Public Protection Services Section - Firearms

Background Information

The Department of Licensing (DOL) is the record holder for all firearms-related licenses issued in Washington, as well as firearms-related prohibitors received from the courts.
Concealed Pistol Licenses (CPLs) are issued by local law enforcement agencies. State law requires local law enforcement agencies to issue or deny applications for CPLs and firearms dealer licenses within 30 days of application. They then send the data to Department of Licensing, which maintains the central database of licensees and pistol transfers.
In addition, the Office of Administrator of the Courts sends information on persons who have been prohibited from possessing firearms and who are ineligible for a CPL. The agency then informs the local law enforcement agency of any concealed pistol license holder who is now ineligible so the issuing authority can revoke the license.

The firearms program provides local law enforcement agencies with the information they need to assure that licenses are issued only to individuals who are eligible under state law to possess firearms. It is vitally important that this information be accurate and kept up to date for use by law enforcement to investigate criminal activity, and to arrest and prosecute individuals who violate state and federal laws using a firearm.

This program area receives more than 50,000 concealed pistol licenses, 50,000 handgun transfers, and 600 firearm dealer licenses annually. These documents are reviewed for accuracy and completeness and the information is entered into the computer database. DOL annually records over 35,000 conviction documents and involuntary mental health commitment notices when the courts have removed an individual’s firearm possession rights.
This information is maintained in the firearms database, which is made available to law enforcement agencies through the Washington State Patrol, which allows 24 hour per day access to the records. The available recorded information has been enhanced with the migration from the Unisys mainframe system to a server based data system, which came online in March 2004.

The department also acts as a resource to law enforcement providing direction and training on firearm laws and proper licensing procedures. By fulfilling our mission, DOL helps to mitigate potential injury and loss of life due to criminal activity, while increasing officer safety and citizen confidence that their communities are safe. Statutory authority is RCW 9.41.

DOL’s customers consist of local, state and federal law enforcement agencies which depend upon the agency to supply the information needed to prevent, investigate and prosecute firearm related crimes. The Public Disclosure requirements, established under RCW 42.17.318, are specific and limit the release of the firearms data to law enforcement agencies and corrections only.

The firearms program area works closely with all state courts to inform and educate them on their requirements under law to provide conviction and involuntary commitment data to the record. This information and its verification against the firearms database is essential to ensure that prohibited individuals are prevented from purchasing a firearm or receiving a license.

Major partners are the Washington State Patrol, local law enforcement agencies, Alcohol, Tobacco, Firearms and Explosive (ATF), Immigration and Customs Enforcement (ICE), the Federal Bureau of Investigation (FBI) and other agencies within the Justice Department. Any regulatory or enforcement action is conducted by law enforcement and the courts, with DOL providing assistance through information management.

DOL works closely with these agencies to provide record information through the Washington State Patrol’s ACCESS Switch, FAX requests, telephone inquiries and other correspondence. The requests routinely consist of “certification of the record” for court proceedings, firearm traces, and assistance with criminal investigations. DOL’s efforts help to reduce gun trafficking and gun crimes by providing a resource for information to prevention and better prepare the law enforcement community.

History

Washington’s firearm laws were first enacted in 1935. There was little change to the firearm laws until around 1960 when Washington became a “Shall Issue” state, meaning anyone meeting the license requirements shall have the right to receive and possess a concealed pistol license. After the assassinations of President Kennedy, Martin Luther King and Bobby Kennedy, the Johnson Administration enacted the 1968 Gun Control Act. This resulted in the development of many new regulations pertaining to the purchase, possession and record keeping requirements for firearms.

Shortly after the enactment of the 1968 Gun Control Act, states began developing databases to record and store firearm transfer and license information. Around 1970, Washington State developed its database to record concealed pistol licenses and handgun transfer information, including any federal purchase records that were available at that time. Through these records, purchase information as far back as 1936 was captured and recorded into the DOL database.

As a result of the assassination attempt on President Reagan in 1981, the Brady Handgun Violence Control Act became law on November 30, 1993, followed by the signing of the Permanent Brady Act in November 1998. The Brady Act established the National Instant Criminal Background Check System (NICS). NICS provides limited access for law enforcement and licensed firearm dealers into a federal computer criminal history database designed to provide information on firearm transfers. NICS is managed and operated by the FBI under very strict intent and purposes for usage.

The external environment plays a key role. Because of impending federal Brady Bill legislation in 1993, the number of concealed pistol licenses in Washington rose from approximately 5,000 in 1991 to a high of 93,500 in 1993. After this dramatic jump, a decrease in renewals and applications started in 1994, due to a sharp raise in fees ($23 to $50) for a four-year license, coupled with stronger eligibility requirements. In 1995 the cost escalated to $60 including fingerprint fees, for a five-year license.

After September 11, 2001, there was another sharp increase in both pistol transfers and concealed pistol licenses. We expect these peaks will continue, depending on politics and world events.

- 1 -

