LAR, y FNC;

(6) SWD M-10, M-11, M-11/9, y M-12;

(7) Steyr AUG;

(8) INTRATEC TEC-9, TEC-DC9 y TEC-22, y

(9) escopetas revolving cylinder, tales como (o similares a) la Street Sweeper y el Striker 12.

(c) Además, será considerada como un arma de asalto semiautomática:

(1) Un rifle semiautomático que pueda ser alimentado mediante retroalimentación por un abastecedor o receptáculo removible y que contenga más de dos (2) de las siguientes características:

(A) Culata plegadiza o telescopica;

(B) empuñadura de pistola (*pistol grip*) que sobresale manifiestamente por debajo de la acción del arma;

(C) montura para bayoneta;

(D) supresor de fuego o rosca para acomodar un supresor de fuego (*flash suppressor*), o

(E) lanzador de granadas, excluyendo los lanzadores de bengalas.

(2) Una pistola semiautomática que pueda ser alimentada mediante retroalimentación por un abastecedor o receptáculo removible y que contenga más de dos (2) de las siguientes características:

(A) Un abastecedor o receptáculo de municiones que se fija a la pistola por fuera de la empuñadura de la pistola (*pistol grip*);

(B) un cañón con rosca en su punta delantera capaz de aceptar una extensión al cañón, supresor de fuego (*flash suppressor*), agarre para la mano al frente del arma o un silenciador;

(C) una cubierta que se puede fijar cubriendo parcial o total el cañón permitiendo a quien dispara la arma, sujetarla con la mano que no está oprimiendo el gatillo y no quemarse;

(D) un peso de manufactura en exceso a cincuenta (50) onzas descargada, o

(E) una versión semiautomática de un arma automática.

(3) Una escopeta semiautomática que contenga dos (2) o más de las siguientes características:

(A) Culata plegadiza o;

(B) empuñadura de pistola (*pistol grip*) que sobresale manifiestamente por debajo de la acción del arma;

(C) abastecedor o receptáculo de municiones fijo con capacidad para más de cinco (5) cartuchos, o

(D) capaz de recibir un abastecedor o receptáculo de municiones removible.

(d) Toda persona que viole las disposiciones de esta sección incurrá en delito grave, y convicta que fuere será sancionada con pena de reclusión por un término fijo de veinticuatro (24) años, sin derecho a sentencia suspendida, a salir en libertad bajo palabra, o a disfrutar de los beneficios de algún programa de desvío, bonificaciones o alternativa a la reclusión reconocida en esta jurisdicción, debiendo cumplir en años naturales la totalidad de la pena impuesta. De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de treinta y seis (36) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de dieciocho (18) años.

No constituirá delito la posesión o uso de estas armas en el cumplimiento del deber por los miembros de la Policía, y aquellos otros agentes del orden público debidamente autorizados a portar armas de fuego conforme se establece en este capítulo.

La aplicación de las disposiciones de esta sección será prospectiva a partir de la aprobación de esta ley.

Subcapítulo 3. Permisos de Tiro Al Blanco

457c. Permisos de tiro al blanco.

(a) Toda persona que tenga una licencia de armas expedida de conformidad con este capítulo podrá solicitar al Superintendente un permiso de tiro al blanco. Proveera bajo juramento ante notario toda la información requerida en los formularios de solicitud preparados a esos efectos por el Superintendente, los cuales requerirán al menos un comprobante de rentas internas de veinticinco (25) dólares, un retrato [de] dos (2) pulgadas por dos (2) pulgadas, y un sello de la federación de tiro. El Superintendente, dentro del término de treinta (30) días laborables de recibida la solicitud, expedirá el permiso solicitado, salvo que exista causa justificable para la denegación.

(b) No se expedirá permiso de tirador a persona alguna que no sea miembro de un club u organización de tiro al blanco y una federación de tiro, debidamente reconocidos por el Secretario. ...

Subcapítulo 4. Agencias de Seguridad Que Transporten Valores En Vehículos Blindados

457f. Licencias especiales. El Superintendente podrá expedir una licencia especial a las agencias de seguridad que se dediquen al transporte de valores en vehículos blindados que así lo soliciten y que estén debidamente autorizadas a operar como tales; autorizándolas a comprar, poseer, disponer y mantener en su lugar de negocio un depósito para armas largas que no sean automáticas y municiones para ser utilizadas única y exclusivamente por los agentes de seguridad empleados por esta que estén asignados al transporte de valores en vehículos blindados y mientras estén en funciones de su empleo.

457k. Límite de armas. La licencia especial para poseer y mantener en su lugar de negocio un depósito de armas largas permitirá a la agencia de seguridad tener bajo su control y cuidado un número específico de armas largas tales como escopetas y rifles semiautomáticas, registradas a su nombre en los registros del Superintendente. La agencia solo podrá adquirir dos (2) armas largas en exceso del número de vehículos blindados que posea la agencia, según certifique la Comisión de Servicio Público, y que se dediquen al transporte de valores.

457r. Municiones. Se autoriza a las agencias de seguridad que obtengan la licencia especial que dispone este capítulo a comprar una cantidad razonable de municiones para las armas que le han sido autorizadas por el Superintendente en la licencia. La agencia de seguridad mantendrá un inventario permanente de las armas y municiones autorizadas, así como un registro del movimiento diario de estas. Estos registros estarán sujetos a inspección por la Policía de Puerto Rico. Disponiéndose, además, que la adquisición, compra, venta, donación, cesión o cualquier forma de traspaso de titularidad de armas de fuego, municiones o accesorios, realizados en virtud de esta licencia especial, deben haber sido inscritos debidamente en el registro electrónico por los medios que dispone este capítulo.

Subcapítulo 5. Armas

458. Fabricación, importación, venta y distribución. Se necesitará una licencia expedida conforme a los requisitos exigidos por este capítulo para fabricar, importar, ofrecer,

vender o tener para la venta, alquilar o traspasar cualquier arma de fuego, municiones o aquella parte o pieza de un arma de fuego donde el fabricante de la misma coloca el número de serie del arma. Toda infracción a esta sección constituirá delito grave y será sancionada con pena de reclusión por un término fijo de quince (15) años, sin derecho a sentencia suspendida, a salir en libertad bajo palabra, o a disfrutar de los beneficios de algún programa de desvío, bonificaciones o alternativa a la reclusión reconocida en esta jurisdicción, debiendo cumplir en años naturales la totalidad de la pena impuesta. De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de veinticinco (25) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de diez (10) años.

458a. Prohibición vender armas a personas sin licencia. Ningún armero entregará un arma de fuego a un comprador sin que este le muestre una licencia de arma vigente. Cuando el comprador del arma sea un cazador o tirador autorizado a poseer armas de fuego, la venta y entrega del arma se efectuará de la misma manera que se señala en este capítulo.

El armero que a sabiendas venda armas de fuego a una persona sin licencia, incurra en delito grave y convicta que fuere, será sancionado con pena de reclusión por un término fijo de quince (15) años. De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de veinticinco (25) años, de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de diez (10) años.

Una convicción bajo esta sección conllevará la cancelación automática de la licencia del armero.

458b. Comercio de armas de fuego automáticas. Toda persona que venda o tenga para la venta, ofrezca, entregue, alquile, preste o en cualquier otra forma disponga de cualquier arma de fuego que pueda ser disparada automáticamente, independientemente de que dicha arma se denomine ametralladora o de otra manera, incurrá en delito grave, y convicta que fuere será sancionada con pena de reclusión por un término fijo de veinticuatro (24) años, sin derecho a sentencia suspendida, a salir en libertad bajo palabra, o a disfrutar de los beneficios de algún programa de desvío, bonificaciones o alternativa a la reclusión reconocida en esta jurisdicción, debiendo cumplir en años naturales la totalidad de la pena impuesta. De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de treinta y seis (36) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de dieciocho (18) años.

Este delito no aplicará a la venta o entrega de una ametralladora o cualquier otra arma de fuego que pueda ser disparada automáticamente para uso de la Policía y otros agentes del orden público.

458c. Portación y uso de armas de fuego sin licencia. Toda persona que transporte cualquier arma de fuego o parte de ésta, sin tener una licencia de armas, o porte cualquier arma de fuego sin tener su correspondiente permiso para portar armas, incurrá en delito grave y convicta que fuere, será sancionada con pena de reclusión por un término fijo de diez (10) años. De cometer cualquier otro delito estatuido mientras lleva a cabo la conducta descrita en este párrafo, no tendrá derecho a sentencia suspendida, a salir en libertad bajo

palabra, o a disfrutar de los beneficios de algún programa de desvío, bonificaciones o alternativa a la reclusión reconocida en esta jurisdicción, debiendo cumplir en años naturales la totalidad de la pena impuesta. De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de veinte (20) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de cinco (5) años.

Cuando el arma sea una neumática, de juguete o cualquier imitación de arma y ésta se portare o transportare con la intención de cometer delito o se usare para cometer delito, la pena será de reclusión por un término fijo de cinco (5) años. De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de diez (10) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de un año.

Se considerará como "atenuante" cuando el arma esté descargada y la persona no tenga municiones a su alcance. Además, se considerará como "atenuante" del delito establecido en el primer párrafo de esta sección que no exista prueba de la intención de cometer delito.

Se considerará como "agravante" cualquier situación en la que el arma ilegal se utilice en la comisión de cualquier delito o su tentativa. Cuando el arma sea utilizada para cometer los delitos de asesinato en cualquier grado, secuestro agravado, violación, sodomía, actos lascivos, mutilación, robo, robo de vehículo de motor (carjacking), conducta constitutiva de violencia doméstica según tipificada en las secs. 601 et seq. del Título 8, conducta constitutiva de acecho según tipificada en las secs. 4013 a 4026 del Título 33, o conducta constitutiva de maltrato a menores según tipificada por las secs. 441 et seq. del Título 8, la persona no tendrá derecho a sentencia suspendida ni a salir en libertad bajo palabra. Tampoco podrá disfrutar de los beneficios de cualquier otro programa de desvío o alternativa a la reclusión reconocida en esta jurisdicción.

No obstante lo anterior, cuando una persona transporte cualquier arma de fuego o parte de ésta sin tener una licencia de armas vigente o no la tiene consigo, pero mientras lleva a cabo dicha conducta no cometa otro delito estatuido, y se trate de una persona que nunca haya sido convicta por violación a este capítulo, la Ley Núm. 348 de 21 de diciembre de 1999, las disposiciones de las secs. 1476 a 1482 del Título 32, o la Ley Núm. 27 de 10 de enero de 2002, o alguno de los delitos enumerados en la sec. 156j de este título, incurrá en delito menos grave, y convicta que fuere será sancionada con pena de reclusión por un término no mayor de seis (6) meses, pena de multa que no excederá de cinco mil (5,000) dólares, o ambas penas a discreción del tribunal. El tribunal, a su discreción, podrá imponer la pena de prestación de servicios en la comunidad en lugar de la pena de reclusión establecida.

458e. Posesion sin licencia. Toda persona que tenga o posea, pero que no esté portando, un arma de fuego sin tener licencia para ello, incurrá en delito grave, y convicta que fuere será sancionada con pena de reclusión por un término fijo de cinco (5) años. De mediar circunstancias agravantes, la pena establecida podrá ser aumentada hasta un máximo de diez (10) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de un año.

No obstante todo lo anterior, cuando una persona incurra en las conductas prohibidas por esta sección sin la intención de cometer un delito con el arma de fuego poseída sin licencia, y se trate de una persona que nunca haya sido convicta por violación a este capítulo, la Ley Núm. 348 de 21 de diciembre de 1999, las disposiciones de las secs. 1476 a 1482 del Título 32, o la Ley Núm. 27 de 10 de enero de 2002, o alguno de los delitos enumerados en la sec. 456j de este título, y el arma no sea una que ha sido reportada robada o apropiada ilegalmente, incurrá en delito menos grave, y convicta que fuere será sancionada con pena de reclusión por un término no mayor de seis (6) meses, pena de multa que no excederá de cinco mil (5,000) dólares, o ambas penas a discreción del tribunal. El tribunal, a su discreción, podrá imponer la pena de prestación de servicios en la comunidad en lugar de la pena de reclusión establecida.

En caso de que el poseedor del arma demuestre con prueba fehaciente que posee una licencia de armas, aunque vencida, y que solicitó su renovación dentro del término provisto por este capítulo, no será culpable de delito alguno. Si no ha solicitado su renovación dentro del término provisto incurrá en falta administrativa y tendrá que pagar el triple de los costos acumulados de los derechos de renovación.

458f. Posesión o uso ilegal de armas largas semiautomáticas, automáticas o escopeta de cañón cortado. Toda persona que porte, posea o use sin autorización de este capítulo un arma larga semiautomática, una ametralladora, carabina, rifle, así como cualquier modificación de éstas o cualquiera otra arma que pueda ser disparada automáticamente o escopeta de cañón cortado a menos de dieciocho (18) pulgadas, y que pueda causar grave daño corporal, incurrá en delito grave, y convicta que fuere será sancionada con pena de reclusión por un término fijo de veinticuatro (24) años, sin derecho a sentencia suspendida, a salir en libertad bajo palabra, o a disfrutar de los beneficios de algún programa de desvío, bonificaciones o alternativa a la reclusión reconocida en esta jurisdicción, debiendo cumplir en años naturales la totalidad de la pena impuesta.

De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de treinta y seis (36) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de dieciocho (18).

No constituirá delito la posesión o uso de estas armas en el cumplimiento del deber por los miembros de la Policía, y aquellos otros agentes del orden público debidamente autorizados.

458g. Posesión o venta de accesorios para silenciar. Toda persona que tenga en su posesión, venda, tenga para la venta, preste, ofrezca, entregue o disponga de cualquier instrumento, dispositivo, artefacto o accesorio, que silencie, reduzca el ruido del disparo de cualquier arma de fuego, incurrá en delito grave y convicta que fuere, sera sancionada con pena de reclusión por un término fijo de doce (12) años. De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de veinticuatro (24) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de seis (6) años.

Las disposiciones de esta sección no serán aplicables a los agentes del orden público debidamente autorizados y en cumplimiento de sus funciones oficiales.

458h. Facilitación a terceros. Toda persona que con intención criminal facilite o ponga a la disposición de otra persona cualquier arma de fuego que haya estado bajo su custodia o control, sea o no propietaria de la misma, incurrá en delito grave y, convicta que fuere, sera sancionada con pena de reclusión por un término fijo de doce (12) años. De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de veinticuatro (24) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de seis (6) años.

458i. Número de serie o nombre de dueño en arma de fuego; remoción o mutilación.

Toda arma deberá llevar, en forma tal que no pueda ser fácilmente alterado o borrado, el nombre del armero o marca de fabrica bajo la cual se venderá el arma o el nombre del importador y, además, un número de serie o el nombre completo de su poseedor grabado en la misma.

Incurrirá en delito grave y sancionada con pena de reclusión por un término fijo de doce (12) años, toda persona que:

(a) Voluntariamente remueva, mutile, cubra permanentemente, altere o borre el número de serie o el nombre de su poseedor en cualquier arma;

(b) a sabiendas compre, venda, reciba, enajene, traspase, porte o tenga en su posesión, cualquier arma a la cual se le haya removido, mutilado, cubierto permanentemente, alterado o borrado el número de serie o el nombre de su poseedor,

(c) siendo un armero o un agente o representante de dicho armero, a sabiendas compre, venda, reciba, entregue, enajene, traspase, porte o tenga en su posesión, cualquier arma a la cual se le haya removido, mutilado, cubierto permanentemente, alterado o borrado su número de serie o el nombre de su poseedor.

De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de veinticuatro (24) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de seis (6) años.

458j. Presunciones. La posesión de un arma de fuego por una persona que no posea una licencia de armas se considerará evidencia prima facie de que dicha persona posee el arma con la intención de cometer delito.

La portación de un arma de fuego por una persona que no posea una licencia de armas con permiso para portar, se considerará evidencia prima facie de que dicha persona portaba el arma con la intención de cometer delito.

La posesión por cualquier persona de un arma a la cual se le haya removido, mutilado, cubierto permanentemente, alterado o borrado su número de serie o el nombre de su poseedor, se considerará evidencia prima facie de que dicha persona removió, mutiló, cubrió, alteró o borró dicho número de serie o el nombre de su poseedor.

La posesión por cualquier persona de un arma a la cual se le haya removido, mutilada, cubierto permanentemente, alterado o borrado su número de serie o el nombre de su poseedor se considerará evidencia prima facie de que dicha persona posee el arma con la intención de cometer un delito.

La posesion por cualquier persona de un arma al momento de cometer o intentar cometer un delito, se considerara evidencia prima facie de que dicha arma estaba cargada al momento de cometer o intentar cometer el delito.

La presencia de tres (3) o mas armas de fuego en una habitacion, casa, residencia, establecimiento, oficina, estructura o vehiculo, constituya evidencia prima facie de que el dueno o poseedor de dicha habitacion, casa, residencia, establecimiento, oficina, estructura o vehiculo, o aquellas personas que ocupen la habitacion, casa, residencia, establecimiento, oficina o estructura, trafican y facilitan armas de fuego ilegalmente, siempre que estas personas no tengan una licencia de armas, de armero, de club de tiro o coto de caza.

La presencia de una ametralladora o cualquier otra arma de funcionamiento automatico o de las municiones armor piercing en cualquier habitacion, casa, residencia, establecimiento, oficina, estructura o vehiculo, constituya evidencia prima facie de su posesion ilegal por el dueno o poseedor de dicha edificacion o vehiculo, y por aquellas personas que ocupen la habitacion, casa, edificio o estructura donde se encuentre tal ametralladora, arma de funcionamiento automatico o escopeta de canon cortado, y que tengan la posesion mediatia o inmediata de la misma. Esta presuncion no sera de aplicacion en los casos que se trate de un vehiculo de servicio publico que en ese momento estuviere transportando pasajeros mediante paga, o que se demuestre que se trata de una transportacion incidental o de emergencia.

La presencia de una ametralladora o cualquier otra arma de funcionamiento automatico o de las municiones armour piercing en cualquier habitacion, casa, residencia, establecimiento, oficina, estructura o vehiculo constituya evidencia prima facie de que el dueno o poseedor de dicha edificacion o vehiculo posee el arma o las municiones con la intencion de cometer un delito.

La presencia de un arma de fuego o de municiones en cualquier vehiculo robado o hurtado constituya evidencia prima facie de su posesion ilegal por todas las personas que viajaren en tal vehiculo al momento que dicha arma o municiones sean encontradas.

Las disposiciones de esta seccion no aplicaran a los agentes del orden publico en el cumplimiento de sus funciones oficiales.

458k. Notificacion por porteador, almacenista o depositario de recibo de armas; penalidades. Todo porteador maritimo, aereo o terrestre, y todo almacenista o depositario que a sabiendas reciba armas de fuego, accesorios o partes de estas o municiones para entrega en Puerto Rico, no entregara dicha mercancia al consignatario hasta que este le muestre su licencia de armas o de armero. Despues de cinco (5) dias laborables de la entrega, el porteador, almacenista o depositario notificara al Superintendente, dirigiendo la notificacion personalmente o por correo certificado con acuse de recibo, el nombre, direccion y numero de licencia del consignatario y el numero de armas de fuego o municiones, incluyendo el calibre, entregadas, asi como cualquier otra informacion que requiera el Superintendente mediante reglamento.

Cuando el consignatario no tuviere licencia de armas o de armero, el porteador, almacenista o depositario notificara al Superintendente inmediatamente de tal hecho,

el nombre y direccion del consignatario, y el numero de armas de fuego o municiones para entrega. Ademas, no entregara dicha mercancia a tal consignatario hasta tener autorizacion al efecto, expedida por el Superintendente.

La violacion de cualquier obligacion aqui establecida constituya un delito grave que sera sancionada con pena de reclusion por un termino fijo de doce (12) anos y pena de multa no menor de dos mil dolares (\$2,000) ni mayor de diez mil dolares (\$10,000). De median circunstancias agravantes, la pena fija establecida podra ser aumentada hasta un maximo de veinticuatro (24) anos; de median circunstancias atenuantes, podra ser reducida hasta un minimo de seis (6) anos.

458l. Almacenamiento y custodia de armas en depositos de armas y municiones. Todo armero vendra obligado a implantar las medidas de seguridad exigidas por la Policia mediante reglamento para el almacenamiento o custodia de las armas y municiones. La Policia examinara cada tres (3) meses los locales de los armeros, los cuales de no cumplir con las medidas de seguridad exigidas, tendran treinta (30) dias para cumplir con las mismas o de lo contrario, deberan depositar las armas y municiones que posean para la venta, para su almacenamiento y custodia en la boveda de otro armero o en el deposito de armas y municiones de la Policia de Puerto Rico, dentro del termino que determine el Superintendente, en lo que corrigen la deficiencia.

Los armeros que, para corregir deficiencias, utilicen el deposito de armas y municiones, pagaran por el almacenamiento y custodia de sus armas y municiones una mensualidad que se determinara mediante reglamento. Al establecer el costo de almacenamiento y custodia, se tomaran en consideracion los costos de operacion del deposito de armas y municiones y el manejo de las armas y municiones para efectos de recibo, clasificacion, custodia y entrega de las mismas. Los costos a cargarse a los usuarios del deposito de armas y municiones bajo ningun concepto excederan los costos reales y razonables por concepto del servicio prestado.

El Superintendente o el encargado del deposito de armas y municiones enviara periodicamente a los armeros, segun se disponga por reglamento, una factura en la que se indicara el costo del almacenamiento y custodia de sus armas, de acuerdo a la utilizacion del deposito de armas y municiones que durante dicho mes haya hecho el armero. La falta de pago por un armero sera motivo suficiente para que el Superintendente, previa la celebracion de una vista formal, pueda revocarle la licencia que hubiere expedido.

En el deposito de armas y municiones se almacenaran igualmente, mediante paga, las armas de aquellos ciudadanos con licencia de armas que interesen, como medida de seguridad, que sus armas sean guardadas temporeraamente, sin menoscabo de que dichos ciudadanos puedan optar por guardar sus armas en negocios privados de armeros.

458n. Disparar o apuntar.

(a) Incurrira en delito grave con pena de reclusion por un termino fijo de cinco (5) anos, toda persona que, salvo en casos de defensa propia o de terceros, o de actuaciones en el desempeno de funciones oficiales o actividades legitimas de deportes:

(1) Voluntariamente dispare cualquier arma en un sitio publico o en cualquier otro sitio donde haya alguna persona que pueda sufrir

dano, aunque no le cause dano a persona alguna, o

(2) intencionalmente, aunque sin malicia, apunte hacia alguna persona con un arma, aunque no le cause dano a persona alguna.

De median circunstancias agravantes, la pena establecida podra ser aumentada hasta un maximo de diez (10) anos; de median circunstancias atenuantes, podra ser reducida hasta un minimo de un ano.

(b) Sera culpable de delito grave con pena de reclusion por un termino fijo de tres (3) anos, toda persona que, salvo en casos de defensa propia o de terceros o de actuaciones en el desempeno de funciones oficiales o actividades legitimas de deportes, incurra en cualquiera de los actos descritos anteriormente utilizando un arma neumatica. De median circunstancias agravantes, la pena establecida podra ser aumentada hasta un maximo de seis (6) anos; de median circunstancias atenuantes, podra ser reducida hasta un minimo de seis (6) meses y un dia.

458o. Recibo, custodia y disposicion voluntaria por Policia; destruccion. El Superintendente establecera mediante reglamentacion lo relacionado al recibo, custodia y disposicion de aquellas armas que sean ocupadas o depositadas voluntariamente en la Policia por personas que tengan licencias; o fueren entregadas a la muerte del poseedor de una licencia; o por haberse cancelado la licencia al concesionario.

Se autoriza al Superintendente a vender, permutar, donar o ceder las armas a agencias del orden publico federales, estatales o municipales u otras jurisdicciones. Ademas, podra vender las armas a armeros o a una persona con licencia de armas expedida a tenor con lo dispuesto [por] este capitulo, segun disponga mediante reglamento.

Las armas o instrumentos ocupados de acuerdo con esta seccion seran almacenadas por el Superintendente en el deposito de armas y municiones de la Policia.

No obstante, toda ametralladora, escopeta de canon cortado o cualquier otra arma o instrumento especificado en la sec. 458d de este titulo, que se porte, posea o transporte ilegalmente, se considerara como un estorbo publico.

Cuando alguna de dichas armas o instrumentos sea ocupada la misma sera entregada al Superintendente para que este se encargue de su disposicion y destruccion, mediante la reglamentacion promulgada al efecto.

458p. Colecciones. Nada de lo dispuesto en este capitulo impedira que se conserven y mantengan colecciones privadas de armas y sus dueños las posean como adorno o materia de curiosidad, ni que se mantengan colecciones de armas como reliquias. Para la conservacion de toda arma de las incluidas en esta seccion, sera necesario que el coleccionista primero obtenga un permiso de tiro al blanco o de caza, bajo las disposiciones de este capitulo.

Las armas de fuego antiguas, segun se definen en este capitulo, que no esten provistas de numero de serie por su manufacturero estarán exentas del requisito de registration, segun definido en este capitulo, pero su existencia debera ser informada al Registro de Armas de la Policia de Puerto Rico acompañada de tres (3) fotografias distintas que detallen sus particularidades para la correspondiente anotacion de su existencia en

el expediente del concesionario con licencia de armas y permiso de tiro. Disponiéndose, que de ser utilizada el arma de fuego antigua para cometer delito entonces se considerarán como arma de fuego no inscrita. Se dispone, además, que bajo ningún concepto se podrá requerir marcar, modificar o alterar de forma alguna el arma de fuego antigua.

458q. Transportacion prohibida; confiscación. El Secretario de Justicia confiscara cualquier propiedad, segun este termino es definido en las secs. 1723 et seq. del Título 34, conocidas como "Ley Uniforme de Confiscaciones de 1988", en que se almacene, cargue, descargue, transporte, lleve o traslade o en el que se sorprenda almacenando, cargando, descargando, transportando, llevando o trasladando cualquier arma en violacion [a] este capitulo.

Para la confisación y disposicion se seguirá el procedimiento establecido por las dichas secs. 1723 et seq. del Título 34.

458r. Menores. Toda persona que negligentemente dejare un arma de fuego o arma neumatica al alcance de una persona menor de dieciocho (18) años que no tuviere un permiso para tiro al blanco o caza, y este se apodere del arma y causare dano a otra persona o a si mismo, cometiera delito grave y convicta que fuere, sera sancionada con pena de reclusión por un termino fijo de dos (2) años. De mediar circunstancias agravantes, la pena fija establecida podra ser aumentada hasta un maximo de cinco (5) años; de mediar [circunstancias] atenuantes, podra ser reducida hasta un minimo de seis (6) meses y un dia.

458s. Apropiación ilegal de armas o municiones, robo. Toda persona que intencionalmente, independientemente de los medios que utilice para ello, se apropie ilegalmente de un arma de fuego o municiones, incurirá en delito grave y convicta que fuere, será sancionada con pena de reclusión por un término fijo de diez (10) años, sin derecho a sentencia suspendida, a salir en libertad bajo palabra, o a disfrutar de los beneficios de algún programa de desvío, bonificaciones o alternativa a la reclusión reconocida en esta jurisdicción, debiendo cumplir en años naturales la totalidad de la pena impuesta. De mediar circunstancias agravantes, la pena fija establecida podra ser aumentada hasta un máximo de veinte (20) años; de mediar circunstancias atenuantes, podra ser reducida hasta un mínimo de cinco (5) años.

En el caso que la persona se apropie ilegalmente, independientemente de los medios que utilice para ello, más de un arma de fuego o si la persona tuviere antecedentes penales por haber sido convicto por delito grave, la pena se duplicará.

Subcapítulo 6. Municiones

459. Fabricacion, distribucion, posesion y uso. Se necesitará una licencia de armas, de tiro al blanco, de caza o de armero, según sea el caso, para fabricar, solicitar que se fabrique, importar, ofrecer, comprar, vender o tener para la venta, guardar, almacenar, entregar, prestar, traspasar, o en cualquier otra forma disponer de, poseer, usar, portar o transportar municiones, conforme a los requisitos exigidos por este capítulo. Asimismo, se necesitará un permiso expedido por la Policía para comprar pólvora. Toda infracción a este artículo constituirá delito grave, y será sancionada con pena de reclusión por un término fijo de seis (6)

años. De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de doce (12) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de tres (3) años.

Será considerado como circunstancia agravante al momento de fijarse la sentencia, incurrir en cualquiera de las conductas descritas en este artículo sin la licencia o el permiso correspondiente para comprar pólvora, cuando las municiones sean de las comúnmente conocidas como armor piercing. No se constituirá delito la fabricación, venta o entrega de las municiones antes descritas para uso de la Policía y otros agentes del orden público del Gobierno de Puerto Rico o de los Estados Unidos o para el uso de las Fuerzas Armadas de los Estados.

459a. Venta de municiones a personas sin licencia; límite en el número de municiones. Una persona con licencia de armas o de armero no podrá vender municiones a personas que no presenten una licencia de armas o los permisos contemplados en este capítulo. La venta de municiones se limitará exclusivamente al tipo de munición utilizada por el arma o las armas que el comprador tenga inscritas a su nombre.

Toda infracción a lo dispuesto en el primer párrafo de esta sección constituirá delito grave y será sancionada con pena de reclusión por un término fijo de cinco (5) años. De mediar circunstancias agravantes, la pena fija establecida podrá ser aumentada hasta un máximo de ocho (8) años; de mediar circunstancias atenuantes, podrá ser reducida hasta un mínimo de tres (3) años y un (1) dia.

Una persona con licencia de armas, salvo las categorías de tiro al blanco o de caza, sólo podrá poseer como máximo cincuenta (50) balas por año natural por arma que posea. Si dicha persona deseare sustituir las municiones, ya sea mediante reemplazo o adquisición de nuevas municiones por haber utilizado o perdido alguna de las mismas, deberá acudir al distrito o precinto policiaco donde reside. La Policía le concederá una autorización para reemplazar las municiones manteniendo la cantidad establecida en este párrafo. En los casos donde la persona desee adquirir nuevas municiones por haber utilizado o perdido alguna de éstas, deberá informar las circunstancias en que utilizó o perdió las mismas. Para que se conceda el reemplazo de las municiones, las circunstancias en que se utilicen deberán ser actividades permitidas y legítimas al amparo de nuestro ordenamiento jurídico y lo dispuesto en este capítulo. Las municiones entregadas deberán ser decomisadas por la Policía.

Toda infracción a lo dispuesto en el párrafo anterior constituirá delito menos grave y será sancionada con pena de reclusión que no excederá de seis (6) meses, pena de multa que no excederá cinco mil (5000) dólares, o ambas penas a discreción del tribunal. El tribunal, a su discreción, podrá imponer la pena de prestación de servicios en la comunidad en lugar de la pena de reclusión establecida.

459b. Compra de calibre distinto. Toda persona que, teniendo una licencia de armas valida, compre municiones de un calibre distinto a los que pueden ser utilizados en las armas de fuego inscritas a su nombre, incurrira en delito grave y, convicta que fuere, sera sancionada con pena de reclusión por un termino fijo de seis (6) años. De mediar circunstancias agravantes, la pena fija establecida podra ser aumentada hasta un maximo de doce (12) años; de mediar

circunstancias atenuantes, podra ser reducida hasta un minimo de tres (3) años.

Subcapítulo 7. Disposiciones Finales

460. Licencias de caza. Todo lo referente al licenciamiento, reglamentación y control del deporte de caza se regirá por lo dispuesto en las secs. 107 et seq. del Título 12, conocidas como la "Nueva Ley de Vida Silvestre de Puerto Rico". No obstante, el Superintendente facilitará la inscripción en el registro electrónico de las transacciones de armas y municiones de los tenedores de las licencias de caza, de conformidad a este capítulo.

460a. Armas neumaticas. Por disposicion del Congreso de los Estados Unidos, 15 U.S.C.A. § 5001, el campo para legislar sobre las armas neumaticas en Puerto Rico queda ocupado, por lo que no se podra prohibir su venta o uso, salvo la venta a menores de dieciocho (18) años de edad.

460b. Agravamiento de las penas. Toda persona que resulte convicta de alguna de las disposiciones de este capítulo, y que dicha convicción esté asociada y sea coetánea a otra convicción de cualquiera de las disposiciones de las secs. 2101 et seq. del Título 24, conocidas como la "Ley de Sustancias Controladas de Puerto Rico", con excepción de su sec. 2404, o de las secs. 971 et seq. de este título, conocidas como la "Ley contra el Crimen Organizado y Lavado de Dinero del Estado Libre Asociado de Puerto Rico", será sancionada con el doble de la pena dispuesta en este capítulo.

Todas las penas de reclusión que se impongan bajo este capítulo serán cumplidas consecutivamente entre sí y consecutivamente con las impuestas bajo cualquier otra ley. Además, si la persona hubiere sido convicta anteriormente por cualquier violación a este capítulo o por cualquiera de los delitos especificados en la sec. 456j de este título o usare un arma en la comisión de cualquier delito y como resultado de tal violación alguna persona sufriera daño físico o mental, la pena establecida para el delito se duplicará.

460c Conversión de licencias; término; derechos; licencias en proceso de trámite.

(a). Toda licencia vigente para tener y poseer un arma de fuego, de tiro al blanco, de portar o licencia de funcionario público, deberá ser convertida en una licencia de armas con su correspondiente categoría, si alguna, en conformidad a las disposiciones de este capítulo, en o antes de concluido un plazo de seis (6) meses a partir de la fecha en que comience a regir esta ley. La conversión de la licencia de caza es voluntaria por parte del tenedor de la misma, y podrá llevarse a cabo en cualquier momento de conformidad a las disposiciones de este capítulo. Las licencias de tiro al blanco poseídas por menores de veintiún (21) años serán convertidas a permisos de tiro para menores, y dicha conversión será libre de costo. Disponiéndose, que hasta tanto sean convertidas, éstas se regirán bajo las disposiciones de las leyes bajo las cuales fueron emitidas.

Se dispone que una vez que se solicite la conversión de otra licencia a licencia de armas, la licencia original no vencerá hasta que se conceda la licencia de armas o se cancele por no cualificar, en armonía con este capítulo, el concesionario que solicita la conversión.

Se dispone también que toda arma previamente inscrita bajo cualquier otra licencia,

al convertirse la licencia previa en una licencia de armas, advendrán automáticamente a quedar inscritas bajo la licencia de armas.

(b) Toda solicitud de conversión de licencia ante el Superintendente, según establecido en este capítulo, deberá ser acompañada de un comprobante de rentas internas por la cantidad de cincuenta dólares (\$50), más un dólar (\$1) por cada arma que el peticionario tenga inscrita legalmente.

(c) En el caso de las licencias pendientes de investigación, las cuales hayan sido solicitadas aunque aún no expedidas, por personas que habían solicitado:

(1) Licencia de tener y poseer. El Superintendente le entregará los documentos de la solicitud para que el peticionario someta su solicitud conforme a las disposiciones de este capítulo. Disponiéndose, que si el peticionario satisfizo el pago de los derechos correspondientes de conformidad con la Ley Num. 17 de 19 de enero de 1951, según enmendada, no tendrá que pagar los derechos establecidos en este capítulo.

(2) Licencia de tiro al blanco. El Superintendente le entregará los documentos de la solicitud para que el peticionario someta su solicitud de licencia de armas conforme a las disposiciones de este capítulo. Disponiéndose, que el peticionario someterá un comprobante de rentas internas por la diferencia en la cantidad entre los derechos de solicitud dispuestos en este capítulo y los establecidos en la Ley Num. 75 de 13 de junio de 1953, según enmendada.

(3) Licencia de caza. Se regirá por las disposiciones de las secs. 107 et seq. del Título 12, conocidas como la "Nueva Ley de Vida Silvestre de Puerto Rico".

(d) Toda licencia especial expedida a una agencia de seguridad que se dedique al transporte de valores en vehículos blindados o a sus agentes, expedida al amparo de las secs. 1071 et seq. de este título, continuará con su validez hasta la conclusión de su vigencia, cuando deberá ser renovada de conformidad con las disposiciones de este capítulo.

460f. Determinaciones administrativas; adjudicación; reconsideración. Salvo que otra cosa se disponga expresamente, todas las determinaciones que tengan que realizarse en virtud de este capítulo se regirán por las disposiciones de vistas informales, adjudicaciones y reconsideraciones establecidas en las secs. 2101 et seq. del Título 3, conocidas como "Ley de Procedimiento Administrativo Uniforme del Estado Libre Asociado de Puerto Rico".

460g. Revision. Una parte adversamente afectada por una orden o resolución final alcanzada en virtud de las disposiciones de este capítulo, que haya agotado todos los remedios administrativos, podrá presentar una solicitud de revisión ante el Tribunal de Apelaciones de conformidad con las secs. 2101 et seq. del Título 3, conocidas como "Ley de Procedimiento Administrativo Uniforme del Estado Libre Asociado de Puerto Rico".

460h. Reglamentación. Tanto el Superintendente como el Secretario, al igual que el Secretario de Hacienda, establecerán todos aquellos reglamentos que este capítulo ordene para la implantación de las disposiciones de este capítulo, dentro de los seis (6) meses siguientes a la aprobación del mismo, y en conformidad a las secs. 2101 et seq. del Título 3, conocidas como "Ley de Procedimiento Administrativo Uniforme del Estado Libre Asociado de Puerto Rico".

460i. Formularios. Tanto el Superintendente como el Secretario, al igual que el Secretario de Hacienda, crearan todos aquellos formularios que esta ley requiera para su implantación, dentro de los seis (6) meses siguientes a la aprobación de la misma.

Capítulo 57. Revólveres, Pistolas O Instrumentos Que Utilicen Balas Blancas U Otras Similares

541. Armas e instrumentos prohibidos. Será culpable de delito menos grave y podrá ser castigada, según se dispone en la sec. 546 de este título, toda persona que porte, conduzca,

transporte, posea o venda cualquier arma, instrumento o artefacto, cuya configuración general conforme con las propias de un percusso o pistola y que esté capacitado a la vez para detonar cartuchos sin balas, balas blancas o cualquier otra unidad desprovista de un proyectil que pudiere hacer percusso como resultado de una percusión, incluyendo entre dichas armas, instrumentos o artefactos: percusso, pistolas, instrumentos y artefactos de los conocidos con los nombres de "starter's pistols", "blank cartridge pistols", "blank cartridge revolvers", "blank starter's pistols", "blank pistols", "blank revolvers", "blank starter's revolvers" o cualesquiera otros cuya figuración general conforme con las propias de un percusso o pistola y dentro de las cuales se usen balas blancas o cápsulas o cartuchos sin balas o en blanco. Entendiéndose por cápsula o cartucho sin balas o en blanco, cualquier unidad hueca, de forma cilíndrica o cúbica, desprovista de un proyectil, que contenga en su interior cualquier agente o compuesto químico capaz de hacer percusso como resultado de una percusión y que esté provista dicha unidad de un detonador percusso a la percusión.

542. Excepciones. Quedan exceptuados de lo dispuesto en la sec. 541 de este título, aquellos revólveres fabricados especialmente para eventos deportivos y teatrales y que se usen para estos fines, siempre que su cañón sea un cilindro sólido sin orificio de clase alguna, con una terminación de forma cónica en su extremo posterior.

546. Penalidades. Cualquier persona que violare las disposiciones de las secs. 541 y 544 de este título será culpable de delito menos grave y convicta que fuere será castigada al pago de una multa no menor de cincuenta (50) dólares ni mayor de cien (100) dólares, en defecto del pago de dicha multa, a cumplir la pena de un (1) día de cárcel por cada dólar que dejare de pagar.

[Contenido completo hasta la sesión del 2007]

RHODE ISLAND R.I. GEN. LAWS

Title 11. Criminal Offense

Chapter 47. Weapons

11-47-1. Short title. This chapter may be cited as the "Firearms Act".

11-47-2. Definitions. When used in this chapter, the following words and phrases are construed as follows:

(1) "Antique firearm" is defined as that term is defined under the provisions of 18 U.S.C. § 921.

(2) "Crime of violence" means and includes any of the following crimes or an attempt to commit any of them; murder, manslaughter, rape, first or second degree sexual assault, first or second degree child molestation, kidnapping, first and second degree arson, mayhem, robbery, burglary, breaking and entering, any felony violation involving the illegal manufacture, sale, or delivery of a controlled substance, or possession with intent to manufacture, sell, or deliver a controlled substance classified in schedule I or

schedule II of § 21-28-2.08, any violation of § 21-28-4.01.1 or 21-28-4.01.2 or conspiracy to commit any violation of these statutes, assault with a dangerous weapon, assault or battery involving grave bodily injury, and/or assault with intent to commit any offense punishable as a felony; upon any conviction of an offense punishable as a felony offense under § 12-29-5.

(3) "Firearm" includes any machine gun, pistol, rifle, air rifle, air pistol, "blank gun," "BB gun," or other instrument from which steel or metal projectiles are propelled, or which may readily be converted to expel a projectile, except recurve, compound, or longbows, and except instruments propelling projectiles which are designed or normally used for a primary purpose other than as a weapon. The frame or receiver of the weapon shall be construed as a firearm under the provisions of this section.

(4) "Fugitive from justice" means any person who has fled from any state, territory, the District of Columbia, or possession of the United States

to avoid prosecution for a crime of violence or to avoid giving testimony in any criminal proceeding.

(5) "Licensing authorities" means the board of police commissioners of a city or town where the board has been instituted, the chief of police or superintendent of police of other cities and towns having a regular organized police force, and, in towns where there is no chief of police or superintendent of police, it means the town clerk who may issue licenses upon the recommendation of the town sergeant, and it also means any other person or body duly authorized by the city or town charter or by state law.

(6) "Machine gun" means any weapon which shoots, is designed to shoot, or can be readily restored to shoot, automatically more than one shot, without manual reloading, by a single function of the trigger. The term also includes the frame or receiver of any such weapon, any combination of parts designed and intended for use in converting a weapon into a machine gun, and