

16

THE NEW YORK SAFE ACT: A
THOUGHTFUL APPROACH TO GUN

CONTROL, OR A POLITICALLY
EXPEDIENT RESPONSE TO THE

PUBLIC’S FEAR OF THE MENTALLY
ILL?

MATTHEW GAMSIN*

Colorado movie theater massacre: A gas-mask-wearing gunman
opens fire during a midnight showing of the “Dark Knight Rises” at a
suburban Denver movie theater.

Worst U.S. shooting ever kills 33 on Va. Campus.

Nation Reels After Gunman Massacres 20 Children at School in
Connecticut.1

I. INTRODUCTION

Each shocking headline announcing the most recent mass shooting
seems to be followed by a call for more effective gun-control laws.2 Yet,
despite these constant public outcries, proposals for stricter gun controls are
fiercely contested by gun-rights advocates and often fail to receive

 * J.D. Candidate, 2015, University of Southern California Gould School of Law.
 1. James Baron, Nation Reels After Gunman Massacres 20 Children at School in Connecticut,
N.Y. TIMES (Dec. 14, 2012), http://www.nytimes.com/2012/12/15/nyregion/shooting-reported-at-
connecticut-elementary-school.html; Colorado Movie Theater Massacre, CBS NEWS, http://www.cbsne
ws.com/feature/colorado-movie-theater-massacre (last visited Jan. 5, 2015); Worst U.S. Shooting Ever
Kills 33 on Va. Campus, NBC NEWS (Apr. 17, 2007), http://www.nbcnews.com/id/18134671.
 2. E.g., Josh Gerstein, After Navy Yard Shooting, Talk Turns to Gun Control, POLITICO (Sept.
17, 2013), http://www.politico.com/story/2013/09/navy-yard-shooting-gun-control-96900.html.

2015] THE NEW YORK SAFE ACT 17

widespread public support.3 Recently, several Colorado lawmakers who
pushed for expanded background checks and limits on ammunition
magazines following a mass shooting in Denver were ousted by voters “in
the state’s first ever legislative recall,” which was seen as “a warning to
[others] . . . who might contemplate gun restrictions in the future.”4

However, even those who generally oppose gun control
overwhelmingly support limits on gun ownership by individuals with
mental illness, which is often cited as the cause of these horrific events.5
Gun rights groups, such as the National Rifle Association (“NRA”), assert
that “gun violence stems from the deranged minds of individuals,” and that
additional laws regulating possession by individuals who do not suffer
from mental illness “won’t do anything to curb the killings.”6 If the NRA’s
position on gun violence and mental illness is a tactic to turn the focus of
the political debate away from stricter gun control and toward mental
illness, it appears to be working. According to a 2013 poll, Americans
believe that a “[f]ailure of the mental health system” is the most significant
factor leading to mass shootings.7

In response to the public’s fear of gun violence by individuals with
mental illness, the New York legislature adopted the New York Secure
Ammunition and Firearms Enforcement Act of 2013 (“SAFE Act”).8 A
portion of the SAFE Act provides that designated “mental health
professionals” who believe that a patient is “likely to engage in conduct
that would result in serious harm to self or others” must report the patient
to the Director of Community Services (“Director”) who, if he or she
agrees, must then report to the Division of Criminal Justice Services
(“DCJS”).9 Under the SAFE Act, once a report is referred to the DCJS, the
patient’s gun license, which is required to lawfully possess a firearm under

 3. E.g., Susan Page, USA Today Poll: Public Support for Gun Control Ebbs, USA TODAY (Apr.
23, 2013), http://usat.ly/17SpZNE.
 4. Two Colo. Lawmakers Recalled over Gun Control Support, CBS NEWS (Sept. 11, 2013),
http://www.cbsnews.com/news/two-colo-lawmakers-recalled-over-gun-control-support.
 5. E.g., Guns and the Mentally Ill: Why the NRA Keeps Talking About Mental Illness, Rather
Than Guns, ECONOMIST (Mar. 13, 2013), http://www.economist.com/blogs/lexington/2013/03/guns-
and-mentally-ill.
 6. See Ashley Killough, Reframing the Gun Control Debate: Is Mental Health the Next Focus?,
CNN (Sept. 20, 2013), http://www.cnn.com/2013/09/19/politics/guns-mental-health.
 7. Lydia Saad, Americans Fault Mental Health System Most for Gun Violence, GALLUP (Sept.
20, 2013), http://www.gallup.com/poll/164507/americans-fault-mental-health-system-gun-
violence.aspx.
 8. 2013-1 N.Y. Consol. Laws Adv. Legis. Serv. 1 (LexisNexis).
 9. N.Y. MENTAL HYG. LAW § 9.46 (McKinney 2013). See also infra note 50 and related text
(quoting language of the relevant portion of the SAFE Act, section 9.46(b)).

18 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

New York law, will be revoked and his or her gun will be seized.10

Critics question the constitutionality of the SAFE Act and also argue
that it is bad policy. Mental health professionals and organizations that
support the rights of the mentally ill assert that mental illness plays a very
small role in gun violence.11 They believe that the reporting provisions of
the SAFE Act interfere with the patient-therapist relationship, discourage
those in need of therapy from seeking mental health treatment, and
inappropriately focus the gun-control debate on possession by the mentally
ill.12

This Note will first review the historical development of gun-control
laws in the United States, including those referred to by the Supreme Court
as “longstanding prohibitions on the possession of firearms by . . . the
mentally ill.”13 It will then analyze the extent to which the SAFE Act
differs from such longstanding prohibitions and whether the Act is
constitutional. Finally, this Note will consider whether, regardless of its
constitutionality, the SAFE Act is an appropriate legislative response to
gun violence or whether a recent proposal by a group of national experts on
mental illness and gun violence might be more effective and more likely to
pass constitutional muster.14

II. HISTORICAL DEVELOPMENT OF GUN-CONTROL LAWS AND
THEIR RELATION TO MENTAL ILLNESS

A. THE SECOND AMENDMENT

Although arguments regarding the scope of the right to bear arms have
raged for decades, it was not until 2008 in District of Columbia v. Heller
that the Supreme Court first held that the Second Amendment includes a

 10. N.Y. PENAL LAW § 400.00(11)(b-c) (McKinney 2013).
 11. E.g., Summer Berman & Michael Walther, Mental Illness and Violence: The Advocate's
Dilemma, FOUNTAIN HOUSE (Feb. 27, 2013), http://www.fountainhouse.org/blog/mental-illness-and-
violence-advocates-dilemma.
 12. See Michael Virtanen, VA Says It Won’t Follow New York Gun Law, HUFFINGTON POST
(Mar. 11, 2013), http://www.huffingtonpost.com/huff-wires/20130311/us-gun-law-veterans (noting that
a veterans group believed that reporting under the new law “would definitely have had a chilling effect
on [veterans] seeking or continuing treatment because of confidentiality and overcoming the stigma of
getting treatment for mental injuries”).
 13. District of Columbia v. Heller, 554 U.S. 570, 626 (2008).
 14. See generally PAUL APPELBAUM ET AL., THE CONSORTIUM FOR RISK-BASED FIREARM
POLICY, GUNS, PUBLIC HEALTH, AND MENTAL ILLNESS: AN EVIDENCE-BASED APPROACH FOR STATE
POLICY (2013) (discussing the laws of Connecticut, Indiana, and Texas) [hereinafter CONSORTIUM ON
STATE POLICY].

2015] THE NEW YORK SAFE ACT 19

“right to keep and bear arms.”15 After being denied a license to keep a
handgun at his home, Dick Anthony Heller challenged the District of
Columbia’s total ban on handgun possession and its requirement “that any
lawful firearm in the home be disassembled or bound by a trigger lock at
all times, rendering it inoperable.”16 The Court found these laws to violate
the Second Amendment, but it never defined the constitutional limits on, or
the standard of constitutional review applicable to, state gun-control laws
that were not a complete ban. In oral argument, Heller conceded that the
District of Columbia’s licensing requirement was permissible if it “[was]
not enforced in an arbitrary and capricious manner.”17 As a result, the
Court merely ordered the District of Columbia to “permit [Heller] to
register his handgun and . . . issue him a license to carry it in the home.”18
Two years later, in McDonald v. City of Chicago, the Court held that the
Second Amendment right to possess a firearm is “fundamental” and applies
to the states through the Due Process Clause of the Fourteenth
Amendment.19

While the Court in Heller and McDonald found that the Second
Amendment creates a right to possess a firearm, it cautioned that the
“right . . . is not unlimited . . . [and should not be construed as] a right to
keep and carry any weapon whatsoever in any manner whatsoever and for
whatever purpose.”20 In addition, the Court explicitly stated that “nothing
in [its] opinion should be taken to cast doubt on longstanding prohibitions
on the possession of firearms by felons and the mentally ill.”21 Therefore, in
determining whether the SAFE Act is constitutional, it is first necessary to
consider whether it is consistent with such “longstanding prohibitions.”

B. ”LONGSTANDING PROHIBITIONS” ON FIREARM POSSESSION BY THE
MENTALLY ILL

1. The Federal Gun Control Act of 1968 and the NICS Reporting System

The “longstanding prohibitions” on gun ownership by the mentally ill
referred to by the Court in Heller began with the adoption of the Gun
Control Act of 1968,22 the first federal legislation addressing mental illness

 15. Heller, 554 U.S. at 595.
 16. Id. at 628.
 17. Id. at 631 (internal quotation marks omitted).
 18. Id. at 635.
 19. McDonald v. City of Chicago, 561 U.S. 742, 791 (2010).
 20. Heller, 554 U.S. at 626.
 21. Id. (emphasis added).
 22. Gun Control Act of 1968, Pub. L. No. 90-618, 82 Stat. 1213 (codified as amended at 18

20 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

and gun violence, which was enacted in response to the assassinations of
Martin Luther King, Jr. and Robert Kennedy that year. Mental illness was
already a focus of the gun-control debate as the result of a mass shooting at
the University of Texas two years earlier by an individual who had
complained about his mental state and was later found to have a brain
tumor.23 In addition to various requirements for gun manufacturers and
dealers, the Gun Control Act made it unlawful for certain classes of “high-
risk” individuals, including those “adjudicated as a mental defective or who
ha[ve] been committed to a mental institution[,] . . . to . . . possess in or
affecting commerce . . . any firearm or ammunition.”24 It also made it
unlawful for a licensed dealer to sell a gun to a “mental defective.”25

While the Gun Control Act contained prohibitions on the sale of guns
to high-risk individuals, enforcement was limited by the lack of a system
for gun dealers to determine if an individual was ineligible. Then, in 1981,
John Hinckley, Jr. attempted to assassinate President Ronald Reagan,
shooting both the President and his press secretary, James Brady. Hinckley
was found not guilty by reason of insanity, reigniting the gun-control
debate.26 In 1993, the Brady Handgun Violence Prevention Act (“Brady
Act”) introduced a new reporting system, the National Instant Criminal
Background Check System (“NICS”), intended to create a comprehensive
database of individuals who were ineligible to purchase a gun, including
those who had been adjudicated mentally ill or involuntarily committed to a
mental institution.27 The Brady Act requires that licensed dealers consult
the database in order to determine the eligibility of a purchaser. The NICS
system, however, failed to become the comprehensive catalogue of
ineligible purchasers originally envisioned because many relevant records

U.S.C. § 922 (2013)). See also Tom Weihl, The Presumption of Dangerousness: How New York’s
SAFE Act Reflects Our Irrational Fear of Mental Illness, 38 SETON HALL LEGIS. J. 35, 40 (2014)
(“Despite the rich history in this country of limiting the physical liberty of those who are deemed
mentally unsound, the concept of prohibiting gun possession by the mentally ill is relatively new,”
being first addressed by Congress in the Gun Control Act of 1968.).
 23. Charles Whitman had a brain tumor that was thought to have contributed to his shooting
rampage. See Cara Santa Maria, The Mind of a Mass Murderer: Charles Whitman, Brain Damage, and
Violence, HUFFINGTON POST (Mar. 28, 2012), http://www.huffingtonpost.com/2012/03/27/mind-
murderer_n_1384102.html. The discussion regarding gun control following his attack at the University
of Texas included a focus on individuals referred to offensively as “mental defectives.”
 24. 18 U.S.C. § 922(g)(4) (2012).
 25. Id. § 922(d)(4).
 26. Lucia Graves, Gun Control Timeline: 7 Big Events in the Federal Gun Control Debate,
HUFFINGTON POST, http://www.huffingtonpost.com/2011/01/09/gun-control-timeline_n_806516.html
(last updated May 25, 2011).
 27. See Brady Handgun Violence Prevention Act, Pub. L. No. 103-159, 107 Stat. 1536 (1993)
(codified as amended at 18 U.S.C. §§ 921–22 (2012)).

2015] THE NEW YORK SAFE ACT 21

were not reported to the system.28 Following the Virginia Tech shooting in
2007, public outrage was again triggered by the discovery that the shooter
was “mentally ill . . . [and had been] directed to undergo outpatient
treatment,” but records “of the outpatient commitment were not placed into
the Virginia Mental Health Database that forwards information to the
NICS.”29 In response to the perceived failures of the NICS system, a “new
centerpiece of federal legislation affecting the purchase of firearms by
persons with a history of mental illness,” the National Instant Criminal
Background Check System Improvement Act, was enacted in 2007.30 The
NICS Improvement Act “provides states with significant financial
incentives to release all relevant records, including those contained in
mental health databases, . . . [by providing] grants [that] will allow states to
establish or upgrade . . . identification technologies.”31 However, the
impact of the NICS Improvement Act has been disappointing, as many
relevant records of convictions and commitments are still not reported to
the system.32 The failure of the system to catalogue individuals who suffer
from dangerous mental illness before they commit violent crimes has led to
calls for laws like the SAFE Act.

2. State Gun Control and Reporting Laws

While there are many differences in state gun-control laws, most states
“have laws that restrict access to firearms by persons who are mentally ill,”
and such laws generally “use definitions of mental illness similar to the

 28. Reporting to the NICS system has been incomplete in part because the law does not mandate
reporting by the states. Doing so would likely unconstitutionally violate state sovereignty. See Printz v.
United States, 521 U.S. 898, 932–33 (1997) (holding that provisions of the Brady Act that coerced state
compliance with the federal regulatory scheme were an unconstitutional violation of dual sovereignty).
In 2006, only 22 states voluntarily reported information. At that time, “[t]he system contained only
235,000 mental health records . . . although it was estimated that 2.7 million people had been
involuntarily institutionalized for mental health disorders.” Donna M. Norris & Marilyn Price, Firearms
and Mental Illness, PSYCHIATRIC TIMES, Nov. 2009, at 24, 24, available at
http://www.psychiatrictimes.com/articles/firearms-and-mental-illness (internal citation omitted).
 29. Norris & Price, supra note 28, at 24.
 30. Marilyn Price & Donna M. Norris, National Instant Criminal Background Check
Improvement Act: Implications for Persons with Mental Illness, 36 J. AM. ACAD. PSYCHIATRY & L.
123, 125 (2008), available at http://www.jaapl.org/content/36/1/123.full.
 31. Id.
 32. While upwards of forty states now authorize or require NICS reporting, a number of states
have reported fewer than 100 records, and reporting is still incomplete. EVERYTOWN FOR GUN SAFETY,
CLOSING THE GAPS: STRENGTHENING THE BACKGROUND CHECK SYSTEM TO KEEP GUNS AWAY FROM
THE DANGEROUSLY MENTALLY ILL, 5–13 (2014), available at
http://everytown.org/documents/2014/10/closing-the-gaps.pdf (discussing the effectiveness of state
reporting laws as of May 2014 and potential improvements to the current system). See also Mental
Health Reporting Summary, LAW CTR. TO PREVENT GUN VIOLENCE (Sept. 29, 2013),
http://smartgunlaws.org/mental-health-reporting-policy-summary/#state.

22 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

federal [law] . . . and its implementing regulations.”33 A majority of states
have some prohibition on the purchase, possession, or carrying of a firearm
by individuals who have been found not guilty of a crime by reason of
mental illness, otherwise adjudicated mentally ill, or involuntarily
committed to a mental hospital or institution.34 Seven additional states and
the District of Columbia apply their prohibitions not only to individuals
who have been involuntarily committed, but also to individuals who have
voluntarily committed themselves.35 Most states also have laws regarding
the reporting of information from courts, public hospitals, and other state
institutions to NICS and, in some cases, state databases for use in
identifying individuals who may be subject to restrictions.36

In addition, forty-five states have laws detailing the duty of mental

 33. Categories of Prohibited People Summary, LAW CTR. TO PREVENT GUN VIOLENCE (Sept. 29,
2013), http://smartgunlaws.org/prohibited-people-gun-purchaser-policy-summary (footnote omitted).
See also Possession of a Firearm by People with Mental Illness, NAT’L CONF. STATE LEGISLATURES
(Jan. 2013), http://www.ncsl.org/research/civil-and-criminal-justice/possession-of-a-firearm-by-the-
mentally-ill.aspx. State law tends to track the prohibitions of the federal law, which applies to firearms
that are in, or affect, interstate commerce. This encompasses essentially all firearms, and it prohibits
possession of a firearm by an individual “who has been adjudicated as a mental defective or who has
been committed to a mental institution.” 18 U.S.C. § 922(g)(4) (2012).
 34. See generally Possession of a Firearm by People with Mental Illness, supra note 33. Some
unusual statutes only restrict individuals’ abilities to possess or carry a firearm due to commitment.
E.g., DEL. CODE ANN. tit. 11, § 1448(a)(2) (2007). Others have increased restrictions, and Hawaii has
gone so far as to restrict possession by individuals who have simply been “diagnosed” with a
“behavioral, emotional, or mental disorder” or an “organic brain disorder.” HAW. REV. STAT. § 137-4
(2013). As of late 2013, six states—Colorado, Kentucky, Alabama, Alaska, Vermont, and New
Hampshire—did not have any state law regarding the purchase or possession of guns by individuals
with mental illness, simply defaulting to federal law. Reid Wilson, State Rules Vary on Guns for the
Mentally Ill, WASH. POST (Sept. 20, 2013),
http://www.washingtonpost.com/blogs/govbeat/wp/2013/09/20/state-rules-vary-on-guns-for-the-
mentally-ill.
 35. The seven states are California, Connecticut, Illinois, Maryland, Mississippi, New York, and
Texas. See Possession of a Firearm by People with Mental Illness, supra note 33. See also CAL. WELF.
& INST. CODE § 8100(a) (West 2010) (prohibition on possession and purchase of a weapon applies to an
individual “receiving inpatient treatment . . . even though the patient has consented to that treatment”);
D.C. CODE § 7-2502.03(a)(6) (LexisNexis 2012) (prohibiting possession when an individual has been
voluntarily or involuntarily committed within five years of application); TEX. GOV’T CODE ANN.
§ 411.172(e)(2) (West 2012) (considering any “psychiatric hospitalization” as evidence that a person
has a disqualifying psychiatric condition).
 36. While “the categories of individuals who are reported vary, as do the specific procedures and
requirements” for the reporting of information, upwards of “forty[] states have laws that require or
authorize the reporting of some mentally ill people to the federal NICS database or a state database for
use in firearm purchaser background checks.” Mental Health Reporting Summary, LAW CTR. TO
PREVENT GUN VIOLENCE (Sept. 29, 2013), http://smartgunlaws.org/mental-health-reporting-policy-
summary/#state. See also EVERYTOWN FOR GUN SAFETY, supra note 32, at 5–13. Five states (Arkansas,
California, Michigan, Ohio, and Utah) require or authorize the reporting of mental health information
only to a state database. Mental Health Reporting Policy Summary, LAW CTR. TO PREVENT GUN
VIOLENCE (Sept. 16, 2013), http://smartgunlaws.org/mental-health-reporting-policy-summary.

2015] THE NEW YORK SAFE ACT 23

health professionals to warn of, or take reasonable action to protect against,
patient threats to the safety of a third party.37 The widespread enactment of
such laws was triggered in 1976 by the California Supreme Court ruling in
Tarasoff v. Regents of the University of California, which, for the first time,
imposed such a legal duty on psychiatrists.38 Thirty-one states now have
laws mandating reporting of such threats, while fourteen states and the
District of Columbia have permissive reporting laws.39 While the
phraseology of these so-called “Tarasoff laws” is not uniform, the
disclosure of otherwise confidential patient information under such laws
has typically required some combination of: (1) explicitly communicated
threats involving (2) an imminent risk of serious physical harm to (3) a
clearly identifiable victim or group of victims.40 While Tarasoff laws
typically require mental health professionals to notify a potential victim,
notify the police, or take other reasonable action when a patient makes a
threat, the laws do not provide for the automatic confiscation of lawfully
possessed firearms.

III. NEW YORK’S “SULLIVAN ACT” LICENSING SCHEME

The SAFE Act must be understood in the context of New York’s gun-
licensing law, the Sullivan Act, which was first enacted in 1911 and
requires a license to possess or carry a handgun.41 Under the Sullivan Act,
“possession of a handgun license is [considered] a privilege, not a right,
which is subject to the broad discretion of the New York City Police
Commissioner.”42 In order to carry or possess a handgun, the law requires

 37. See generally Mental Health Professionals’ Duty to Protect/Warn, NAT’L CONF. STATE
LEGISLATURES (Jan. 2013), http://www.ncsl.org/research/health/mental-health-professionals-duty-to-
warn.aspx.
 38. Tarasoff v. Regents of the Univ. of Cal., 551 P.2d 334 (Cal. 1976). The court recognized that
mental health professionals ordinarily must maintain the confidentiality of information received from
patients. However, the court weighed “the public interest in supporting effective treatment of mental
illness and in protecting the rights of patients to privacy” against “the public interest in safety from
violent assault.” Id. at 346. It determined that “once a therapist does in fact determine, or under
applicable professional standards reasonably should have determined, that a patient poses a serious
danger of violence to others, he bears a duty to exercise reasonable care to protect the foreseeable
victim of that danger.” Id. at 345.
 39. See Mental Health Professionals’ Duty to Protect/Warn, supra note 37.
 40. For a discussion of the three main factors, at least one of which is required by all state
Tarasoff laws but not by New York’s SAFE Act, see Weihl, supra note 22, at 52–53. For example,
California law imposes potential liability on a psychotherapist for failing to warn or take reasonable
action to protect a “patient [who] has communicated to the psychotherapist a serious threat of physical
violence against a reasonably identifiable victim or victims.” CAL. CIV. CODE § 43.92(a) (West 2007).
 41. See Mental Health Professionals’ Duty to Protect/Warn, supra note 37.
 42. Papaioannou v. Kelly, 788 N.Y.S.2d 378, 378 (N.Y. App. Div. 2005). Even in response to
the argument that the Supreme Court’s decisions in Heller and McDonald “change[d] an individual’s

24 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

that an individual obtain a license. In order to obtain a license, an applicant
must be an individual:

(b) of good moral character; (c) who has not been convicted anywhere of
a felony or a serious offense; (d) who has stated whether he or she has
ever suffered any mental illness or been confined to any hospital or
institution, public or private, for mental illness; (e) who has not had a
license revoked . . . ; [and] (g) concerning whom no good cause exists for
the denial of the license.43

Licenses to carry a firearm outside the home require an extra showing
of “proper cause,”44 which generally requires a demonstrated “need for
self-protection distinguishable from that of the general community.”45 A
licensing official, the Police Commissioner in New York City or a local
judge in most other jurisdictions, makes the decision to grant or deny a
license.46 In practice, these officials have great latitude, and the decision to
deny or revoke a license will only be overturned if it is “arbitrary and
capricious.”47

IV. THE NEW YORK SAFE ACT

A. OVERVIEW

The SAFE Act, signed into law on January 15, 2013, has been
described as the “toughest gun-control law” in the nation and was passed in
response to the Sandy Hook shooting in Newtown, Connecticut.48 While
there has been a great deal of focus on the assault weapon ban and
magazine size restrictions contained in the SAFE Act,49 one of the most

possession of a gun from a ‘privilege’ to a ‘right’” the New York County Supreme Court in Caputo v.
Kelly, No. 113232/10, WL 567978 (N.Y. Sup. Ct. 2011), refused “to accept this interpretation.” Id. at
*7–8. See also, Matthew Bridge, Note, Exit, Pursued by a “Bear”? New York City’s Handgun Laws in
the Wake of Heller and McDonald, 46 COLUM. J.L. & SOC. PROBS. 145, 164–65 (2012).
 43. N.Y. PENAL LAW § 400.00(1) (McKinney 2013) (emphasis added). Under the current
scheme, possession of an unlicensed firearm in public is a felony, and unlicensed possession in the
home is a misdemeanor.
 44. Id. § 400.00(2)(f).
 45. Bridge, supra note 42, at 184 & n.228.
 46. See id. at 151.
 47. Id. at 163 (detailing Article 78 proceedings).
 48. Shushannah Walshe, New York Passes Nation’s Toughest Gun-Control Law, ABC NEWS
(Jan. 15, 2013), http://abcnews.go.com/Politics/york-state-passes-toughest-gun-control-law-
nation/story?id=18224091. The SAFE Act contains restrictions on magazine size and assault rifles,
some of which have been ruled unconstitutional. See N.Y. State Rifle & Pistol Ass’n, Inc. v. Cuomo,
990 F. Supp. 2d 349 (W.D.N.Y. 2013) (upholding the majority of the SAFE Act, but finding that certain
prohibitions on ammunition and certain types of weapons or weapon parts were unconstitutionally
vague). That decision did not address the mental health portion of the SAFE Act.
 49. The mental health provisions of the SAFE Act have received little attention. In contrast, the

2015] THE NEW YORK SAFE ACT 25

significant differences between the SAFE Act and typical gun-control laws
is found in section 9.46 of the Mental Hygiene Law, titled “Reports of
Substantial Risk or Threat of Harm by Mental Health Professionals.” This
section of the SAFE Act mandates that:

Notwithstanding any law to the contrary, when a mental health
professional currently providing treatment services to a person
determines, in the exercise of reasonable professional judgment, that
such person is likely to engage in conduct that would result in serious
harm to self or others, he or she shall be required to report, as soon as
practicable, to the director of community services, or the director’s
designee, who shall report to the division of criminal justice services
whenever he or she agrees that the person is likely to engage in such
conduct.50

In effect, the law requires mental health professionals, defined as any
“physician, psychologist, registered nurse or licensed clinical social
worker,” to report a reasonable suspicion that a patient is dangerous.51

B. PROCESS UPON FILING OF A REPORT BY A MENTAL HEALTH
PROFESSIONAL

If a mental health professional determines that a patient “is likely to
engage in conduct that would result in serious harm to self or others,” the
SAFE Act initiates the following process, which may lead to the revocation
of a firearms license: (a) the mental health professional reports to a
Director of Community Services; (b) if the Director agrees that the patient
is likely to cause harm the Director reports the patient to the Division of
Criminal Justice Services, although the Director can only report “non-
clinical identifying information”; (c) the DCJS makes an initial screening
to determine if the patient has a state firearms license or has applied for
one;52 (d) if the patient has a firearms license or has applied for one, the
DCJS notifies the State Police, who confirm the existence of the license or
application and notify the licensing authority; and (e) the licensing
authority must then “issue an order suspending or revoking” the patient’s

assault weapon ban and magazine size restrictions of the SAFE Act have generated a great deal of
debate, as evidenced by the amicus brief filed by twenty-three states supporting the plaintiffs’
constitutional challenge of the provisions. See Brief of Alabama et al. as Amici Curiae in Support of
Plaintiffs-Appellants-Cross-Appellees, N.Y. State Rifle & Pistol Ass’n, Inc. v. Cuomo, No. 14-0036-
CV(L) (2d Cir. May 6, 2014), 2014 WL 2039060.
 50. N.Y. MENTAL HYG. LAW § 9.46(b) (McKinney 2013).
 51. Id. § 9.46(a). However, the SAFE Act creates a narrow exception if reporting will endanger
the mental health professional. Id. § 9.46(c).
 52. Id. § 9.46(b)

26 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

license.53

While the statute lays out the process to be followed after a report
from a mental health professional, it gives no guidance regarding the
manner in which the Director confirms concerns initially reported by the
professional.54 Despite the lack of clarity regarding a Director’s
decisionmaking process, the statute is clear that the licensing authority
must revoke or suspend a license if the Director agrees with the report by
the mental health professional. Upon revocation, an individual must hand
over his or her license and all firearms, or such firearms will be removed by
local law enforcement.55 A hearing is not required prior to revocation of a
license and removal of firearms. In New York City, after revocation an
individual must be given notice of the charges and evidence and has the
right to request a hearing to challenge the charges.56 An individual may
also challenge the revocation of a gun license in a proceeding under Article
78 of the New York State Civil Practice Law and Rules, although such
“challenges . . . are limited to the question of ‘whether a determination . . .
was arbitrary and capricious or an abuse of discretion.’”57

 53. N.Y. PENAL LAW § 400.00(11)(b) (McKinney 2013) (“Whenever the director of community
services or his or her designee makes a report pursuant to section 9.46 of the mental hygiene law, the
division of criminal justice services shall convey such information, whenever it determines that the
person named in the report possesses a license issued pursuant to this section, to the appropriate
licensing official, who shall issue an order suspending or revoking such license.”) (emphasis added).
See also THE OFFICE OF DIV. COUNSEL, GUIDE TO THE NEW YORK SAFE ACT FOR MEMBERS OF THE
DIVISION OF STATE POLICE 2 (2013), available at http://www.nypdcea.org/pdfs/NYSP_Safe_Act_Field
_Guide.pdf.
 54. Once the Director makes a determination, the information provided to the DCJS, the police,
and the licensing authority is limited. See N.Y. MENTAL HYG. LAW § 9.46(b) (McKinney 2013)
(“Information transmitted to the division of criminal justice services shall be limited to names and other
non-clinical identifying information, which may only be used for determining whether a license issued
pursuant to section 400.00 of the penal law should be suspended or revoked, or for determining whether
a person is ineligible for a license issued pursuant to section 400.00 of the penal law.”) (emphasis
added).
 55. See id.
 56. 38 RULES OF THE CITY OF N.Y. §§ 15-21 to 15-22 (2012), available at
http://www.nyc.gov/html/nypd/downloads/pdf/permits/title38_rcny_rev2010_11.pdf.
 57. Bridge, supra note 42, at 163 & n.114.

2015] THE NEW YORK SAFE ACT 27

V. ARE THE MENTAL HYGIENE PROVISIONS OF THE SAFE ACT
CONSTITUTIONAL?58

While the courts have not reached a consensus regarding the standard
of scrutiny applicable to gun-control laws after Heller and McDonald, their
opinions create a general roadmap to be followed when determining
whether such a law is constitutional. The courts have essentially asked
three questions: (1) whether the law burdens a right protected by the
Second Amendment; (2) if so, what level of scrutiny is appropriate when
analyzing the law; and (3) whether the law survives a review applying the
appropriate level of scrutiny.59

A. DOES THE SAFE ACT BURDEN RIGHTS PROTECTED BY THE SECOND
AMENDMENT?

A disqualification under the SAFE Act results in a revocation of a
firearms license, which is tantamount to a complete prohibition on an
individual’s Second Amendment right to bear arms in New York.
Furthermore, the citizens disqualified by the mental health provisions of the
SAFE Act are only those who have complied with New York law. These
individuals have sought or obtained a license, have no other legitimate
basis in their past for the rejection or revocation of a license, and are
responsibly seeking the assistance of mental health professionals with
respect to issues they are confronting. As the law effects a complete
prohibition on otherwise law-abiding citizens, it clearly burdens Second
Amendment rights60 unless it is consistent with the “longstanding

 58. Following the Court’s decisions in Heller and McDonald, questions have been raised about
the constitutionality of New York’s licensing scheme in general, as well as similar licensing schemes in
other states. See, e.g., infra note 80 and text accompanying note 82. However, while the
constitutionality of the Sullivan Act may be open to debate when applied to deny a license to an
individual who is not suffering from mental illness, such issues are beyond the scope of this Note.
Rather, this Note will focus its analysis solely on the mental hygiene provisions of the SAFE Act.
 59. The majority of courts have essentially adopted a so-called “two-step” approach, which
actually requires answering these three questions. See, e.g., United States v. Chovan, 735 F.3d 1127,
1136–41 (9th Cir. 2013) (adopting a “two-step” inquiry when analyzing laws alleged to infringe Second
Amendment rights, which asks (1) “whether the challenged law burdens conduct protected by the
Second Amendment and (2) if so, directs courts to apply an appropriate level of scrutiny”); Heller v.
District of Columbia, 670 F.3d 1244, 1252–55 (D.C. Cir. 2011); Ezell v. City of Chicago, 651 F.3d 684,
701–04 (7th Cir. 2011); United States v. Marzzarella, 614 F.3d 85, 89 (3rd Cir. 2010); United States v.
Chester, 628 F.3d 673, 680 (4th Cir. 2010).
 60. See infra Part V.B. (discussing the Second Circuit’s determination that the “proper cause”
requirement in the Sullivan Act, necessary to obtain a concealed carry license, was a substantial burden
on Second Amendment rights). If requiring “proper cause” to obtain a license is a burden on Second
Amendment rights, then the revocation of a legally obtained license would likely be a burden as well.

28 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

prohibitions on the possession of firearms by . . . the mentally ill,”61
making it a presumptively lawful regulation of conduct not protected by the
Second Amendment.62

An analysis of the SAFE Act demonstrates that it is not
“presumptively lawful” under Heller because there are significant
differences between the SAFE Act and traditional, longstanding
prohibitions on the ownership and possession of firearms by individuals
suffering from mental illness. Unlike the vast majority of the mental health
related prohibitions that have been in place since the adoption of the Gun
Control Act of 1968, the denial of an individual’s Second Amendment
rights under the SAFE Act does not require an adjudication of mental
illness or a commitment to a mental hospital or institution.63 Mental illness,
absent such an adjudication or commitment, has never been the basis for

 61. See District of Columbia v. Heller, 554 U.S. 570, 626–27 & n.26 (2008) (identifying
“longstanding prohibitions on the possession of firearms by felons and the mentally ill” as examples of
“presumptively lawful regulatory measures,” the validity upon which the opinion should not “be taken
to cast doubt”).
 62. There is disagreement as to the impact of a law being deemed a “longstanding prohibition.”
The prevailing view is that a “longstanding prohibition” is presumptively lawful because the conduct
regulated “is not within the scope of the Second Amendment” and a challenge therefore fails the first
step of a constitutional analysis because the prohibition does not burden rights protected by the Second
Amendment. Drake v. Filko, 724 F.3d 426, 431–34 (3d Cir. 2013) (“[T]he ‘justifiable need’
standard . . . is a longstanding regulation . . . [and] [a]ccordingly, it regulates conduct falling outside the
scope of the Second Amendment.”). See also Peterson v. Martinez, 707 F.3d 1197, 1210–11 (10th Cir.
2013); Heller v. District of Columbia, 670 F.3d 1244, 1253–55 (D.C. Cir. 2011). However, other courts
have questioned whether a law that is a longstanding prohibition fails the first step of the analysis. See,
e.g., United States v. Chester, 628 F.3d 673, 678–80 (4th Cir. 2010) (questioning “whether Heller was
suggesting that ‘longstanding prohibitions’ . . . [were] valid limitations on the right to bear arms or did
not violate the Second Amendment for some other reason”); United States v. Marzzarella, 614 F.3d 85,
91 (3d Cir. 2010) (“[T]he phrase ‘presumptively lawful’ could have different meanings under . . .
Second Amendment doctrine.”). While the meaning of the phrase “presumptively lawful” is unclear,
this Note will adopt the prevailing view that conduct regulated by a law determined to be a
“longstanding prohibition” is outside the scope of Second Amendment protection.
 63. While the standards have varied, laws regulating firearm possession by the mentally ill are
generally based on a determination that an individual is not guilty of a crime by reason of mental
illness; an adjudication of mental illness in some other context; or a commitment to a mental hospital or
institution. See supra text accompanying notes 24 and 33. However, there is a long history of
prohibitions on possession by categories of individuals assumed to be dangerous, such as felons.
Therefore, it is arguable that firearm prohibitions on the mentally ill are presumptively lawful,
regardless of the manner in which the illness is identified, because they regulate such a category of
individuals. See Lawrence E. Rosenthal & Adam Winkler, The Scope of Regulatory Authority Under
the Second Amendment, in REDUCING GUN VIOLENCE IN AMERICA: INFORMING POLICY WITH
EVIDENCE AND ANALYSIS 225, 228 (Daniel W. Webster & Jon S. Vernick eds., 2013) (“One approach
to assessing the permissibility of regulation is to inquire whether the challenged law comports with
historical traditions broadly defined. For example, the ban on possession by felons and the mentally ill
reflects a longstanding tradition of restricting access to firearms by people deemed dangerous to public
safety.”).

2015] THE NEW YORK SAFE ACT 29

the denial of Second Amendment rights.64 On its face, the statute only
requires an assertion by a mental health professional and the agreement of
the Director that a patient receiving “treatment services” is “likely to
engage in conduct that would result in serious harm to self or others.”65
While the statute seems to equate treatment with mental illness, it does not
define “treatment services,” and the “mental health professional” making
the determination includes any physician, psychologist, registered nurse, or
clinical social worker.66 However, “[p]hysicians and other health care
providers generally do not fall within th[e] list of authorized decision-
makers” under “longstanding” prohibitions related to mental illness, unless
they are involuntarily committing a patient.67 With no express requirement
that a patient be determined to be dangerous due to a mental illness through
the process of an adjudication or commitment proceeding, the SAFE Act
lacks an element that served as the cornerstone of “longstanding
prohibitions on the possession of firearms by . . . the mentally ill.”68

While there is no requirement in the SAFE Act for an adjudication of
mental illness or a commitment to a mental hospital or institution, the New
York State Office of Mental Health (“OMH”) has issued a “Guidance
Document” for practitioners describing the law, which arguably may bring
the SAFE Act more in line with “longstanding prohibitions.”69 The OMH
asserts that the phrase “likely to engage in conduct that would result in
serious harm to self or others” in the Act is consistent with the “likely to
result in serious harm to self or others” standard used for emergency
removals, or short-term commitments, to a psychiatric hospital.70 The latter
standard is defined as:

(a) a substantial risk of physical harm to the person as manifested
by threats of or attempts at suicide or serious bodily harm or other
conduct demonstrating that the person is dangerous to himself or
herself, or (b) a substantial risk of physical harm to other persons

 64. EDWARD C. LIU ET AL., CONG. RESEARCH SERV., R43040, SUBMISSION OF MENTAL HEALTH
RECORDS TO NICS AND THE HIPAA PRIVACY RULE 2 (2013), available at
http://www.fas.org/sgp/crs/misc/R43040.pdf. (“[N]either a diagnosis of a mental illness nor treatment
for a mental illness appears, by itself, to qualify a person as ‘adjudicated as a mental defective.’”).
 65. N.Y. MENTAL HYG. LAW § 9.46(b) (McKinney 2013).
 66. Id. § 9.46(a).
 67. LIU ET AL., supra note 64, at 2.
 68. District of Columbia v. Heller, 554 U.S. 570, 626 (2008).
 69. NYS OFFICE OF MENTAL HEALTH & NYS OFFICE FOR PEOPLE WITH DEVELOPMENTAL
DISABILITIES, NY SAFE ACT: GUIDANCE DOCUMENT, available at
https://www.omh.ny.gov/omhweb/safe_act/guidance.pdf (last accessed Feb. 25, 2015) [hereinafter
SAFE ACT GUIDANCE DOCUMENT].
 70. Id. at 2.

30 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

as manifested by homicidal or other violent behavior by which
others are placed in reasonable fear of serious physical harm.71

In addition, the OMH has developed an online form that requires the
mental health professional filing a report under the SAFE Act to provide
certain information, including a DSM-IV-TR diagnosis code along with a
description of the reasons for his or her concerns.72

However, the OMH Guidance Document and reporting form are not
law and they do not actually require that reported patients have a diagnosed
mental illness or be committed to a mental hospital or institution. A report
may include the diagnostic code 799.91, “Diagnosis Deferred,”73 which
means that the mental health professional filing the report “has inadequate
information to make any judgment about a diagnosis.”74 In addition, while
the OMH may assert that the test for dangerousness under the SAFE Act is
the same as the test for an involuntary commitment, there is in fact no
requirement that a patient be committed. Furthermore, a mere diagnosis of
some form of mental illness or an assertion that a patient is dangerous
enough to be committed has never been the basis for denying Second
Amendment rights under the “longstanding prohibitions on the possession
of firearms by . . . the mentally ill”75 referred to in Heller. The traditional
requirement of an adjudication of mental illness or a commitment to a
mental hospital is nowhere to be found in the SAFE Act.

Finally, the SAFE Act is the first statute directly tying a report by a
mental health professional to an automatic process that results in revocation
of a patient’s right to bear arms.76 So-called Tarasoff laws generally require
or permit reporting by mental health professionals if “the patient has

 71. N.Y. MENTAL HYG. LAW § 9.01 (McKinney 2011).
 72. New York SAFE Act Reporting, N.Y. STATE OFFICE OF MENTAL HEALTH,
https://nysafe.omh.ny.gov (last visited Feb. 25, 2015).
 73. Id.
 74. SUSAN W. GRAY, COMPETENCY-BASED ASSESSMENTS IN MENTAL HEALTH PRACTICE:
CASES AND PRACTICAL APPLICATIONS 16 (2011).
 75. District of Columbia v. Heller, 554 U.S. 570, 626–27, 661 n.26 (2008).
 76. Connecticut, Indiana, Texas, and California have laws, albeit relatively new ones,
establishing a process for the removal of guns from individuals perceived to be dangerous. See
CONSORTIUM ON STATE POLICY, supra note 14, at 25–28. However, the removal of a firearm is not tied
to a report from a mental health professional that is merely reviewed by a government health officer.
Each of these states instead requires a determination of dangerousness be made by a judge or by the
police prior to removal of a weapon, as well as a prompt hearing following any such removal at which
the state has the burden of proving that the individual is dangerous. For example, of the three current
seizure laws, the Connecticut law requires a judge to issue a warrant prior to seizure, but only after the
police have conducted an investigation “to establish that probable cause exists and determin[e] that
[there is] no reasonable alternative to avert the risk of harm.” Id. at 25 (internal quotation marks
omitted) (quoting CONN. GEN. STAT. § 29-38c).

2015] THE NEW YORK SAFE ACT 31

communicated to the psychotherapist a serious threat of physical violence
against a reasonably identifiable victim or victims.”77 The SAFE Act on its
face does not require an explicit threat, imminent harm, or an identifiable
victim, instead mandating reports of a mental health professional’s
generalized concern regarding dangerousness. In addition, the typical
Tarasoff law only provides for disclosure of a threat to the potential victim
or the police, which does not automatically trigger restrictions on the
possession of firearms by the patient. In the past, restrictions on gun
ownership only flowed from a determination of mental illness so severe
that it resulted in an adjudication or commitment, and Tarasoff disclosure
laws only related to the protection of identifiable victims who were the
subject of explicit threats. The SAFE Act, on the other hand, has adopted a
novel approach, creating an obligation for mental health professionals to
report generalized concerns of potential dangerousness and tying such
reports to restrictions that ultimately allow the state to confiscate guns
lawfully in an individual’s possession.78

In light of the foregoing, the SAFE Act is not consistent with
“longstanding prohibitions” and is not presumptively lawful. Its
constitutionality therefore must be analyzed by applying common
constitutional principles.

B. APPLICABLE STANDARD OF CONSTITUTIONAL SCRUTINY

While holding that Second Amendment rights are “fundamental,” the
Supreme Court in Heller and McDonald failed to give clear guidance as to
the constitutional analysis applicable to a law burdening Second
Amendment rights. The prevailing view is that a law substantially
burdening the “core” of the Second Amendment right, the right of “law-
abiding, responsible citizens to use arms in defense of hearth and home,”79

would receive a level of scrutiny above intermediate, likely strict.80

 77. CAL. CIV. CODE § 43.92(a) (West 2013). Although the language varied, the early Tarasoff
laws generally required some combination of a specific threat, imminent harm, and an identifiable
victim, based on the belief that without such factors, disclosure would likely be a breach of doctor-
patient confidentiality. See generally Weihl, supra note 22; Mental Health Professionals’ Duty to
Protect/Warn, supra note 37. Tarasoff laws were only adopted after 1976. In recent years some states
have modified the requirements of their Tarasoff laws.
 78. See supra text accompanying notes 46–50.
 79. Heller, 554 U.S. 570, 635.
 80. See, e.g., United States v. Masciandaro, 638 F.3d 458, 470–71 (4th Cir. 2011) (holding that
although “the application of strict scrutiny [is] important to protect the core right of the self-defense of a
law-abiding citizen in his home . . . a lesser showing is necessary with respect to laws that burden the
right to keep and bear arms outside of the home”); Heller v. District of Columbia, 670 F.3d 1244, 1257
(D.C. Cir. 2011) (“[A] regulation that imposes a substantial burden upon the core right of self-defense

32 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

However, no circuit of the U.S. Court of Appeals has yet applied strict
scrutiny, and federal courts have taken “widely divergent approaches to
determining the constitutionality of gun control.”81 As the SAFE Act is a
New York law, it will initially be analyzed under Second Circuit precedent.

In Kachalsky v. County of Westchester, the Second Circuit upheld the
constitutionality of the Sullivan Act’s requirement that an individual show
“proper cause” in order to obtain a carry license.82 The court first

protected by the Second Amendment must have a strong justification, whereas a regulation that imposes
a less substantial burden should be proportionately easier to justify.”); Nat’l Rifle Ass’n of Am., Inc. v.
Bureau of Alcohol, Tobacco, Firearms, and Explosives, 700 F.3d 185, 195 (5th Cir. 2012) (agreeing
with the “‘prevailing view” that “[a] regulation that threatens a right at the core of the Second
Amendment . . . triggers strict scrutiny”); Kachalsky v. Cnty. of Westchester, 701 F.3d 81, 93 (2nd Cir.
2012) (determining, without deciding what level of scrutiny would apply to the “core” of the Second
Amendment right, that intermediate scrutiny applied to issues outside of the “core” right); Woollard v.
Gallagher, 712 F.3d 865, 876 (4th Cir. 2013) (determining, and reaffirming the statement in a previous
case, that intermediate scrutiny “applies ‘to laws that burden [any] right to keep and bear arms outside
of the home . . . [and assuming] that any law that would burden the ‘fundamental,’ core right of self-
defense in the home by a law-abiding citizen would be subject to strict scrutiny.’” (citing Masciandaro,
638 F.3d at 470–71)). Cf. Moore v. Madigan, 702 F.3d 933, 941–42 (7th Cir. 2012) (“Our principal
reservation about the Second Circuit’s analysis [in Kachalsky] . . . is its suggestion that the Second
Amendment should have much greater scope inside the home than outside simply because other
provisions of the Constitution have been held to make that distinction [T]he interest in self-
protection is as great outside as inside the home . . . [and] [t]he Supreme Court has decided that the
amendment confers a right to bear arms for self-defense, which is as important outside the home as
inside.”).
 81. TINA MEHR & ADAM WINKLER, THE STANDARDLESS SECOND AMENDMENT 2 (2010),
available at http://www.acslaw.org/sites/default/files/Mehr_and_Winkler_Standardless_Second_
Amendment.pdf. Some courts have concluded that means-end testing is unnecessary because a statute
constitutes a complete ban on a traditionally lawful activity, such as in Heller, or because it contains a
presumptively lawful ban on a category of user or activity, such as “possession by substance abusers,
illegal aliens, and people convicted of domestic violence misdemeanors,” or at sensitive locations
including “airports, National Parks and post office parking lots.” Id. at 3. Other courts have applied
(a) strict scrutiny, arguing that Second Amendment rights are “fundamental” and “that fundamental
rights automatically trigger strict scrutiny”; (b) intermediate scrutiny, arguing that “by calling the public
safety exceptions ‘presumptively constitutional,’ Heller appeared to reject strict scrutiny, which
presumes that challenged laws are unconstitutional”; and (c) a mix of strict and intermediate scrutiny,
arguing that when a “law burdens the ‘core’ right of self-defense in the home with a firearm, a higher
standard of review applies than when a law burdens more peripheral elements of the Second
Amendment.” Id. at 3–6. See also United States v. Chovan, 735 F.3d 1127, 1142–43 (9th Cir. 2013)
(Bea, J., concurring) (noting multiple sources that question the applicable standard and the clear
uncertainty in the courts after Heller and McDonald).
 82. Kachalsky v. Cnty. of Westchester, 701 F.3d 81 (2d Cir. 2012). In order to obtain a license to
carry a weapon in public, an individual must demonstrate “proper cause,” defined as “a special need for
self-protection distinguishable from that of the general community.” The Second Circuit applied an
intermediate scrutiny analysis, because the requirement did not burden the “core” Second Amendment
right to possess a firearm for self-defense in the home, and it concluded that the requirement was
“substantially related” to the state’s interest in public safety. Id. The U.S. Court of Appeals for the
Ninth Circuit disagreed with this conclusion in Peruta v. County of San Diego, 742 F.3d 1144 (9th Cir.
2014). It struck down a San Diego law with a virtually identical “good cause” requirement for carry

2015] THE NEW YORK SAFE ACT 33

determined that the means-end scrutiny typically applied to constitutional
questions is appropriate when considering Second Amendment challenges
to state gun-control regulations.83 In considering the proper level of means-
end scrutiny to be applied in analyzing state gun-control laws, the court
concluded that “heightened scrutiny, [either strict or intermediate] is
triggered only by those restrictions that . . . operate as a substantial burden
on the ability of law-abiding citizens to possess and use a firearm for self-
defense (or for other lawful purposes).”84 New York’s requirement of
“proper cause” for a carry license imposed such a substantial burden on
law-abiding citizens,85 and the SAFE Act almost certainly imposes such a
burden as well.86

The court in Kachalsky next considered which level of “heightened
scrutiny,” intermediate or strict, is appropriately applied to a Second
Amendment challenge to a state gun-control law that only affects
possession outside of the home. It concluded that, because such a
“regulation does not burden the ‘core’ protection of self-defense in the
home,” intermediate scrutiny was most appropriate.87 However, the court

licenses, holding that the “core component” of the Second Amendment right is self-defense and the
licensing scheme completely banned “the typical responsible, law-abiding citizen . . . [from bearing]
arms in public for the lawful purpose of self-defense.” Id. at 1169.
 83. Kachalsky, 701 F.3d at 92. The Kachalsky court rejected the plaintiff’s assertion that it would
be appropriate to “apply [a] First Amendment prior-restraint analysis in lieu of means-end scrutiny to
assess the” constitutionality of gun-control laws, since no court has “import[ed] substantive First
Amendment principles wholesale into Second Amendment jurisprudence.” Id. at 91. It also pointed out
that the Court in Heller “rule[d] out a rational basis review because it ‘would be redundant with the
separate constitutional prohibitions on irrational laws.’” Id. at 93.
 84. Id. at 93 (quoting United States v. Decastro, 682 F.3d 160, 166 (2d Cir. 2012)).
 85. Id.
 86. Arguably, a court could do away with a challenge to the SAFE Act by holding that it does
not substantially burden a citizen’s Second Amendment right, and therefore no form of heightened
scrutiny need be applied. The argument would assert that the SAFE Act affects only a relatively small
population of individuals who are voluntarily seeing mental health professionals and who exhibit signs
of dangerousness. However, in 2012, almost 15 percent of the adult population was receiving mental
health services. See Results from the 2012 National Survey on Drug Use and Health: Mental Health
Findings, U.S. DEP’T OF HEALTH & HUMAN SERVS. (Dec. 2012),
http://www.samhsa.gov/data/NSDUH/2k12MH_FindingsandDetTables/2K12MHF/NSDUHmhfr2012.h
tm#sec2-1 [hereinafter 2012 Drug Use Survey Results]. In addition, since revocation of a license is akin
to a full ban, it imposes a substantial burden on the ability to exercise the right for those whose licenses
are revoked. If the requirement to show proper cause is a substantial burden on the right to bear arms, it
seems difficult to find that a revocation of the right is not.
 87. Kachalsky, 701 F.3d at 93 (“Although we have no occasion to decide what level of scrutiny
should apply to laws that burden the ‘core’ Second Amendment protection identified in Heller, we
believe that applying less than strict scrutiny when the regulation does not burden the ‘core’ protection
of self-defense in the home makes eminent sense in this context and is in line with the approach taken
by our sister circuits.”)

34 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

clearly left open the possibility, explicitly stated in other circuits,88 that
strict scrutiny is more appropriate in the context of prohibitions applicable
to the “core” Second Amendment right to possess a hand gun for self-
defense within the home.89 It noted that, “[t]he state’s ability to regulate
firearms and, for that matter, conduct, is qualitatively different in public
than in the home.”90 Therefore, in light of the Second Circuit’s focus on
this qualitative difference, strict scrutiny likely would be applied in
analyzing the SAFE Act because it authorizes the state to revoke a license
to possess a firearm in the home.91 However, if the SAFE Act was applied
only to the revocation of a public carry license, a court might conclude that
intermediate scrutiny was more appropriate. Therefore, in Parts V.C and
V.D, the SAFE Act will be analyzed under both levels of scrutiny.

C. APPLICATION OF STRICT SCRUTINY TO RESTRICTIONS ON POSSESSION
OF A HANDGUN IN THE HOME

In a case involving the revocation of a license to possess a handgun in
the home, the constitutionality of the SAFE Act is highly questionable. To
survive a constitutional review applying strict scrutiny to this “core”
Second Amendment right, the SAFE Act must be (1) justified by a
compelling governmental interest, (2) narrowly tailored to achieve that goal
or interest, and (3) the least restrictive means for achieving that interest.92
The stated goal of the SAFE Act is to promote public safety by “ensur[ing]
that persons who are mentally ill and dangerous cannot retain or obtain a
firearm.”93 As the Second Circuit noted in Kachalsky, “New York has
substantial, indeed compelling, governmental interests in public safety and
crime prevention.”94 Therefore, the real question under a strict scrutiny

 88. See sources cited supra note 80.
 89. Kachalsky, 701 F.3d at 93–94.
 90. Id. at 94. See also Woollard v. Gallagher, 712 F.3d 865, 876 (4th Cir. 2013) (explaining that
intermediate, rather than strict, scrutiny should be used when assessing an individual’s Second
Amendment rights outside the home).
 91. Indeed, the application of intermediate scrutiny to a law burdening rights outside of the
“core” of the Second Amendment protection all but forecloses application of anything but strict scrutiny
to a law burdening the “core” Second Amendment protection, unless the court opts for a non-traditional
form of scrutiny, determines that there really is no qualitative difference between the core and the
periphery of the Second Amendment right, or somehow determines that the SAFE Act does not burden
the “core” right.
 92. See, e.g., Employment Div. v. Smith, 494 U.S. 872 (1990) (using a strict scrutiny analysis to
determine whether an employee’s rights were violated under the Free Exercise clause); United States v.
Playboy Entm’t Group, 529 U.S. 803, 813 (2000) (applying strict scrutiny to hold that a law restricting
cable channels was an unconstitutional infringement on individuals’ First Amendment rights).
 93. Sponsor’s Memorandum, 2013 Legis. Bill. Hist. N.Y. S.B. 2230 (McKinney), available at
http://www.nysenate.gov/files/pdfs/S2230.pdf.
 94. Kachalsky, 701 F.3d at 97 (citing Schenck v. Pro–Choice Network, 519 U.S. 357, 376

2015] THE NEW YORK SAFE ACT 35

analysis is whether the SAFE Act is narrowly tailored and the least
restrictive means available for achieving the state’s stated goal. This is
where the SAFE Act comes up short.

On its face, the SAFE Act is not narrowly tailored to identify and
impact only those individuals who are dangerous due to mental illness. The
first step in the process established by the SAFE Act, which is the “means”
by which the SAFE Act seeks to achieve its goal, is a report by a “mental
health professional,” a broadly-defined term including, among others,
podiatrists, dermatologists, registered nurses and social workers who may
have very little training or experience in determining either mental illness
or dangerousness. The SAFE Act does not expressly require that the patient
who is the subject of the report be diagnosed with a mental illness,95 and
the report does not need to be predicated on an explicit threat against an
identifiable victim. Instead, a mental health professional is only asked to
provide a brief description of the reasons why he or she believes the patient
is “likely to engage in conduct that will cause serious harm to self or
others.”96 These are not means narrowly tailored to the stated goal of
restricting “mentally ill and dangerous” individuals from possessing
firearms. Rather, the SAFE Act imposes a blanket duty on mental health
professionals to report generalized concerns about their patients when such
professionals may not be well equipped to diagnose mental illness or
predict dangerousness, and may have inadequate information to make a
judgment about a diagnosis.

In the second step of the process, the “means” to achieve the state’s
goals under the SAFE Act, after the filing of a report by a mental health
professional, the Director of Community Services effectively decides if a
gun license will be revoked. If he or she agrees with the report, revocation
of the patient’s license is a foregone conclusion. The Director must report
to the DCJS, which merely confirms the existence of the gun license and
reports to the appropriate licensing authority, which is then required,
without further process, to revoke or suspend any outstanding license.97

(1997); Schall v. Martin, 467 U.S. 253, 264 (1984); Hodel v. Va. Surface Mining & Reclamation Ass’n,
452 U.S. 264, 300 (1981); Kuck v. Danaher, 600 F.3d 159, 166 (2d Cir. 2010)). The Kachalsky court
also noted that, while “public safety interests often outweigh individual interests in self defense” outside
the home, “the state’s ability to regulate firearms is circumscribed in the home.” Id. at 94.
 95. See supra text accompanying notes 73–74 (discussing the development by the OMH of a
SAFE Act reporting form that provides a space for a diagnostic code 799.9, “Diagnosis Deferred,”
which can be entered when a “practitioner has inadequate information to make any judgment about a
diagnosis” (citing Gray, supra note 74, at 16)).
 96. THE OFFICE OF DIVISION COUNSEL, supra note 53, at 13.
 97. See supra note 53 and accompanying text.

36 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

Despite the importance of the Director as the ultimate decisionmaker, there
is no guidance as to the manner in which the Director is to make such
decision. The Director is not required to meet the patient in an effort to
determine if he or she suffers from mental illness or poses a real threat and
may base his or her decision solely on the initial report. In addition to the
general uncertainty regarding the ability of any professional determination
of future dangerousness,98 the Director, who is the administrator of the
Mental Hygiene Department of a city or county of New York,99 may have
little experience or expertise in diagnosing mental illness or dangerousness.
Directors and their designees are not required to be practicing psychiatrists
or have any expertise in diagnosing future dangerousness.100 As the SAFE
Act is not clearly designed to ensure that it primarily impacts only those
individuals who are both mentally ill and dangerous, it is neither narrowly
tailored nor the least restrictive means available to achieve the state’s goal
of protecting the public by limiting such individuals’ access to firearms.

New York will, of course, disagree with the foregoing assessment of
the SAFE Act. It will assert that the Act, while not a model of clarity, is
constitutional as applied. As described above, the OMH takes the position
that, because the SAFE Act contains language similar to “the standard for
emergency admissions for observation, care and treatment” in a psychiatric
facility under New York Mental Hygiene Law section 9.39,101 “decision
making with respect to a [SAFE Act] report [therefore] requires a clinical
determination that a person’s clinical state creates . . . a substantial risk of
physical harm . . . manifested by threats of or attempts at suicide . . . or . . .
homicidal or other violent behavior.”102 New York will also point out that
the form developed by the OMH for filing reports under section 9.46
requires a diagnosis code indicating some diagnosis of mental illness and
may assert that the “Diagnosis Deferred” option is intended to be limited to
emergencies and cases where a diagnosis is difficult but a patient is
believed to be suffering some form of mental illness. Therefore, New York
will assert that, as applied in accordance with the guidance of the OMH, the

 98. The reliability of any determination of generalized “dangerousness,” even by psychiatrists,
has been called into question by many studies. See, e.g., Adam Lamparello, Using Cognitive
Neuroscience to Predict Future Dangerousness, 42 COLUM. HUM. RTS. L. REV. 481, 484–92 (2011)
(noting that the general consensus is that predictions of future dangerousness are “unreliable and
unscientific”).
 99. N.Y. COMP. CODES R. & REGS. tit. 14, § 102.4(c) (2014) (“Director of community services
means the chief executive officer of a local governmental unit, by whatever title known.”).
 100. Id. § 102.6 (Directors may have a degree in “public administration, hospital administration,
human services administration, business administration or . . . equivalent degrees.”).
 101. SAFE ACT GUIDANCE DOCUMENT, supra note 69.
 102. Id.

2015] THE NEW YORK SAFE ACT 37

Act requires a clinical diagnosis of mental illness causing a substantial risk
of harm based on actual threats, attempts at suicide, or homicidal behavior.
If the Act is, in fact, applied on that basis, the constitutional argument in its
favor appears much stronger because the Act contains real standards tied to
mental illness and dangerousness.

However, even if one were to gloss over the fact that the Guidance
Document and the reporting form issued by the OMH are not rules or
regulations, do not carry the force of law, and therefore do not necessarily
impact the meaning of the Act as written, its procedures are inadequately
tailored to protect individuals who are the subject of SAFE Act reports
from “erroneous decisions.”103 In order to protect the right enunciated
under Heller, “courts must recognize Second Amendment Due Process
principles.”104 While Second Amendment rights may “not extend to certain
people, including the mentally ill, . . . [that] doesn’t mean that Second
Amendment rights can be permanently lost based simply on a government
official’s determination of mental illness, made without any adversarial
proceeding at which the defendant can make his case.”105 Yet, under the

 103. See Addington v. Texas, 441 U.S. 418, 425 (1979) (“[T]he function of legal process is to
minimize the risk of erroneous decisions.” (citing Mathews v. Eldridge, 424 U.S. 319, 335 (1976);
Speiser v. Randall, 357 U.S. 513, 525–526 (1958))). In Addington, the Court held that the minimum
burden of proof for civil commitments was “clear and convincing evidence . . . demonstrat[ing] . . . that
persons with mental illness are substantially more likely than not to be a danger to themselves or
others.” Austin Baumgarten, Comment, Medical Treatment Demands Medical Assessment: Substantive
Due Process Rights in Commitments, 45 U.C. DAVIS L. REV. 597, 605 (2011). The contrast between the
processes for revoking the fundamental right to freedom, versus the fundamental rights protected by the
Second Amendment, is discussed further infra note 111.
 104. Eugene Volokh, A Second Amendment-ish Victory for People Who Had Been Temporarily
Committed to Mental Institutions with No Adversary Proceedings, VOLOKH CONSPIRACY (Jan. 13,
2012, 6:33 PM), http://www.volokh.com/2012/01/13/a-second-amendment-ish-victory-for-people-who-
had-been-temporarily-committed-to-mental-institutions-with-no-adversary-proceedings. For example,
in United States v. Rehlander, 666 F.3d 45 (1st Cir. 2012), the U.S. Court of Appeals for the First
Circuit considered whether a temporary, emergency commitment without a judicial determination of
mental illness in an adversarial proceeding can constitutionally result in a permanent ban on the
possession of firearms under the federal Gun Control Act. Section 922(4) of the Gun Control Act bans
possession by an individual who has been “committed to a mental institution.” The court noted that
“[o]rdinarily, to work a permanent or prolonged loss of constitutional liberty or property interest, an
adjudicatory hearing, including a right to offer and test evidence if facts are in dispute, is required.” Id.
at 48. The court noted that “Congress sought to piggyback [dispossession based on mental illness] on
determinations made in prior judicial proceedings to establish status,” and went on to hold that a
permanent ban after Heller must follow from an adjudication of mental illness, like Maine’s involuntary
commitment statute which would require that a court “holds an adversary hearing—providing counsel
for the patient and an opportunity to testify and to call and cross-examine witnesses.” Id. at 48, 50. “As
for the broader problem of those hospitalized under [Maine’s emergency commitment procedure] alone,
Congress might well be able to impose a temporary ban on firearms possession or perhaps even a
permanent one if procedures existed for later restoring gun rights.” Id. at 50 (emphasis added).
 105. Volokh, supra note 104.

38 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

SAFE Act, an adversarial proceeding is not required prior to revocation of
a license. Rather, the patient is simply notified of the action by the
licensing authority after the revocation is effective. Revocation of the
license is not merely a temporary measure, and some process is clearly due
before government actions are allowed to burden a fundamental
constitutional right.106

In the state of New York, an individual may challenge a notice of
revocation of a gun license under the mental hygiene provisions of the
SAFE Act in an Article 78 proceeding.107 Under Article 78, “unless the
licensing agency’s determination was arbitrary and capricious, ‘[t]he
agency’s determination must be upheld if the record shows a rational basis
for it, even where the court might have reached a contrary result.’”108 After
Heller, however, a “rational basis” is not sufficient to restrict Second
Amendment rights, especially if a disqualification under the SAFE Act was
never accompanied by an official determination of dangerousness due to
mental illness.109 While the state may take emergency action to temporarily
deprive an individual of his or her Second Amendment rights based on
allegations of dangerousness, it likely must also provide “effective [post-
deprivation] means to recover the right to bear arms if the subject had in
fact never been mentally ill or dangerous.”110

 106. New York courts have disagreed on whether a finding of mental illness effects a permanent
disqualification as a matter of law. Compare In re Pistol Permit Revocation of David H., 408 N.Y.S.2d
759, 760 (Sup. Ct. 1978) (holding that section 400.00 of the Penal Law, the revocation statute, “renders
ineligible anyone who has [e]ver suffered any such [mental] illness and that mental capacity at any
subsequent time is irrelevant” (emphasis added)), with In re Application of Robert T. for Reinstatement
of His Pistol Permit, 26 Misc.3d 292, 297 (N.Y. Sup. Ct. 2009) (“disagree[ing] with the interpretation
of the statute in the David H. decision,” and deciding that a finding of mental illness is only something
to be considered upon a prior application for reinstatement of a license).
 107. In New York City, section 15-22 of Title 38 of the Rules of the City of New York provides
that a resident of New York City can request a hearing, within 30 days of being notified of the
revocation, at which he or she can challenge said revocation. However, the law does not specify the
standard that a judge or licensing official must apply in determining whether to reinstate the license.
There is no explicit requirement that the licensing authority determine dangerousness due to mental
illness, and while the parties have the right to call witnesses at such hearing, “[t]he rules of evidence . . .
in the courts of this State shall not be strictly enforced.” 38 RCNY § 15-25(2).
 108. Bridge, supra note 42, at 163–65 (quoting Kaplan v. Bratton, 673 N.Y.S.2d 66, 68 (N.Y.
App. Div. 1998)).
 109. “[D]espite Heller’s rejection of rational-basis review, New York state courts will apparently
only overturn the NYPD License Division’s decision to deny a handgun license application if it is
arbitrary and capricious. However, if an applicant were to challenge the denial of a license in federal
court on Second Amendment grounds, then New York’s ‘privilege not a right’ doctrine and arbitrary-
and-capricious standard of review would likely be declared unconstitutional, since they clearly
contradict the explicit holdings of Heller and McDonald.” Bridge, supra note 42, at 165.
 110. United States v. Rehlander, 666 F.3d 45, 49 (1st Cir. 2012).

2015] THE NEW YORK SAFE ACT 39

The procedural failings of the SAFE Act become evident once one
compares it to New York’s emergency commitment laws, which the OMH
considers to have virtually identical standards for the decision to impinge
on an individual’s rights.111 The emergency commitment laws allow an
individual to be involuntarily admitted to a mental hospital if such
individual is “alleged to have a mental illness for which immediate
observation, care, and treatment in a hospital is appropriate and which is
likely to result in serious harm to himself or others.”112 However, under the
emergency commitment procedures, the patient can only be held for “forty-
eight hours unless within such period such finding is confirmed after
examination by another physician who shall be a member of the psychiatric
staff of the hospital.”113 After fifteen days, the patient must be released
unless he or she is involuntarily committed following the required notice, a
hearing, and a judicial determination of mental illness requiring treatment
in a psychiatric facility.114 While the SAFE Act burdens an enumerated

 111. Although the deprivation of the Second Amendment right to bear arms may not be as serious
as confinement, the right is still “fundamental” and has been described as a liberty interest. See
Jonathan Zimmer, Comment, Regulation Reloaded: The Administrative Law of Firearms After District
of Columbia v. Heller, 62 ADMIN. L. REV. 189, 211–14 (2010) (“Allowing firearms regulators too much
discretion in regulating the liberty interest is likely an infringement of due process”); id. at 213
(“For example, New York City’s application of the state’s handgun permit law, in practice, is so
labyrinthine that only wealthy or politically connected citizens can get handgun licenses, while the city
routinely denies handgun licenses to taxi drivers because it claims they do not carry enough cash to be
an attractive target for robbers.”). The contrast between the seriousness of the procedural protections for
involuntary commitment, and the lack of protection for the revocation of the Second Amendment right,
calls into question the validity of the SAFE Act. Such procedural protections are intended to ensure that
a deprivation of a constitutional right is “grounded in objective findings of the patient’s dangerousness
and serious mental illness.” Alexander Tsesis, Due Process in Civil Commitments, 68 WASH. & LEE L.
REV. 253, 257 (2011). See also O’Connor v. Donaldson, 422 U.S. 563, 576 (1975) (explaining that
states cannot involuntarily commit non-dangerous individuals). The requirements of procedural and
substantive due process in connection with involuntary civil commitments are taken seriously in New
York. In Rodriguez v. City of New York, 72 F.3d 1051 (2d Cir. 1995), the Second Circuit held that state
officials “may not subject an individual to an involuntary commitment when the admissions evaluation
does not conform to prevailing medical standards.” Baumgarten, supra note 103, at 609. In Bolmer v.
Oliveira, 594 F.3d 134 (2d. Cir. 2010), the Second Circuit held that “if a physician’s admitting
assessment of a patient for an involuntary commitment falls below [such] medical standards, the
assessment can shock the conscience and qualify as a substantive due process violation.” Baumgarten,
supra note 103, at 603. Unless the court meant to exempt all people merely alleged to be mentally ill
from possession, a clear process is necessary to protect from “erroneous decisions.” See supra note 103.
 112. N.Y. MENTAL HYG. LAW § 9.39(a) (McKinney 2011) (emphasis added). All that is required
for such a commitment is that “a staff physician of the hospital upon examination of such person finds
that such person qualifies under the requirements of this section.” Id. § 9.39(a)(2).
 113. Id. If the patient, a family member, a friend, or the mental hygiene legal service gives written
notice of a request for a court hearing, the hearing must take place within five days of the notice. If the
court determines that there is reasonable cause to retain the patient, he or she may be kept in the
hospital for a maximum of fifteen days.
 114. Id.

40 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

constitutional right based on a similar rationale as that supporting New
York’s emergency commitment laws, it contains none of the procedural
protections required of an emergency commitment.

New York takes the position that a gun license, even a license to
possess a handgun for self-defense in the home, is a privilege, not a right.
However, the Supreme Court has made it clear that there is such a right
under the Second Amendment. In order to deny the exercise of that right
due to mental illness, the individual whose rights are denied must in fact be
mentally ill and dangerous. A law that burdens individuals who are not
dangerous due to mental illness is not narrowly tailored and would
therefore be unconstitutional under a strict scrutiny standard. The SAFE
Act does not clearly require a determination of dangerousness due to
mental illness prior to the denial or revocation of a license. Instead, the Act
merely relies on a general allegation of dangerousness with no clearly
delineated process for confirming the allegation and no express
requirement for a determination of mental illness. Even if one were to
accept that the SAFE Act, as applied in light of the guidance from the
OMH, requires an allegation of mental illness and dangerousness, there is
no requirement of a judicial determination to ensure that the allegation is
accurate. The procedures currently in place, such as an Article 78
proceeding, merely require a finding that the licensing authority’s decision
was not arbitrary and capricious.115 These procedures do not require an
official determination of dangerousness due to mental illness and are
consequently insufficient to protect individuals who may have the “core” of
their enumerated Second Amendment right restricted by the SAFE Act.
Therefore, the SAFE Act is unlikely to survive a Second Amendment
challenge under a strict scrutiny standard because it is not narrowly tailored
or the least restrictive means of achieving the state’s goal of promoting
public safety by “ensur[ing] that persons who are mentally ill and
dangerous cannot retain or obtain a firearm.”116

D. APPLICATION OF INTERMEDIATE SCRUTINY TO RESTRICTIONS ON
CARRY LICENSES

In Kachalsky, the court concluded, based on a review of the long

 115. An attempt to determine whether the action of the licensing authority was arbitrary and
capricious seems nonsensical and may provide no protection at all. The licensing authority has no
discretion under the SAFE Act and must revoke a license once notified by the Director of his or her
agreement with a report filed by a mental health professional. By eliminating the licensing authorities'
discretion, the SAFE Act seems to render futile even the superficial judicial review provided by an
Article 78 proceeding.
 116. Sponsor’s Memorandum, supra note 93.

2015] THE NEW YORK SAFE ACT 41

history of state regulation of public carry, that there was a “qualitative
difference” between the constitutional protections of the right to possess a
firearm for self-defense in the home and the right to carry a firearm for
self-defense in public.117 It therefore applied an intermediate scrutiny test
in determining that the “proper cause” requirement of the Sullivan Act for
public carry licenses is constitutional after Heller.118 Under that analysis,
the SAFE Act would pass “constitutional muster if it is substantially related
to the achievement of an important governmental interest.”119

As the SAFE Act is clearly supported by an “important governmental
interest” in public safety, the issue is whether it is “substantially related” to
the achievement of that interest. The court in Kachalsky permitted broad
restrictions on the ability of law-abiding citizens to carry a firearm in
public, finding that the “proper cause” requirement was substantially
related to public safety. If an individual who is not alleged to be dangerous
due to mental illness can be denied a carry license under an intermediate
scrutiny standard, a court applying a similar standard may be reluctant to
overturn the denial or revocation of a carry license to an individual who is
the subject of such an allegation, and may therefore uphold the SAFE Act.

However, while a court might be reluctant to do so, it could conclude
that the SAFE Act should fail even under an intermediate scrutiny analysis.
Arguably, the Act is not substantially related to the government’s interest
in preventing individuals who are dangerous due to mental illness from
possessing firearms because it may burden a large portion of the population
who are not mentally ill and dangerous.120 In order to effect a permanent

 117. Kachalsky v. Cnty. of Westchester, 701 F.3d 81, 94 (2d Cir. 2012).
 118. Id. at 96–99. The Ninth Circuit in Peruta disagreed with this analysis, concluding, based on
its own detailed historical analysis of public carry regulations, that there was no “qualitative” difference
between possession in the home and in public. Peruta v. Cnty. of San Diego, 742 F.3d 1144 (9th Cir.
2012). The Peruta court decided that “carrying a gun in public for the lawful purpose of self-defense is
a constitutionally protected activity.” Id. at 1167. The court asserted that, while a state can regulate the
form of carry, either open or concealed, it cannot ban both. Id. (“Put simply, a law that destroys (rather
than merely burdens) a right central to the Second Amendment must be struck down.”). As the San
Diego law did not allow open carry, the court concluded that San Diego’s requirement to show “good
cause” for a concealed weapon permit was unconstitutional under any level of constitutional scrutiny
because it effectively acted as a complete ban on the right of a “typical responsible, law-abiding citizen”
to carry a firearm for self-defense in public. Id. at 1169. Regardless of this disagreement, neither the
Second Circuit nor the Ninth Circuit directly addressed the question whether restrictions on the carrying
of a firearm in public by individuals alleged to be dangerous due to mental illness raise constitutional
questions. The answer to this question likely turns on whether the restriction is “presumptively lawful,”
because it is consistent with “longstanding prohibitions,” or, if not, whether it can survive an
intermediate scrutiny analysis. As the SAFE Act is not consistent with “longstanding prohibitions,” it
would likely be subjected to an intermediate scrutiny analysis with respect to public carry.
 119. Kachalsky, 701 F.3d at 96.
 120. This argument carries equal, if not greater, weight under a strict scrutiny analysis. However,

42 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

deprivation of the “fundamental” Second Amendment right, some clearly
delineated process, traditionally an adjudication of mental illness or a
commitment to a mental hospital or institution, is necessary to determine
that an individual is actually dangerous due to their mental illness.
However, by relying on mere allegations of mental illness and
dangerousness from “mental health professionals,” the SAFE Act targets
and impacts the large portion of the population that seeks mental health
treatment,121 even though “treatment has been shown to significantly
reduce the risk of violence in the mentally ill.”122 While there is a general
perception, perpetuated by media coverage of mass shootings,123 that the
mentally ill are more dangerous than the general population, “only 3%–5%
of violent acts are attributable to serious mental illness,”124 and “the best
available data suggests that . . . only a tiny percentage of such [violent] acts
(2–3% [of the 3–5%] in a major study) involve guns.”125 In order to target
the very small percentage of violent acts attributable to the use of firearms
by the mentally ill, the SAFE Act takes aim at the approximately 15
percent of the adult population who are responsibly seeking treatment.126
Therefore, as the SAFE Act impacts a large number of individuals but does
not contain procedures ensuring that it impacts only the small percent who

due to the procedural shortcomings of the SAFE Act, under a strict scrutiny analysis it would likely be
unnecessary to delve this deeply into the relation of the law to its stated goal. However, under
intermediate scrutiny, the state has more discretion in tailoring the means to the ends of the SAFE Act,
and therefore additional arguments may be necessary to show that the means utilized are not
substantially related to the ends. Therefore, this argument has been placed under the intermediate
scrutiny discussion, despite its applicability to a strict scrutiny analysis as well.
 121. Almost 15 percent of the adult population was receiving mental health treatment in 2012. See
2012 Drug Use Survey Results, supra note 86.
 122. Lindsey Lewis, Note, Mental Illness, Propensity for Violence, and the Gun Control Act, 11
HOUSTON J. HEALTH L. & POL’Y 149, 153 (2011) (emphasis added).
 123. Emma E. McGinty, Daniel W. Webster & Colleen L. Barry, Effects of News Media Messages
About Mass Shootings on Attitudes Toward Persons with Serious Mental Illness and Public Support for
Gun Control Policies, 170 AM. J. PSYCHIATRY 494, 494 (2013).
 124. Paul S. Appelbaum & Jeffrey W. Swanson, Gun Laws and Mental Illness: How Sensible Are
the Current Restrictions?, 61 PSYCHIATRIC SERVS. 652, 653 (2010). This is only taking into account
violence caused by, or attributable to, mental illness alone, discounting violence caused by other factors
such as substance abuse. See also id. at 652 (questioning whether, based on these statistics, “the
disproportionate emphasis on restricting firearms access by persons with mental illness reflects sound
public policy or is a manifestation of exaggerated public perceptions of the danger associated with
mental illnesses”).
 125. AM. PSYCHIATRIC ASS’N, RESOURCE DOCUMENT ON FIREARM ACCESS, ACTS OF VIOLENCE
AND THE RELATIONSHIP TO MENTAL ILLNESS AND MENTAL HEALTH SERVICES (2013), available at
www.psych.org/File%20Library/Learn/Archives/rd2013_Firearms.pdf. Even though it is rarely a focus
of the debates surrounding gun control, it must also be taken into account that there are almost 20,000
firearm suicides each year, and “mental illness is much more strongly linked with the risk of suicide”
then violence towards others. CONSORTIUM ON STATE POLICY, supra note 14, at 8.
 126. 2012 Drug Use Survey Results, supra note 86, at 2.

2015] THE NEW YORK SAFE ACT 43

are in fact mentally ill and dangerous,127 a court could conclude that it is
not substantially related to its stated purpose.

VI. IS THERE A BETTER ANSWER?

Regardless of its constitutionality, the SAFE Act may be bad policy.
The “longstanding prohibitions” on gun ownership by individuals with
mental illness are based on the belief that individuals suffering from mental
illness are a major cause of gun violence, especially widely publicized
mass shootings.128 These views are often promoted by groups opposed to
strict gun-control laws, are directed at the general public, and have come to
be widely accepted in light of recent, highly publicized mass shootings by
individuals with mental illness. The reality, however, is that mass shootings
are very rare and that neither mental illness nor mass shootings are a
significant cause of gun violence. Individuals with a serious mental illness
only account for approximately 4 percent of all violent crime in the United
States, the majority of which is not committed with a firearm.129 In
addition, while mass shootings generate significant publicity and demands
for governmental action, a study published in March 2013 by the
Congressional Research Service estimated that there were “78 public mass
shootings . . . [that] claimed 547 lives” from 1983 through early 2013.130

 127. There is an argument that dangerousness is irrelevant and any mental illness provides a
justification for the denial of Second Amendment rights. For example, all felons are prohibited from
possessing firearms under laws presumed constitutional in Heller, even though many felons are
convicted of non-violent offenses. Therefore, a requirement of dangerousness may be unnecessary.
However, while all felons are not found to be “dangerous,” they all adjudicated guilty of a serious
criminal violation, justifying the loss of certain constitutional rights. In addition, there is clear statistical
evidence showing that felons “are much more likely to commit subsequent violent crimes—including
homicide—than are nonfelons.” Katherine A. Vittes, Daniel W. Webster & Jon S. Vernick,
Reconsidering the Adequacy of Current Conditions on Legal Firearm Ownership, in REDUCING GUN
VIOLENCE IN AMERICA: INFORMING POLICY WITH EVIDENCE AND ANALYSIS, supra note 63, at 65, 66).
Due to the statistical evidence of the increased risk of future dangerousness by felons, which is very
different from the statistical evidence with respect to the broad population with diagnosable mental
illnesses, and the history of dispossessing felons of many rights upon conviction, these laws carry fewer
constitutional questions than mental health prohibitions.
 128. A Gallup poll taken in September 2013 found that 48 percent of participants believed that a
“[g]reat deal” of the fault for gun violence was due to a “[f]ailure of the mental health system to identify
individuals who are a danger to others.” Aaron Blake, On Gun Violence, Americans Blame Mental
Health System over Gun Laws, WASH. POST (Sept. 20, 2013), http://www.washingtonpost.com/blogs/po
st-politics/wp/2013/09/20/on-gun-violence-americans-blame-mental-health-system-over-gun-laws. This
failure of the mental health system to identify individuals who are dangerous was believed to be the
number one cause of gun violence. Id. A statistically distant second was “easy access to guns,” while
“drug use” was a close third. Id.
 129. See supra text accompanying note 125.
 130. JEROME P. BJELOPERA ET AL., CONG. RESEARCH SERV., R43004, PUBLIC MASS SHOOTINGS
IN THE UNITED STATES: SELECTED IMPLICATIONS FOR FEDERAL PUBLIC HEALTH AND SAFETY POLICY,

44 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

Without minimizing the devastation caused by such tragic incidents and the
need for greater efforts at prevention, these incidents must “be seen in the
context of the broader problem of firearms-related injury and mortality in
the population; an estimated 31,000 people die [from gunshot injuries] and
74,000 suffer non-fatal gunshot injuries each year.”131 Furthermore,
individuals having no history of mental illness committed a number of
these mass shootings.132 With mental illness representing such a small
fraction of gun violence, gun-control efforts focused solely on the mentally
ill are “unlikely to significantly reduce overall rates of gun violence in the
United States.”133

In addition to deflecting the gun-control debate from the broader
problem, a focus on mental illness and mass shootings can make matters
worse by stigmatizing individuals who suffer from mental illness and
discouraging those in need of therapy from seeking help, when therapy can
dramatically reduce the risk of violence.134 The SAFE Act interferes with

2 (2013), available at http://journalistsresource.org/wp-
content/uploads/2013/03/MassShootings_CongResServ.pdf. The study defines a “mass shooting” as a
firearm homicide in which there are at least four deaths, not including the shooter, in which the gunman
selects victims somewhat indiscriminately, and in which the violence is not a means to an end, thus
excluding gang crime and terrorist activity. Id.
 131. CONSORTIUM ON STATE POLICY, supra note 14, at 2; See also ALEXIA COOPER & ERICA L.
SMITH, BUREAU OF JUSTICE STATISTICS, HOMICIDE TRENDS IN THE UNITED STATES, 1980–2008:
ANNUAL RATES FOR 2009 AND 2010, at 24–25 (2011) (finding that less than 1 percent of homicides
were “[h]omicide incidents involving three or more victims . . . [approximately] three-quarters (77.2%)
of . . . [which] involved guns,” and few of which would be considered “mass shootings.”). Assuming
that 60 percent of the 547 CRS-estimated public mass shooting deaths, see supra note 130, were
committed by individuals with a mental disorder—a high-end estimate that has been criticized by a
number of other experts—approximately 328 mass shooting deaths, or less than one-tenth of 1 percent
of all shooting deaths from 1983 to 2013, were caused by individuals suffering from mental illness.
Compare Criminologist Says Mass Murder in U.S. Is Declining, WBUR (Sept. 23, 2013),
http://hereandnow.wbur.org/2013/09/23/mass-murder-decline (“About 60 percent of those who commit
mass public killings suffer from a serious mental illness.”), and Steve Kroft, Untreated Mental Illness
an Imminent Danger?, CBS NEWS (Sept. 29, 2013), http://www.cbsnews.com/news/untreatedm
ental-illness-an-imminent-danger-2 (“About half of these mass killings are being done by people with
severe mental illness, mostly schizophrenia”), with Response Letter to CBS 60 Minutes, MENTAL
HEALTH ASS’N OF NEB. (Oct. 8, 2013), http://www.mha-ne.org/response-letter-to-cbs-60-minutes
(stating that the asserted correlation of 50–60 percent between mental illness and mass shootings “is far
from accurate . . . [and that a] survey of mass shootings between 2009 and 2013 found that perpetrators
had a known mental health condition in only 11 percent of these incidents.”).
 132. Response Letter to CBS 60 Minutes, supra note 131.
 133. CONSORTIUM ON STATE POLICY, supra note 14, at 6.
 134. See Jeffrey Swanson, Mental Illness and New Gun Law Reforms: The Promise and Peril of
Crisis-Driven Policy, 309 J. AM. MED. ASS’N 1233, 1233 (2013) (“Three problems beset New York’s
new reporting law The first is overidentification; the law could include too many people who are
not at significant risk. The second is the chilling effect on help seeking; the law could drive people
away from the treatment they need or inhibit their disclosures in therapy. The third is invasion of patient
privacy; the law amounts to a breach of the confidential patient-physician relationship.”); McGinty,

2015] THE NEW YORK SAFE ACT 45

the patient-client relationship by mandating disclosure by mental health
professionals without appropriate controls—such as those developed over
the years in Tarasoff legislation—intended to balance the need for
disclosure of serious threats with the need to maintain patient-therapist
confidentiality.135 There is no perfect solution to the problem of gun
violence so long as there is a constitutional right to possess firearms.
However, there are better solutions than the SAFE Act to limit the risk that
firearms will be used by dangerous individuals while ensuring that gun-
control regulation stays within the parameters of the Second Amendment.

Rather than focusing on mental illness as a convenient scapegoat for
gun violence, gun-control laws should be based on identifiable behaviors
and conditions that can be proven to increase the likelihood that an
individual will engage in gun violence.136 In addition to being sound
policy, such an approach increases the likelihood of constitutionality post-
Heller by focusing on factors with a greater relationship to the potential for
gun violence and providing a much clearer means-ends link than laws such
as the SAFE Act. Recognizing these issues, two reports published in
December 2013 by the Consortium for Risk-Based Firearm Policy
(“Consortium”), a group of national experts on mental illness and gun
violence, proposed a series of federal and state reforms aimed at “reducing
access to firearms by individuals who present an elevated risk of suicide or
violence to other people.”137 In addition to mental-health-related
restrictions on gun ownership, the group called for restrictions on gun

Webster & Barry, supra note 123, at 500 (conducting a study showing that “[i]n the aftermath of mass
shootings, the public is exposed to a torrent of news stories describing the shooter with serious mental
illness, his history, and his actions during the shooting. These portrayals of the shooting events raise
public support for gun-control policies but also contribute to negative attitudes toward those with
serious mental illness. Negative public attitudes have been linked to poor treatment rates among persons
with serious mental health conditions.”).
 135. See Swanson, supra note 134, at 1233 (“Mental health professionals already have an
established duty to take reasonable steps to protect identifiable persons when a patient threatens harm.
However, clinicians can discharge that duty in several ways, as the situation demands, often without
compromising a therapeutic relationship that depends on confidentiality.”). Although research on the
issue is limited, some argue that Tarasoff reporting itself discourages patients from seeking treatment
and discussing violent tendencies, and discourages “[mental health] professionals . . . [from] treat[ing]
the most at risk patients.” Griffin Edwards, Doing Their Duty: An Empirical Analysis of the Unintended
Effect of Tarasoff v. Regents on Homicidal Activity, 57 J.L. & ECON. 321, 344 (2014).
 136. See, e.g., CONSORTIUM ON STATE POLICY, supra note 14, at 6–8; NAT’L PHYSICIANS
ALLIANCE, GUN SAFETY & PUBLIC HEALTH: POLICY RECOMMENDATIONS FOR A MORE SECURE
AMERICA 6 (2013); Philip J. Cook & Jens Ludwig, Aiming for Evidence-Based Gun Policy, 25 J.
POL’Y ANALYSIS & MGMT. 691, 691–96 (2006).
 137. Brevy Cannon, Expert Group Unveils New ‘Risk-Based’ Firearms Policy Approach at U.Va.,
UVATODAY, http://batten.virginia.edu/content/batten-connections/expert-group-unveils-new-%E2%80
%98risk-based%E2%80%99-firearms-policy-approach-uva (last visited Jan. 6, 2015).

46 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

ownership by individuals who engage in “behaviors that demonstrate an
elevated risk of violence, even when not accompanied by a record of
mental illness.”138

Such an evidence-based approach would allow for reasonable, lawful
restrictions on gun ownership with a focus on dangerousness, not solely
mental illness, and would be supported by procedures intended to ensure
that Second Amendment rights were protected. A proposal for a better
solution would include: (1) a licensing scheme with specified categories of
ineligible individuals based on supportable evidence of dangerousness;
(2) databases of ineligible individuals that were as complete as possible to
support background checks; (3) a process for reporting and identifying
individuals who may be dangerous and in possession of a gun; (4) a
constitutionally appropriate process to review such reports and determine
whether to revoke a license and confiscate a gun; and (5) a constitutionally
appropriate process to determine when a gun license should be restored if
an individual no longer poses a threat.139

A. LICENSING SCHEME

There should be a licensing scheme that includes categories of
individuals who are ineligible for a gun license based on objective
identifiers of dangerousness supported by reliable studies.140 The
Consortium outlines a number of such categories.

1. Restrictions Based on Mental Illness

While experts agree that incidents of violence by individuals with
mental illness represent only a small fraction of gun violence, studies
indicate that such individuals are at an increased risk of violence “[in] the
period surrounding a psychiatric hospitalization or first episode of
psychosis” and increased risk of suicide during periods of severe
depression.141 Noting “the tragic consequences of this kind of violence for
victims, survivors, and society,” the Consortium suggested continuing

 138. Id.
 139. See generally CONSORTIUM ON STATE POLICY, supra note 14 (proposing an evidence-based
approach to gun-control policy that expands the focus beyond the traditional categories of dangerous
individuals).
 140. See, e.g., id. at 8; Garen J. Wintemute, Broadening Denial Criteria for the Purchase and
Possession of Firearms: Need, Feasibility, and Effectiveness, in REDUCING GUN VIOLENCE IN
AMERICA: INFORMING POLICY WITH EVIDENCE AND ANALYSIS, supra note 63, at 77, 78–90.
 141. PAUL APPELBAUM ET AL., THE CONSORTIUM FOR RISK-BASED FIREARM POLICY, GUNS,
PUBLIC HEALTH, AND MENTAL ILLNESS: AN EVIDENCE-BASED APPROACH FOR FEDERAL POLICY 5
(2013). [hereinafter CONSORTIUM ON FEDERAL POLICY].

2015] THE NEW YORK SAFE ACT 47

current policies restricting access to firearms by individuals who have been
adjudicated “incompetent to manage their own affairs due to mental illness,
or . . . found incompetent to stand trial or acquitted by reason of
insanity.”142 It also suggested strengthening current federal prohibitions
due to commitment by expanding restrictions to include individuals who
are involuntarily committed to outpatient care “if there is a court finding of
substantial likelihood of future danger to self or others.”143 Since disparate
state definitions of commitment leads to inconsistent NICS reporting,
“[t]he prohibiting criterion of involuntary commitment should be
[defined] . . . as a judicial or administrative order for involuntary
commitment to a facility.”144

In terms of state prohibitions, the Consortium recommended
implementing temporary prohibitions after a “short-term involuntary
hospitalization,” under which

[a] person should be disqualified for five years . . . : (a) if the person was
admitted to or detained in a mental health facility for emergency
treatment based on a clinical evaluation conducted by a mental health
practitioner who has statutory authority to initiate the process of
involuntary hospitalization; and (b) if the civil commitment criteria were
confirmed by . . . a physician upon admission to the mental health
facility.145

The Consortium went on to address constitutional problems after
Heller in three ways:

First, the [temporary] restriction is limited to five years; in the absence of
some other disqualifying event or behavior, the person’s rights would be
restored in five years by operation of law. Second, the temporary
restriction of firearm rights would be predicated upon compliance with
the state’s statutory requirements for emergency evaluation and upon a
clinical finding by a physician upon admission to the facility that the
commitment criteria are met. Third, this temporary restriction of firearm

 142. Id. at 5. However, many experts have questioned the validity of the prior mental illness
disqualification criteria. E.g., Jeffrey W. Swanson et al., Preventing Gun Violence Involving People
with Serious Mental Illness, in REDUCING GUN VIOLENCE IN AMERICA: INFORMING POLICY WITH
EVIDENCE AND ANALYSIS, supra note 63, at 33, 33–50 (discussing how “[r]evisions to the outdated
federal criteria for mental health prohibitions on guns are needed . . . [, and] [i]deally, a balancing of
safety and rights should inform more practical and less onerous rules for denying firearms rights to
persons with mental illness who are dangerous, and the same balancing should inform parallel criteria
for timely restoration of rights to persons with the mental illness who are no longer dangerous.”).
 143. CONSORTIUM ON FEDERAL POLICY, supra note 141, at 9.
 144. Id. See also CONSORTIUM ON STATE POLICY, supra note 14, at 11–12 (stating that the
definition of involuntary commitment is not intended to preclude states from enacting additional
temporary firearm prohibitions based on physician-certified emergency involuntary admission).
 145. CONSORTIUM ON STATE POLICY, supra note 14, at 11.

48 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

rights would be accompanied by a fair and meaningful opportunity for
disqualified individuals to have their rights restored after a one-year
waiting period.146

The recommendation is quite different from the SAFE Act. Although
full process prior to disqualification is not afforded, the prohibition is
temporary; a meaningful process in which a finding of dangerousness due
to mental illness is required; and there is a clear process to both challenge a
prohibition and to recover Second Amendment rights. These requirements
reduce the impact of the law so that it does not overburden the Second
Amendment rights of individuals who are not dangerous due to mental
illness, restricting its application to the “small subgroups of individuals
with serious mental illness . . . [that research shows] are at [an] elevated
risk of violence.”147

2. Restrictions Based on Indications of Dangerousness

The Consortium recommended maintaining current restrictions on
high-risk individuals.148 However, experts generally agree that the current
classifications of “high-risk” individuals are inadequate.149 As a result,
state and federal prohibitions should be expanded by adding “groups of
people who meet specific, evidence-based criteria associated with increased
risk of committing violence,”150 as described below.

Individuals convicted of a violent misdemeanor. Individuals should be
prohibited from gun ownership for ten years if they have been convicted of
a violent misdemeanor “involving the use of a deadly weapon, the threat of
force, or stalking,” as “research evidence conclusively shows that
individuals convicted of violent misdemeanors are at increased risk of

 146. Id. at 11–19 (detailing the process and discussing the legal and clinical implications).
 147. Id. at 6.
 148. Such individuals, according to the Consortium, include: “felons; fugitives; persons convicted
of a misdemeanor crime for domestic violence; persons subject to permanent domestic violence
restraining orders; unlawful users or those addicted to a controlled substance; those who have been
dishonorably discharged from the military; illegal aliens; and persons who have renounced their United
States citizenship.” CONSORTIUM ON FEDERAL POLICY, supra note 141, at 14.
 149. Id.
 150. Id. See also CONSORTIUM ON STATE POLICY, supra note 14, at 20. See, e.g., Wintemute,
supra note 140, at 88 (discussing disqualification of “persons who abuse alcohol” and “persons
convicted of violent misdemeanors,” especially since a potentially large portion of violent
misdemeanants are “arrested on felony charges but convicted at the misdemeanor level in plea
bargaining arrangements”); Vittes, Webster & Vernick, supra note 127, at 72 (recommending
prohibitions on abusers of alcohol and controlled substances, individuals under the age of 21, and
“persons who have committed one or more serious juvenile offenses until age 30”); NAT’L PHYSICIANS
ALLIANCE, supra note 136, at 6 (disqualifying violent misdemeanants, alcohol abusers, and juvenile
offenders).

2015] THE NEW YORK SAFE ACT 49

committing future violent crimes.”151 At least twenty-three states currently
have such a prohibition, and research in these states has shown that it
reduces arrest rates and gun crime among the disqualified individuals.152

Individuals subject to temporary domestic violence restraining orders.
Restrictions aimed at reducing intimate partner homicide are essential, as
“[o]ne study found that approximately half of women killed by their
intimate partners had contact with the criminal justice system related to
their abuse within the year preceding these murders.”153 Neither federal
law, nor the law in most states, effects a prohibition upon the granting of a
temporary, instead of a permanent, domestic violence restraining order.154
However, jurisdictions that have implemented such a prohibition have
shown a marked reduction in firearm-related intimate partner homicides.155
Steps must be taken to take advantage of the opportunities for
intervention created when women “seek assistance from the justice
system.”156 In order to protect domestic violence victims, “individuals
subject to temporary domestic violence restraining orders [should] be
prohibited from purchasing and possessing firearms for the duration of the
temporary order.”157 Furthermore, additional research should be done on
the potential benefit of expanding the definition of state and federal
prohibitions to uniformly cover “current and former” intimate partners, as
well as individuals convicted of misdemeanor stalking.158

Individuals convicted of two or more DWIs or DUIs in a five-year

 151. CONSORTIUM ON FEDERAL POLICY, supra note 141, at 14–15. The Consortium recommended
implementing such a law in both the federal sphere, which currently only disqualifies individuals with a
misdemeanor conviction of domestic violence, as well as in states which do not already have one.
 152. Id. at 15 (“[R]esearch has shown that California’s law prohibiting firearm ownership among
violent misdemeanants resulted in reduced arrest rates for violent crime overall and gun crime
specifically among individuals previously convicted for violent misdemeanor crimes.”). See also
Wintemute, supra note 140, at 79–82 (outlining evidence regarding firearm violence and convicted
misdemeanants).
 153. CONSORTIUM ON FEDERAL POLICY, supra note 141, at 15.
 154. April M. Zeoli & Shannon Frattoroli, Evidence for Optimism: Policies to Limit Batterers’
Access to Guns, in REDUCING GUN VIOLENCE IN AMERICA: INFORMING POLICY WITH EVIDENCE AND
ANALYSIS, supra note 63, at 53, 55–56 (discussing current federal and state prohibitions).
 155. Id. at 56–58. In fact, some studies even found that “would-be killers do not replace guns with
other weapons to effect the same number of killings,” id. at 57–58, which is an important effect of
firearm prohibitions, especially in relation to suicide, that deserves further study.
 156. Zeoli & Frattoroli, supra note 154, at 54.
 157. Id. at 60. See also id. at 54–61 (discussing policies, such as a prohibition upon a temporary
restraining order, that are necessary because “[t]he evidence is clear: when a woman is killed, it is most
likely to be at the hands of an intimate partner with a gun”).
 158. See id. at 61 (discussing the link between reports to law enforcement of stalking and
violence, especially by current or former dating partners, within the year before many intimate partner
homicides).

50 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

period. Although many state laws disqualify certain individuals who have
problems with alcohol, the laws are not uniform and tend to be vague in
their application.159 Evidence shows that individuals who abuse alcohol are
at a greater risk of harming themselves or others, and recent studies show
that “gun owners were more likely than people who lived in a home
without a gun to binge drink, drive under the influence of alcohol, and have
at least 60 drinks per month.”160 Due to the clear correlation between injury
and alcohol abuse, objective disqualification criteria in both state and
federal law are necessary to identify such high-risk individuals. Along this
vein, the Consortium recommended that “individuals convicted of two or
more DWI or DUIs in a period of five years be prohibited from purchasing
or possessing firearms for at least five years.”161 This criterion was chosen
since “those with multiple DUI arrests were more than three times as likely
to be arrested for other misdemeanor and felony crimes” as compared to
those with only one such arrest.162

Individuals convicted of two or more misdemeanor crimes involving
controlled substances in a five-year period. Although Federal law and
many state laws prohibit individuals convicted of a drug-related felony and
“illegal users of a controlled substance” from possessing a gun,163 the
Consortium believes that the definition of “illegal user” is unclear and
difficult to enforce.164 The definitional differences have caused
inconsistency in NICS reporting and led the Consortium to advise

 159. Daniel W. Webster & Jon S. Vernick, Keeping Firearms from Drug and Alcohol Abusers,
15 INJURY PREVENTION 425, 425 (2009) (discussing state prohibitions of “habitual drunkards” and
“alcoholics”; arguing that “[f]or firearm prohibitions to be useful, statutory law or regulations must
provide sufficiently precise definitions of the disqualifying criteria to allow those conducting
background checks of prospective firearm purchasers, or those checking the legality of ongoing firearm
possession, to determine readily whether a person falls into a prohibited category,” and that using
criteria such as “drug addict or a habitual drunkard” is not sufficiently defined and objective to get the
job done). See also CONSORTIUM ON FEDERAL POLICY, supra note 141, at 16.
 160. CONSORTIUM ON FEDERAL POLICY, supra note 141, at 16.
 161. Id.
 162. Id. The use of DWI or DUI convictions as the definition of alcohol abuse for prohibitions on
“firearm ownership is strongly justified by the research evidence.” Id. That being said, at first glance,
this criterion seems difficult to square with due process requirements after Heller. However, the
prohibition is for a five-year period, and individuals qualifying are convicted of two crimes that, while
not violent, have both a close relationship to alcohol abuse and poor judgment while using alcohol. The
temporary nature of the prohibition and clear correlation to firearm injury are likely enough to validate
such laws.
 163. Id. at 16–17 (“The physical and psychological effects of controlled substances, including
agitation and cognitive impairment, can heighten risk for violent behavior and impair the decision-
making and communication skills necessary to avoid violent conflicts. In addition, involvement in illicit
drug markets is strongly associated with violence. Studies have shown that conflicts within illegal drug
markets are the most common cause of drug-related violence.” (footnotes omitted)).
 164. Id.

2015] THE NEW YORK SAFE ACT 51

disqualification of “individuals who are convicted of two or more
misdemeanor crimes involving controlled substances in a five-year
period . . . for at least five years.”165

B. DATABASE

There is a consensus that effective gun control depends in large part
on the maintenance of a database of ineligible individuals that is accessible
by persons involved in gun sales and by federal and state authorities. The
failure of the NICS system has been well documented, but the
government’s attempt to improve state reporting by providing additional
funding “to a subset of states through the NICS Improvement Act . . . led to
significantly increased reporting of civil commitment and other mental
health records from funded states.”166 Experts recommend expanding such
funding and amending current federal law to require background checks
not only from licensed dealers, but “when a firearm is purchased from a
private, unlicensed seller.”167

C. REPORTING

Reporting by Mental Health Professionals. With respect to mental
health professionals, reporting should be limited to Tarasoff-type reports,
which are already in place and therefore unlikely to contribute to lower
treatment rates or decreased disclosure during treatment. Such reports also
provide a better balance between the benefits of therapy and the risk of
harm from gun violence than laws such as the SAFE Act.168

Reporting by Others. Unlike the SAFE Act, which only provides for
reporting by mental health professionals, the law should provide for reports
by individuals including family members, friends, neighbors, teachers, and
others who might be aware of threats of violence by individuals believed to
possess a firearm.169

 165. Id. There are some limits in regards to the connection between drug abuse and firearm injury.
Id. (noting that while individuals “with multiple misdemeanor crimes involving controlled substances
are at increased risk of future violence, there is little evidence to suggest that non-criminal records of
unlawful drug use—such as failed drug tests or drug-related arrests that do not result in conviction—
[and single misdemeanor drug convictions,] represent individuals at heightened risk of violence.”).
 166. Id. at 18.
 167. Id. See also Wintemute, supra note 140, at 88–90 (outlining details of a comprehensive
background check system).
 168. See supra note 135 and accompanying text.
 169. A few such laws have been implemented at the state level. For a general discussion of such
laws, see CONSORTIUM ON STATE POLICY, supra note 14, at 25–28. For an in-depth discussion of an
Indiana seizure law, and the effectiveness of the law during its first two years of application, see George
F. Parker, Application of a Firearm Seizure Law Aimed at Dangerous Persons: Outcomes from the First

52 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

D. PROCESS UPON THE FILING OF A REPORT

A process should be established for initial decisions and for a prompt,
required review of any denial or revocation of a permit. Furthermore, such
a process should be tailored to address emergency and non-emergency
situations in which the police or a court reasonably believes that an
individual poses a threat of harm to self or others. A report by a person,
with knowledge of the individual that he or she is reporting, expressing a
belief that such individual is dangerous and armed, should initiate a process
of investigation. As an initial step in the process, the police should check
appropriate databases to determine if the individual has a gun license. If he
or she does, the police should check the appropriate databases to determine
if the individual is ineligible on other grounds. If the individual is
ineligible, the license should be revoked and any firearms removed.

If the individual is not otherwise ineligible, the law should require the
police to further investigate the report.170 This would include a review of
the report itself and an analysis of any evidence-based indications of
dangerousness, such as a history of controlled substance abuse, criminal
convictions, or reports of domestic violence. Additionally, if deemed
necessary, the police could contact the individual who submitted the report
and the subject of the report. Ideally, this process will occur quickly, and
the extent of the investigation should be based on some initial
determination of the immediacy and legitimacy of the reported threat. If the
police determine that the report is accurate and that there is evidence of an
actual risk of harm by an individual with a gun, they should make an initial
determination regarding the type of action that may be appropriate. Like
commitment proceedings, there should be different standards: one for
“emergency” action, which would take place without a warrant in a crisis
situation; and a second for “non-emergency” action, which would include
the initiation of a process to seek a warrant, from a court, for removal of a
gun with respect to less immediate threats that may still be of concern.

Emergency Action Without a Warrant. If there is an immediate risk of
harm, the license should be revoked and the gun removed without any prior
judicial review. After seizure, there should be a process in place for
initiating a prompt judicial review of the decision to confiscate the gun in
order to ensure protection of Second Amendment rights.171

Two Years, 61 PSYCHIATRIC SERVS. 478 (2010).
 170. CONSORTIUM ON STATE POLICY, supra note 14, at 28. The police are in the best position to
investigate such reports, as they “regularly respond to crises and in these contexts routinely assess
whether people pose a threat.” Id.
 171. Id. at 28 The Consortium recommends the following process:

2015] THE NEW YORK SAFE ACT 53

Non-Emergency Action With a Warrant. If the police determine that
an individual poses a risk of harm to self or others, but that harm is not
imminent, the police should request an appropriate court order for the
removal of the firearm. Connecticut has implemented a warrant-based
process for law enforcement to remove guns that allows the police to
request a warrant only after they have “conducted an independent
investigation and have determined that such probable cause exists and that
there is no reasonable alternative available to prevent such person from
causing imminent personal injury to himself or herself or to others with
such firearm.”172 A judge may only issue a warrant following judicial
review and a finding of probable cause. Once a firearm is removed, “the
court must schedule a hearing within 14 days to determine whether the
guns will be returned . . . [at which] the state has the burden of proof to
meet a clear and convincing evidence standard.”173 If the court does not
believe that the state has met its burden, the individual’s firearms must be
returned; otherwise they are held up to a year.174

E. RESTORATION PROCESS

As part of a process to ensure the protection of Second Amendment
rights, individuals who have lost such rights should have the opportunity to
have them restored. In the case of an individual who has been denied a
license or had a license revoked due to mental illness, the restoration
process should require a qualified clinician to provide evidence on the
petitioner’s mental health status and to affirm “that the petitioner is
unlikely to relapse and present a danger to self or others in the foreseeable

After removing firearms when such a threat is identified, law enforcement will file a report
with the court justifying the removal within 48 hours. The court will schedule a hearing
within two weeks of the guns being removed and provide notice of the hearing to the gun
owner. At the hearing the state will bear the burden of proof to demonstrate by clear and
convincing evidence that the individual remains a risk to self or others. The court may
consider the individual’s history of threatening or dangerous behavior, history of or current
use of controlled substances, history of or current abuse of alcohol, and history of adherence
to prescribed psychiatric medications. Prior involuntary commitment to a psychiatric facility
or to outpatient psychiatric or psychological therapy may also be considered. The hearing will
determine if law enforcement will retain the guns for safe-keeping. If the court determines the
individual remains a risk, the court may order the firearms held for up to one year . . . [during
which] the individual will be prohibited from purchasing firearms, and the NICS system (or
state equivalent) should be updated to include this information.

Id.
 172. CONN. GEN. STAT, § 29-38c(a) (Supp. 2014). The criteria for establishing probable cause
includes, for example, “recent threats or acts of violence toward self, others, or animals,” and the
criteria for establishing imminent risk includes “reckless firearm behaviors, threatened or actual
violence, prior involuntary confinement in a psychiatric hospital, and illegal use of controlled
substances or alcohol.” Id.
 173. CONSORTIUM ON STATE POLICY, supra note 14, at 25.
 174. Id.

54 SOUTHERN CALIFORNIA LAW REVIEW POSTSCRIPT [Vol. 88:PS 16

future.”175

The licensing scheme described in Part III.A should withstand
constitutional scrutiny, even under a strict-scrutiny analysis. The state
certainly has a compelling interest in public safety and crime prevention.
While the licensing scheme applies to individuals who are not suffering
from a mental illness, each of the grounds for disqualification is based on
scientific studies providing the legislature with a legitimate basis for
concern regarding a serious risk to public safety. In addition, unlike the
SAFE Act, the procedures outlined above require a judicial determination
that an individual is actually ineligible prior to the denial or revocation of a
license or removal of a firearm, except in cases involving imminent threats.
Even in circumstances of emergency, however, the proposed scheme would
provide clear post-deprivation process in order to protect Second
Amendment rights and ensure that they are not overburdened. As a result,
the licensing scheme is narrowly tailored and the least restrictive means
available for achieving the state’s compelling interest in preventing
individuals who are likely to be dangerous to self or others, whether due to
mental illness or other evidence-based indicia of dangerousness, from
having access to firearms.

VII. CONCLUSION.

The focus of the gun-control debate should be on dangerousness, not
mental illness. Mental illness, while clearly a part of the problem of gun
violence, is only tied to a small percentage of the deaths and injuries caused
by gun violence each year. Laws such as the SAFE Act, which are often
enacted in response to high-profile, horrific incidents of gun violence by
individuals suffering from severe mental illness, may help to calm public
fears but are unlikely to have any significant impact on the broader
problem of gun violence. Gun-control regulations after Heller should be
informed by statistical evidence of dangerousness, not mass hysteria and
stereotypes. By broadening the focus of the gun-control debate beyond the
issue of mental illness, more effective gun laws can be established to
protect the public while also protecting Second Amendment rights.

 175. Id. at 12.

