MRS Title 17-A §1158-A. FORFEITURE OF FIREARMS
MRS Title 17-A §1158-A. FORFEITURE OF FIREARMS
Maine Revised Statutes
Title 17-A: MAINE CRIMINAL CODE
Chapter 47: GENERAL SENTENCING PROVISIONS
§1158-A. FORFEITURE OF FIREARMS

1. As part of every sentence imposed, except as provided in subsection 2, a court shall order that a firearm must be forfeited to the State if:
A. That firearm constitutes the basis for conviction under:
(1) Title 15, section 393;
(2) Section 1105-A, subsection 1, paragraph C-1;
(3) Section 1105-B, subsection 1, paragraph C;
(4) Section 1105-C, subsection 1, paragraph C-1;
(5) Section 1105-D, subsection 1, paragraph B-1; or
(6) Section 1118-A, subsection 1, paragraph B; [2015, c. 485, §4 (AMD).]
B. The State pleads and proves that the firearm is used by the defendant or an accomplice during the commission of any murder or Class A, Class B or Class C crime or any Class D crime defined in chapter 9, 11 or 13; or [2009, c. 336, §13 (AMD).]
C. The defendant, with the approval of the State, consents to the forfeiture of the firearm. [2009, c. 336, §13 (NEW).]
[2015, c. 485, §4 (AMD) .]
2. Except as provided in subsection 3, a court may not order the forfeiture of a firearm otherwise qualifying for forfeiture under subsection 1 if another person can satisfy the court by a preponderance of the evidence and prior to the imposition of the defendant's sentence that:
A. Other than in the context of either subsection 1, paragraph A, subparagraph (1) or subsection 1, paragraph B relative to murder or any other unlawful homicide crime, the other person, at the time of the commission of the crime, had a right to possess the firearm to the exclusion of the defendant; [2013, c. 328, §3 (AMD).]
B. In the context of subsection 1, paragraph A, subparagraph (1), the other person, at the time of the commission of the crime, had a right to possess the firearm to the exclusion of the defendant; or [2003, c. 657, §7 (NEW).]
C. In the context of subsection 1, paragraph B relating to murder or any other unlawful homicide crime, the other person, at the time of the commission of the crime, was the rightful owner from whom the firearm had been stolen and the other person was not a principal or accomplice in the commission of the crime. [2013, c. 328, §3 (AMD).]
[2013, c. 328, §3 (AMD) .]
3. If another person satisfies subsection 2, paragraph B, a court shall nonetheless order the forfeiture of a firearm otherwise qualifying for forfeiture under subsection 1, paragraph A, subparagraph (1) if the State can satisfy the court by a preponderance of the evidence both that the other person knew or should have known that the defendant was a prohibited person under Title 15, section 393 and that the other person intentionally, knowingly or recklessly allowed the defendant to possess or have under the defendant's control the firearm.
[2003, c. 657, §7 (NEW) .]
4. The Attorney General shall adopt rules governing the disposition to state, county and municipal agencies of firearms forfeited under this section. A firearm not excepted under subsection 2, paragraph C must be destroyed by the State.
[2013, c. 328, §4 (AMD) .]
5.
[2013, c. 328, §5 (RP) .]
SECTION HISTORY
2003, c. 657, §7 (NEW). 2009, c. 336, §13 (AMD). 2013, c. 328, §§3-5 (AMD). 2015, c. 485, §4 (AMD).
The State of Maine claims a copyright in its codified statutes. If you intend to republish this material, we require that you include the following disclaimer in your publication:
All copyrights and other rights to statutory text are reserved by the State of Maine. The text included in this publication reflects changes made through the Second Regular Session of the 127th Maine Legislature and is current through October 1, 2016. The text is subject to change without notice. It is a version that has not been officially certified by the Secretary of State. Refer to the Maine Revised Statutes Annotated and supplements for certified text.
The Office of the Revisor of Statutes also requests that you send us one copy of any statutory publication you may produce. Our goal is not to restrict publishing activity, but to keep track of who is publishing what, to identify any needless duplication and to preserve the State's copyright rights.
PLEASE NOTE: The Revisor's Office cannot perform research for or provide legal advice or interpretation of Maine law to the public. If you need legal assistance, please contact a qualified attorney.
	Generated 10.13.2016
	
	 |

	 |
	
	Generated 10.13.2016

	Generated 10.13.2016
	
	 |

