

ELKO COUNTY SHERIFF'S OFFICE

SHERIFF

SHERIFF AITOR NARVAIZA

TEL 775.738.3421 • FAX 775.753.9845

775 W. Silver St. • Elko, NV 89801

CONCEALED CARRY WEAPONS PERMIT

1. FEES – ALL FEES ARE NON-REFUNDABLE

- Initial Application: The following fees are to be submitted with your application: \$100.25 permit and investigation fee (which includes the \$60 permit fee and \$40.25 fingerprint processing fee).
- Renewal Application: \$65.25 permit and investigation fee (which includes the \$25.00 permit fee and the \$40.25 fingerprint processing fee). A \$15.00 late fee will be assessed if the renewal is beyond the expiration date. If you fail to renew your permit within 120 days of the expiration date, you will be required to complete the initial class and re-apply as a new applicant.
- Duplicate Permit: A \$15.00 fee must be submitted for a duplicate permit in the event of a change of name or address, or if a permit is lost, damaged or destroyed.

2. INSTRUCTIONS – COMPLETION OF YOUR APPLICATION

- Inquiries necessary to facilitate completion of your application should be directed to a service representative at:
Elko County Sheriff's Office
775 W. Silver St.
Elko, NV 89801
Telephone (775) 738-3421
- Contact the Elko County Sheriff's Office at the above number to schedule an appointment to process your application.
- Take your completed application to the Elko County Sheriff's Office to have your fingerprints rolled, background completed, and photograph taken.
- QUESTION 9**: If you have been convicted of a felony as described in Section 202.360 of the Nevada Revised Statutes, you must submit a certified copy of the document restoring your civil rights and a certified copy of the document that specifically restores your authority to own, possess, or use a firearm. If your civil rights and the specific authority to own, possess or use a firearm have not been restored; or if you cannot provide proof of restoration of these rights, you are not eligible for a Concealed Weapons Permit.
- You must demonstrate competence with a firearm by presenting a Certificate of Completion that indicates you have successfully completed a training course in the use of your firearm. This training course must include instruction from a person who has been approved by a Sheriff in the State of Nevada, and is authorized to instruct in the use of firearms and in the laws of Nevada relating to proper use of a firearm.

Your application must be processed within one year of the date on which your CCW class was completed.

3. PROCESSING

Allow up to 120 days for processing your completed application. It can take up to 120 days to obtain a record check back from the Federal Bureau of Investigation. Incomplete applications cannot be processed.

4. ISSUANCE OF PERMIT

Upon approval of your application, your permit will be sent to you by mail. If your application is denied, you will receive written notification setting forth the reasons for the denial.

5. TERM OF PERMIT

A Nevada concealed weapons permit issued by the Elko County Sheriff to carry a concealed weapon expires 5 years from the date of issuance.

6. CHANGE OF ADDRESS; LOST, STOLEN, OR DESTROYED PERMITS

- You must notify the Sheriff in writing within 30 days if your permanent address changes or if your permit is lost, stolen, or destroyed. You will be issued a duplicate permit if you:
 - Submit a written statement to the Sheriff, signed under oath, stating that your permit has been lost, stolen, or destroyed.
 - Pay a non-refundable fee of \$15.00.
- If you subsequently find or recover your permit after being issued a duplicate permit, you must, within 10 days:
 - Notify the Sheriff in writing, and
 - Return the duplicate permit to the Sheriff.
 - If you fail to make the aforementioned notifications as indicated, you will be subject to a civil penalty of \$25.00.

7. CARRYING OF PERMIT

NRS 202.3673 Permittee authorized to carry concealed firearm while on premises of public building; exceptions; penalty.

- Except as otherwise provided in subsections 2 and 3, a permittee may carry a concealed firearm while the permittee is on the premises of any public building.

2. A permittee shall not carry a concealed firearm while the permittee is on the premises of a public building that is located on the property of a public airport.

3. A permittee shall not carry a concealed firearm while the permittee is on the premises of:

(a) A public building that is located on the property of a public school or a child care facility or the property of the Nevada System of Higher Education, unless the permittee has obtained written permission to carry a concealed firearm while he or she is on the premises of the public building pursuant to subparagraph (3) of paragraph (a) of subsection 3 of [NRS 202.265](#).

(b) A public building that has a metal detector at each public entrance or a sign posted at each public entrance indicating that no firearms are allowed in the building, unless the permittee is not prohibited from carrying a concealed firearm while he or she is on the premises of the public building pursuant to subsection 4.

4. The provisions of paragraph (b) of subsection 3 do not prohibit:

(a) A permittee who is a judge from carrying a concealed firearm in the courthouse or courtroom in which the judge presides or from authorizing a permittee to carry a concealed firearm while in the courtroom of the judge and while traveling to and from the courtroom of the judge.

(b) A permittee who is a prosecuting attorney of an agency or political subdivision of the United States or of this State from carrying a concealed firearm while he or she is on the premises of a public building.

(c) A permittee who is employed in the public building from carrying a concealed firearm while he or she is on the premises of the public building.

(d) A permittee from carrying a concealed firearm while he or she is on the premises of the public building if the permittee has received written permission from the person in control of the public building to carry a concealed firearm while the permittee is on the premises of the public building.

5. A person who violates subsection 2 or 3 is guilty of a misdemeanor.

6. As used in this section:

(a) "Child care facility" has the meaning ascribed to it in paragraph (a) of subsection 5 of [NRS 202.265](#).

(b) "Public building" means any building or office space occupied by:

(1) Any component of the Nevada System of Higher Education and used for any purpose related to the System; or

(2) The Federal Government, the State of Nevada or any county, city, school district or other political subdivision of the State of Nevada and used for any public purpose.

~ If only part of the building is occupied by an entity described in this subsection, the term means only that portion of the building which is so occupied.

(Added to NRS by [1995, 2725](#); A [1997, 63](#); [1999, 2767](#); [2007, 1914](#))

8. ELIGIBILITY

You are **NOT** eligible for a permit to carry a concealed weapon if any of the following applies to you:

- a. If you are not at least 21 years of age.
- b. If you do not provide the required documentation to demonstrate competence with a firearm.
- c. If you have an outstanding warrant for your arrest.
- d. If you have been judicially declared incompetent or insane.
- e. If you have been voluntarily or involuntarily admitted to a mental health facility during the immediately preceding 5 years.
- f. If you have habitually used intoxicating liquor or a controlled substance to the extent that your normal faculties are impaired. It is presumed that you have so used intoxicating liquor or controlled substance if, during the immediately preceding 5 years, you have been:
 - i. Convicted of violating the provisions of NRS 484.379 (driving while under the influence); or
 - ii. Committed for treatment pursuant to NRS 458.290 to 458.350, inclusive (substance abuse).
- g. If you have been convicted of a crime involving the use or threatened use of force or violence punishable as a misdemeanor under the laws of this or any other state, or a territory or possession of the United States at any time during the immediately preceding 3 years.
- h. If you have been convicted of a felony in this state or under the laws of any state, territory or possession of the United States.
- i. If you have been convicted of a crime involving domestic violence or stalking, or you are currently subject to a restraining order, injunction or other order for protection against violence.
- j. If you are currently on parole or probation from a conviction obtained in this state or in any other state or territory or possession of the United States.
- k. If you have, within the immediately preceding 5 years, been subject to any requirements imposed by a court of this state or of any other state or territory or possession of the United States, as a condition to the court's:
 - i. Withholding of the entry of judgment for your conviction of a felony; or
 - ii. Suspension of your sentence for the conviction of a felony.
- l. If you have made a false statement on any application for a permit or for the renewal of a permit.

If, after reviewing the eligibility requirements, you determine that you are eligible to apply for a Concealed Firearm Permit the following forms must be completed, signed and submitted along with the appropriate fees:

1. A properly completed application form (both sides);
2. A waiver for authorizing the release of information;
3. A properly completed firearm certification form;
4. A legal form of identification with a photo attached;
5. If the applicant is a naturalized U. S. citizen, the applicant must provide a copy of their U.S. Passport or their Certificate of Naturalization; and
6. If applicant is not a citizen of the United States, applicant must provide documentation to indicate if they are a permanent or temporary resident of the United States.

STATE OF NEVADA

APPLICATION FOR CONCEALED FIREARM PERMIT

☐

Initial Application

☐

Renewal Application

Please type or print in BLACK ink.

Full Name (Last, First and Middle):					Home Phone:				
					Cell Phone:				
Physical Address (Number, Street, Apt. #, City, State, Zip Code):									
Mailing Address (If different from above):					Employer's Phone:				
Country of Citizenship:			Place of Birth:		Alien Number:			Alien Expiration:	
DOB:	Race:	Sex:	Height:	Weight:	Hair:	Eyes:	Social Security #:	Scars, Marks, Tattoos:	
Occupation:			Name and Address of Employer:						

Answer each question by placing a check mark in the appropriate box.

1. Are there currently any outstanding warrants for your arrest?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
2. Have you ever been judicially declared mentally incompetent or insane?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
3. Have you ever been admitted to a mental facility?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
4. During the 5 years preceding the date of this application, have you been convicted of driving under the influence of alcohol or controlled substance in this or any other state?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
5. During the 5 years immediately preceding the date of this application, have you habitually used intoxicating liquor or narcotics to the extent that your normal faculties were impaired?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
6. During the 5 years immediately preceding the date of this application, have you been committed for treatment of the abuse of alcoholic beverages in this or any other state?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
7. During the 5 years immediately preceding the date of this application, have you been committed for treatment of, or convicted of a crime related to controlled substance in this or any other state?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
8. During the 3 years immediately preceding the date of this application, have you been convicted of a crime involving the use or threatened use of force or violence punishable as a misdemeanor?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
9. Have you ever been convicted of a felony in this state or any other state?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
10. During the 5 years immediately preceding the date of this application, have you been subject to any requirements imposed by a court as a condition to the courts withholding the entry of judgement or suspension of a sentence, for the conviction of a felony?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
11. Have you ever been convicted of a crime involving domestic violence or stalking in this or any other state?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
12. Are you currently subject to a restraining order, injunction or other order for protection against domestic violence in this or any other state?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
13. Are you currently on parole or probation for a conviction in this or any other state?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
14. Have you ever renounced your United States Citizenship?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No
15. Have you been dishonorably discharged from the Armed Forces?	<input type="checkbox"/>	Yes	<input type="checkbox"/>	No

DO NOT WRITE IN THIS AREA. FOR LAW ENFORCEMENT AGENCY USE ONLY.

PERMIT:

SPILLMAN:

SID:

PCN:

BIN:

PAYMENT:

INITIAL:

RENEWAL:

PRINT:

LATE FEE:

TOTAL:

DEBIT CASH

\$100.25

\$65.25

\$15.00

\$15.00

CREDIT CHECK

STATE OF NEVADA
APPLICATION FOR CONCEALED FIREARM PERMIT

<i>List all residences, starting with your current address, for the past 10 years (5 years for renewals).</i>			
Address (including Apt. #):	City and State:	Dates of Residency	
		From:	To:
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
<i>List all other names used (including First, Middle, Last, and maiden name).</i>			
1.	3.		
2.	4.		

THIS APPLICATION IS EXECUTED UNDER OATH. FALSIFICATION OR MISREPRESENTATION OF ANY PART OR ANY PART OR ANY DOCUMENT SUBJECTS THE APPLICANT TO DENIAL OR REVOCATION OF THE PERMIT FOR WHICH THIS APPLICATION IS SUBMITTED.

Before me this day personally appeared _____ who being duly sworn, deposes and says:
Name of Applicant

I DO HEREBY SWEAR AND AFFIRM UNDER PENALTY OF PERJURY THAT THE FOLLOWING ASSERTIONS ARE TRUE AND CORRECT:

A. The information contained in this application and all attached documents are true and correct to the best of my knowledge.

B. I agree to immediately notify the issuing agency Concealed Weapons Unit if charged, arrested, or convicted of any crime in this state or under the laws of any state, or territory or possession of the United States.

Date: _____ X _____
Signature of Applicant

TYPE OF IDENTIFICATION PRODUCED:

☐ Driver's License Number: _____ Expiration Date: _____ State: _____

☐ Identification Card Number: _____ Expiration Date: _____ State: _____

Sheriff's Employee: _____ Date: _____

Nevada Sheriffs' and Chiefs' Association
Firearms Safety Course - Certification of Completion
and
Firearms Proficiency Certificate
(TO BE COMPLETED BY INSTRUCTOR)

Issued to: _____ Date: _____
Applicant Name

I, _____, an instructor for
Instructor Name

Business Name

certify that the above-named applicant has completed a course of instruction to include the following:

Applicant Initials Instructor Initials

Successfully completed a course of instruction and demonstrated proficiency in basic firearm knowledge and the safe handling of firearms.		
Successfully completed a course of instruction and demonstrated proficiency in ammunition knowledge and the safe handling of ammunition.		
Successfully completed a course of instruction and demonstrated proficiency in the cleaning and the care of firearms.		
Successfully completed a course of instruction and demonstrated proficiency in storage and child proofing firearms.		
Successfully completed a course of instruction and demonstrated proficiency in handgun shooting techniques and positions.		
Successfully completed a course of instruction in the laws pertaining to the use of firearms in the State of Nevada and the County in which the application is submitted.		
Successfully completed a course of instruction in the use of deadly force, the force continuum, civil and criminal liability.		
Successfully completed a course of instruction in the knowledge of avoiding criminal attack and controlling a violent confrontation.		
Successfully completed a course of instruction and demonstrated proficiency in firing a handgun and range safety.		
Successfully completed and passed a written examination and a firearms qualification course as required.		

Check all that apply

Full Course (8 Hours)

If Full Course - Written Test: Pass

Fail

Renewal Course (4 Hours)

***This certificate satisfies the State of Nevada CCW Permit Instructions and Requirements per NRS 202.3657 ***

Location of Classroom and Range		Start	End
Classroom Location	Date: _____ Time: _____ to _____		
County			
Range Location	Date: _____ Time: _____ to _____		
County			
Instructor Signature _____			

Under penalty of perjury, I attest that I have completed an approved course of instruction and qualified with a handgun. I understand filing a false application is an act of forgery and a violation of Nevada law.

Applicant Signature _____

WAIVER AND AUTHORIZATION TO RELEASE INFORMATION

TO WHOM IT MAY CONCERN:

I authorize you to furnish the Elko County Sheriff's Office with any and all information that you have concerning me, my employment records, my reputation, my mental health condition, and my military service records. Information of a confidential or privileged nature may be included. Your reply will be used to assist the police department in determining my qualifications and suitability for a Concealed Firearms Permit.

In compliance with Federal Confidentiality Rules (42 CFR, Part 2), this waiver includes the release of medical records for the admission and discharge dates to a mental health facility for treatment of physical and mental illness and alcohol/drug abuse.

In addition to the above requested information, you may release arrests, detentions, field citations, field interview cards, officers' records, jail/custody booking records, traffic citations, and traffic accident information, district attorney records, court records and reports, probation and parole reports and records, laboratory reports and results, and any other criminal justice records, reports or information source.

This authorization and request is given freely and without duress, voluntarily waiving any protection against unauthorized disclosure of information under the Privacy Act and any other legal provisions, and with the understanding that information furnished will be used by the Elko County Sheriff's Office in conjunction with my application for a Concealed Firearms Permit.

I hereby release you, your organization and others from any liability or damage which may result from furnishing the information requested, including any liability pursuant to any state or local code or ordinance or any similar laws.

Print Full Name: _____

I declare under penalty of perjury under the laws of the State of Nevada, that the foregoing is true and correct.

Applicant's Signature

Date

Sheriff's Employee

Date

NOTE: A PHOTOCOPY REPRODUCTION OF THIS REQUEST SHALL BE FOR ALL INTENTS AND PURPOSES A VALID AS THE ORIGINAL. YOU MAY RETAIN THIS FORM FOR YOUR FILES.

Nevada Department of
Public Safety
Fingerprint Background Waiver

As an applicant who is the subject of a national fingerprint-based criminal history record check for a noncriminal justice purpose (such as an application for employment or a license, an immigration or naturalization matter, security clearance, or adoption), you have certain rights which are discussed below. All notices must be provided to you in writing. These obligations are pursuant to the Privacy Act of 1974, Title 5, United States Code (U.S.C.) Section 552a, and Title 28 Code of Federal Regulations (CFR), 50.12, among other authorities.

1. You must be notified by ELKO COUNTY SHERIFF'S OFFICE (*name of requesting agency*) that your fingerprints will be used to check the criminal history records of the FBI and the State of Nevada.
2. Authority: The FBI's acquisition, preservation, and exchange of fingerprints and associated information is generally authorized under 28 U.S.C. 534. Depending on the nature of your application, supplemental authorities include Federal statutes, State statutes pursuant to Pub. L. 92-544, Presidential Executive Orders, and federal regulations. Providing your fingerprints and associated information is voluntary; however, failure to do so may affect completion or approval of your application.
3. Principal Purpose: Certain determinations, such as employment, licensing, and security clearances, may be predicated on fingerprint-based background checks. Your fingerprints and associated information/biometrics may be provided to the employing, investigating, or otherwise responsible agency, and/or the FBI for the purpose of comparing your fingerprints to other fingerprints in the FBI's Next Generation Identification (NGI) system or its successor systems (including civil, criminal, and latent fingerprint repositories) or other available records of the employing, investigating, or otherwise responsible agency. The FBI may retain your fingerprints and associated information/biometrics in NGI after the completion of this application and, while retained, your fingerprints may continue to be compared against other fingerprints submitted to or retained by NGI.
4. Routine Uses: During the processing of this application and for as long thereafter as your fingerprints and associated information/biometrics are retained in NGI, your information may be disclosed pursuant to your consent, and may be disclosed without your consent as permitted by the Privacy Act of 1974 and all applicable Routine Uses as may be published at any time in the Federal Register, including the Routine Uses for the NGI system and the FBI's Blanket Routine Uses. Routine uses include, but are not limited to, disclosures to: employing, governmental or authorized non-governmental agencies responsible for employment, contracting, licensing, security clearances, and other suitability determinations; local, state, tribal, or federal law enforcement agencies; criminal justice agencies; and agencies responsible for national security or public safety.
5. If you have a criminal history record, you should be afforded a reasonable amount of time to correct or complete the record (or decline to do so) before the officials deny you the employment, license, or other benefit based on information in the FBI criminal history record. The procedures for obtaining a change, correction, or update of your FBI criminal history record as set forth at, 28 CFR 16.34 provides for the proper procedure to do so.

Applicant:

Initial

Date

6. If agency policy permits, the officials may provide you with a copy of your FBI criminal history record for review and possible challenge. If agency policy does not permit it to provide you a copy of the record, you may obtain a copy of the record by submitting fingerprints and a fee to the FBI. Information regarding this process may be obtained at <https://www.fbi.gov/services/cjis/identity-history-summary-checks> and <https://www.edo.cjis.gov>.
7. If you decide to challenge the accuracy or completeness of your FBI criminal history record, you should send your challenge to the agency that contributed the questioned information to the FBI. Alternatively, you may send your challenge directly to the FBI by submitting a request via <https://www.edo.cjis.gov>. The FBI will then forward your challenge to the agency that contributed the questioned information and request the agency to verify or correct the challenged entry. Upon receipt of an official communication from that agency, the FBI will make any necessary changes/corrections to your record in accordance with the information supplied by that agency. (See 28 CFR 16.30 through 16.34.)
8. You have the right to expect that officials receiving the results of the fingerprint-based criminal history record check will use it only for authorized purposes and will not retain or disseminate it in violation of federal or state statute, regulation or executive order, or rule, procedure or standard established by the National Crime Prevention and Privacy Compact Council.
9. I hereby authorize ELKO COUNTY SHERIFF'S OFFICE (name of requesting agency), to submit a set of my fingerprints to the Nevada Department Public Safety, Records Bureau for the purpose of accessing and reviewing State of Nevada and FBI criminal history records that may pertain to me.
10. I hereby release from liability and promise to hold harmless under any and all causes of legal action, the State of Nevada, its officer(s), agent(s) and/or employee(s) who conducted my criminal history records search and provided information to the submitting agency for any statement(s), omission(s), or infringement(s) upon my current legal rights. I further release and promise to hold harmless and covenant not to sue any persons, firms, institutions or agencies providing such information to the State of Nevada on the basis of their disclosures. I have signed this release voluntarily and of my own free will.

A reproduction of this authorization for release of information by photocopy, facsimile or similar process, shall for all purposes be as valid as the original.

In consideration for processing my application I, the undersigned, whose name and signature voluntarily appears below; do hereby and irrevocably agree to the above.

Applicant's Name:

PLEASE PRINT

Last Name

First Name

Middle

Applicant's Signature: _____

Date: _____

Agency Account #:

880176/NUF176

Agency Representative:

PLEASE PRINT

Last Name

First Name

Middle

Agency Representative Signature: _____

Date: _____

Concealed Firearms

NRS 202.3653 Definitions. As used in [NRS 202.3653](#) to [202.369](#), inclusive, unless the context otherwise requires:

1. “Concealed firearm” means a loaded or unloaded handgun which is carried upon a person in such a manner as not to be discernible by ordinary observation.
2. “Department” means the Department of Public Safety.
3. “Handgun” has the meaning ascribed to it in 18 U.S.C. § 921(a)(29).
4. “Permit” means a permit to carry a concealed firearm issued pursuant to the provisions of [NRS 202.3653](#) to [202.369](#), inclusive.

(Added to NRS by [1995, 2721](#); A [1997, 1175](#); [1999, 850](#); [2001, 2579](#); [2005, 596](#); [2007, 3151](#); [2013, 1138](#))

NRS 202.3657 Application for permit; eligibility; denial or revocation of permit.

1. Any person who is a resident of this State may apply to the sheriff of the county in which he or she resides for a permit on a form prescribed by regulation of the Department. Any person who is not a resident of this State may apply to the sheriff of any county in this State for a permit on a form prescribed by regulation of the Department. Application forms for permits must be furnished by the sheriff of each county upon request.

2. A person applying for a permit may submit one application and obtain one permit to carry all handguns owned by the person. The person must not be required to list and identify on the application each handgun owned by the person. A permit is valid for any handgun which is owned or thereafter obtained by the person to whom the permit is issued.

3. Except as otherwise provided in this section, the sheriff shall issue a permit to any person who is qualified to possess a handgun under state and federal law, who submits an application in accordance with the provisions of this section and who:

- (a) Is 21 years of age or older;
- (b) Is not prohibited from possessing a firearm pursuant to [NRS 202.360](#); and
- (c) Demonstrates competence with handguns by presenting a certificate or other documentation to the sheriff

which shows that the applicant:

- (1) Successfully completed a course in firearm safety approved by a sheriff in this State; or
- (2) Successfully completed a course in firearm safety offered by a federal, state or local law enforcement agency, community college, university or national organization that certifies instructors in firearm safety.

➤ Such a course must include instruction in the use of handguns and in the laws of this State relating to the use of a firearm. A sheriff may not approve a course in firearm safety pursuant to subparagraph (1) unless the sheriff determines that the course meets any standards that are established by the Nevada Sheriffs’ and Chiefs’ Association or, if the Nevada Sheriffs’ and Chiefs’ Association ceases to exist, its legal successor.

4. The sheriff shall deny an application or revoke a permit if the sheriff determines that the applicant or permittee:

- (a) Has an outstanding warrant for his or her arrest.
- (b) Has been judicially declared incompetent or insane.
- (c) Has been voluntarily or involuntarily admitted to a mental health facility during the immediately preceding 5

years.

(d) Has habitually used intoxicating liquor or a controlled substance to the extent that his or her normal faculties are impaired. For the purposes of this paragraph, it is presumed that a person has so used intoxicating liquor or a controlled substance if, during the immediately preceding 5 years, the person has been:

- (1) Convicted of violating the provisions of [NRS 484C.110](#); or
- (2) Committed for treatment pursuant to [NRS 458.290](#) to [458.350](#), inclusive.

(e) Has been convicted of a crime involving the use or threatened use of force or violence punishable as a misdemeanor under the laws of this or any other state, or a territory or possession of the United States at any time during the immediately preceding 3 years.

(f) Has been convicted of a felony in this State or under the laws of any state, territory or possession of the United States.

(g) Has been convicted of a crime involving domestic violence or stalking, or is currently subject to a restraining order, injunction or other order for protection against domestic violence.

(h) Is currently on parole or probation from a conviction obtained in this State or in any other state or territory or possession of the United States.

(i) Has, within the immediately preceding 5 years, been subject to any requirements imposed by a court of this State or of any other state or territory or possession of the United States, as a condition to the court's:

- (1) Withholding of the entry of judgment for a conviction of a felony; or
- (2) Suspension of sentence for the conviction of a felony.

(j) Has made a false statement on any application for a permit or for the renewal of a permit.

5. The sheriff may deny an application or revoke a permit if the sheriff receives a sworn affidavit stating articulable facts based upon personal knowledge from any natural person who is 18 years of age or older that the applicant or permittee has or may have committed an offense or engaged in any other activity specified in subsection 4 which would preclude the issuance of a permit to the applicant or require the revocation of a permit pursuant to this section.

6. If the sheriff receives notification submitted by a court or law enforcement agency of this or any other state, the United States or a territory or possession of the United States that a permittee or an applicant for a permit has been charged with a crime involving the use or threatened use of force or violence, the conviction for which would require the revocation of a permit or preclude the issuance of a permit to the applicant pursuant to this section, the sheriff shall suspend the person's permit or the processing of the person's application until the final disposition of the charges against the person. If a permittee is acquitted of the charges, or if the charges are dropped, the sheriff shall restore his or her permit without imposing a fee.

7. An application submitted pursuant to this section must be completed and signed under oath by the applicant. The applicant's signature must be witnessed by an employee of the sheriff or notarized by a notary public. The application must include:

(a) The name, address, place and date of birth, social security number, occupation and employer of the applicant and any other names used by the applicant;

(b) A complete set of the applicant's fingerprints taken by the sheriff or his or her agent;

(c) A front-view colored photograph of the applicant taken by the sheriff or his or her agent;

(d) If the applicant is a resident of this State, the driver's license number or identification card number of the applicant issued by the Department of Motor Vehicles;

(e) If the applicant is not a resident of this State, the driver's license number or identification card number of the applicant issued by another state or jurisdiction;

(f) A nonrefundable fee equal to the nonvolunteer rate charged by the Central Repository for Nevada Records of Criminal History and the Federal Bureau of Investigation to obtain the reports required pursuant to subsection 1 of [NRS 202.366](#); and

(g) A nonrefundable fee set by the sheriff not to exceed \$60.

(Added to NRS by [1995, 2721](#); A [1997, 1175](#); [2001, 612, 618, 2579](#); [2003, 8, 11](#); [2007, 3151](#); [2011, 751, 1779, 3107](#); [2013, 1139](#))

NRS 202.366 Investigation of applicant for permit; issuance or denial of permit; expiration of permit.

1. Upon receipt by a sheriff of an application for a permit, including an application for the renewal of a permit pursuant to [NRS 202.3677](#), the sheriff shall conduct an investigation of the applicant to determine if the applicant is eligible for a permit. In conducting the investigation, the sheriff shall forward a complete set of the applicant's fingerprints to the Central Repository for Nevada Records of Criminal History for submission to the Federal Bureau of Investigation for its report concerning the criminal history of the applicant. The investigation also must include a report from the National Instant Criminal Background Check System. The sheriff shall issue a permit to the applicant unless the applicant is not qualified to possess a handgun pursuant to state or federal law or is not otherwise qualified to obtain a permit pursuant to [NRS 202.3653](#) to [202.369](#), inclusive, or the regulations adopted pursuant thereto.

2. To assist the sheriff in conducting the investigation, any local law enforcement agency, including the sheriff of any county, may voluntarily submit to the sheriff a report or other information concerning the criminal history of an applicant.

3. Within 120 days after a complete application for a permit is submitted, the sheriff to whom the application is submitted shall grant or deny the application. If the application is denied, the sheriff shall send the applicant written notification setting forth the reasons for the denial. If the application is granted, the sheriff shall provide the applicant with a permit containing a colored photograph of the applicant and containing such other information as may be prescribed by the Department. The permit must be in substantially the following form:

NEVADA CONCEALED FIREARM PERMIT

County.....	Permit Number.....
Expires.....	Date of Birth.....
Height.....	Weight.....
Name.....	Address.....
City.....	Zip.....
	Photograph
Signature.....	
Issued by.....	
Date of Issue.....	

4. Unless suspended or revoked by the sheriff who issued the permit, a permit expires 5 years after the date on which it is issued.

5. As used in this section, “National Instant Criminal Background Check System” means the national system created by the federal Brady Handgun Violence Prevention Act, Public Law 103-159.

(Added to NRS by [1995, 2723](#); A [1999, 2094](#); [2001, 614, 620](#); [2003, 13, 2846](#); [2007, 3153](#); [2011, 754, 1781, 3109](#); [2013, 1141](#))

NRS 202.3662 Confidentiality of information about applicant for permit and permittee.

1. Except as otherwise provided in this section and [NRS 202.3665](#) and [239.0115](#):

- (a) An application for a permit, and all information contained within that application;
- (b) All information provided to a sheriff or obtained by a sheriff in the course of the investigation of an applicant or permittee;

- (c) The identity of the permittee; and

- (d) Any records regarding the suspension, restoration or revocation of a permit,

– are confidential.

2. Any records regarding an applicant or permittee may be released to a law enforcement agency for the purpose of conducting an investigation or prosecution.

3. Statistical abstracts of data compiled by a sheriff regarding permits applied for or issued pursuant to [NRS 202.3653](#) to [202.369](#), inclusive, including, but not limited to, the number of applications received and permits issued, may be released to any person.

(Added to NRS by [1997, 1174](#); A [1999, 851](#); [2007, 2077](#); [2011, 754, 3110](#))

NRS 202.3663 Judicial review of denial of application for permit. If an application for a permit is denied by a sheriff, the applicant who submitted the application may seek a judicial review of the denial by filing a petition in the district court for the county in which the applicant filed the application for a permit. A judicial review conducted pursuant to this section must be limited to a determination of whether the denial was arbitrary, capricious or otherwise characterized by an abuse of discretion and must be conducted in accordance with the procedures set forth in [chapter 233B](#) of NRS for reviewing a final decision of an agency.

(Added to NRS by [1995, 2724](#); A [2001, 615](#))

NRS 202.3665 Duties of sheriff upon receiving notification that applicant or permittee has been charged with or convicted of crime involving use or threatened use of force or violence.

1. If a sheriff who is processing an application for a permit receives notification pursuant to [NRS 202.3657](#) that the applicant has been:

- (a) Charged with a crime involving the use or threatened use of force or violence, the sheriff shall notify any victim of the crime of the fact that the sheriff has, pursuant to [NRS 202.3657](#):

- (1) Suspended the processing of the application until the final disposition of the charges against the applicant; or

- (2) Resumed the processing of the application following the dropping of charges against the applicant or the acquittal of the applicant.

- (b) Convicted of a crime involving the use or threatened use of force or violence, the sheriff shall notify any victim of the crime of the fact that the sheriff has, pursuant to [NRS 202.3657](#), denied the application.

2. If a sheriff who has issued a permit to a permittee receives notification pursuant to [NRS 202.3657](#) that the permittee has been:

(a) Charged with a crime involving the use or threatened use of force or violence, the sheriff shall notify any victim of the crime of the fact that the sheriff has, pursuant to [NRS 202.3657](#):

(1) Suspended the permit of the permittee until the final disposition of the charges against the permittee; or

(2) Restored the permit of the permittee following the dropping of charges against the permittee or the acquittal of the permittee.

(b) Convicted of a crime involving the use or threatened use of force or violence, the sheriff shall notify any victim of the crime of the fact that the sheriff has, pursuant to [NRS 202.3657](#), revoked the permit of the permittee.

3. The sheriff shall notify a victim pursuant to subsection 1 or 2 not later than 10 days after the date on which the sheriff performs one of the actions listed in subsection 1 or 2 concerning an application or a permit.

(Added to NRS by [1999, 850](#))

NRS 202.3667 Permittee to carry permit and proper identification when in possession of concealed firearm; penalty.

1. Each permittee shall carry the permit, or a duplicate issued pursuant to the provisions of [NRS 202.367](#), together with proper identification whenever the permittee is in actual possession of a concealed firearm. Both the permit and proper identification must be presented if requested by a peace officer.

2. A permittee who violates the provisions of this section is subject to a civil penalty of \$25 for each violation.

(Added to NRS by [1995, 2724](#))

NRS 202.367 Duplicate permit; notification to sheriff of recovered permit; penalty.

1. A permittee shall notify the sheriff who issued his or her permit in writing within 30 days if the permittee's:

(a) Permanent address changes; or

(b) Permit is lost, stolen or destroyed.

2. The sheriff shall issue a duplicate permit to a permittee if the permittee:

(a) Submits a written statement to the sheriff, signed under oath, stating that his or her permit has been lost, stolen or destroyed; and

(b) Pays a nonrefundable fee of \$15.

3. If any permittee subsequently finds or recovers his or her permit after being issued a duplicate permit pursuant to this section, the permittee shall, within 10 days:

(a) Notify the sheriff in writing; and

(b) Return the duplicate permit to the sheriff.

4. A permittee who fails to notify a sheriff pursuant to the provisions of this section is subject to a civil penalty of \$25.

(Added to NRS by [1995, 2724](#))

NRS 202.3673 Permittee authorized to carry concealed firearm while on premises of public building; exceptions; penalty.

1. Except as otherwise provided in subsections 2 and 3, a permittee may carry a concealed firearm while the permittee is on the premises of any public building.

2. A permittee shall not carry a concealed firearm while the permittee is on the premises of a public building that is located on the property of a public airport.

3. A permittee shall not carry a concealed firearm while the permittee is on the premises of:

(a) A public building that is located on the property of a public school or a child care facility or the property of the Nevada System of Higher Education, unless the permittee has obtained written permission to carry a concealed firearm while he or she is on the premises of the public building pursuant to subparagraph (3) of paragraph (a) of subsection 3 of [NRS 202.265](#).

(b) A public building that has a metal detector at each public entrance or a sign posted at each public entrance indicating that no firearms are allowed in the building, unless the permittee is not prohibited from carrying a concealed firearm while he or she is on the premises of the public building pursuant to subsection 4.

4. The provisions of paragraph (b) of subsection 3 do not prohibit:

(a) A permittee who is a judge from carrying a concealed firearm in the courthouse or courtroom in which the judge presides or from authorizing a permittee to carry a concealed firearm while in the courtroom of the judge and while traveling to and from the courtroom of the judge.

(b) A permittee who is a prosecuting attorney of an agency or political subdivision of the United States or of this State from carrying a concealed firearm while he or she is on the premises of a public building.

(c) A permittee who is employed in the public building from carrying a concealed firearm while he or she is on the premises of the public building.

(d) A permittee from carrying a concealed firearm while he or she is on the premises of the public building if the permittee has received written permission from the person in control of the public building to carry a concealed firearm while the permittee is on the premises of the public building.

5. A person who violates subsection 2 or 3 is guilty of a misdemeanor.

6. As used in this section:

(a) "Child care facility" has the meaning ascribed to it in paragraph (a) of subsection 5 of [NRS 202.265](#).

(b) "Public building" means any building or office space occupied by:

(1) Any component of the Nevada System of Higher Education and used for any purpose related to the System; or

(2) The Federal Government, the State of Nevada or any county, city, school district or other political subdivision of the State of Nevada and used for any public purpose.

➤ If only part of the building is occupied by an entity described in this subsection, the term means only that portion of the building which is so occupied.

(Added to NRS by [1995, 2725](#); A [1997, 63](#); [1999, 2767](#); [2007, 1914](#))

NRS 202.3677 Application for renewal of permit; fees; demonstrated continued competence required.

1. If a permittee wishes to renew his or her permit, the permittee must:

(a) Complete and submit to the sheriff who issued the permit an application for renewal of the permit; and

(b) Undergo an investigation by the sheriff pursuant to [NRS 202.366](#) to determine if the permittee is eligible for a permit.

2. An application for the renewal of a permit must:

(a) Be completed and signed under oath by the applicant;

(b) Contain a statement that the applicant is eligible to receive a permit pursuant to [NRS 202.3657](#);

(c) Be accompanied by a nonrefundable fee equal to the nonvolunteer rate charged by the Central Repository for Nevada Records of Criminal History and the Federal Bureau of Investigation to obtain the reports required pursuant to subsection 1 of [NRS 202.366](#); and

(d) Be accompanied by a nonrefundable fee of \$25.

➤ If a permittee fails to renew his or her permit on or before the date of expiration of the permit, the application for renewal must include an additional nonrefundable late fee of \$15.

3. No permit may be renewed pursuant to this section unless the permittee has demonstrated continued competence with handguns by successfully completing a course prescribed by the sheriff renewing the permit.

(Added to NRS by [1995, 2725](#); A [2007, 3154](#); [2011, 755](#), [1782](#), [3110](#); [2013, 1142](#))

NRS 202.3678 Application for certification as qualified retired law enforcement officer; law enforcement agency required to offer certain officers opportunity to obtain qualifications necessary for certification; fees.

1. A retired law enforcement officer who is a resident of this State may apply, on a form prescribed by regulation of the Department, to the sheriff of the county in which he or she resides for any certification required pursuant to 18 U.S.C. § 926C(d) to become a qualified retired law enforcement officer. Application forms for certification must be provided by the sheriff of each county upon request.

2. A law enforcement agency in this State shall offer a retired law enforcement officer who retired from the law enforcement agency the opportunity to obtain the firearms qualification that is necessary to obtain the certification from the sheriff pursuant to subsection 1 at least twice per year at the same facility at which the law enforcement agency provides firearms training for its active law enforcement officers. The law enforcement agency may impose a nonrefundable fee in the amount necessary to pay the expenses for providing the firearms qualification.

3. The sheriff shall provide the certification pursuant to subsection 1 to a retired law enforcement officer who submits a completed application and pays any fee required pursuant to this subsection if the sheriff determines that the officer meets the standards for training and qualifications. The sheriff may impose a nonrefundable fee in the amount necessary to pay the expenses in providing the certification.

4. As used in this section:

(a) "Law enforcement agency" has the meaning ascribed to it in [NRS 239C.065](#).

(b) "Qualified retired law enforcement officer" has the meaning ascribed to it in 18 U.S.C. § 926C.

(Added to NRS by [2005, 593](#); A [2009, 563](#))

NRS 202.368 Fees to be deposited with county treasurer. All fees collected pursuant to the provisions of [NRS 202.3653](#) to [202.369](#), inclusive, must be deposited with the county treasurer of the county in which the fees are collected and:

1. If the county has a metropolitan police department created pursuant to [chapter 280](#) of NRS, credited to the general fund of that metropolitan police department; or
2. If the county does not have a metropolitan police department created pursuant to [chapter 280](#) of NRS, credited to the general fund of that county.

(Added to NRS by [1995, 2725](#); A [2005, 596](#))

NRS 202.3683 Immunity of state and local governments from civil liability. The State or any political subdivision of the State, the Department, a sheriff, law enforcement agency, firearm safety or training instructor or any other person who, in good faith and without gross negligence, acts pursuant to the provisions of [NRS 202.3653](#) to [202.369](#), inclusive, is immune from civil liability for those acts. Such acts include, but are not limited to, the receipt, review or investigation of an application for a permit, the certification of a retired law enforcement officer, or the issuance, denial, suspension, revocation or renewal of a permit.

(Added to NRS by [1995, 2725](#); A [2005, 596](#))

NRS 202.3687 Temporary permits.

1. The provisions of [NRS 202.3653](#) to [202.369](#), inclusive, do not prohibit a sheriff from issuing a temporary permit. A temporary permit may include, but is not limited to, provisions specifying the period for which the permit is valid.
2. Each sheriff who issues a permit pursuant to the provisions of [NRS 202.3653](#) to [202.369](#), inclusive, shall provide such information concerning the permit and the person to whom it is issued to the Central Repository for Nevada Records of Criminal History.

(Added to NRS by [1995, 2726](#); A [1999, 2095](#); [2007, 3154](#))

NRS 202.3688 Circumstances in which holder of permit issued by another state may carry concealed firearm in this State.

1. Except as otherwise provided in subsection 2, a person who possesses a permit to carry a concealed firearm that was issued by a state included in the list prepared pursuant to [NRS 202.3689](#) may carry a concealed firearm in this State in accordance with the requirements set forth in [NRS 202.3653](#) to [202.369](#), inclusive.

2. A person who possesses a permit to carry a concealed firearm that was issued by a state included in the list prepared pursuant to [NRS 202.3689](#) may not carry a concealed firearm in this State if the person:

- (a) Becomes a resident of this State; and
- (b) Has not been issued a permit from the sheriff of the county in which he or she resides within 60 days after becoming a resident of this State.

(Added to NRS by [2007, 3150](#); A [2015, 1783](#))

NRS 202.3689 Department to prepare list of states that meet certain requirements concerning permits; Department to provide copy of list to law enforcement agencies in this State; Department to make list available to public.

1. On or before July 1 of each year, the Department shall:
 - (a) Determine whether each state requires a person to complete any training, class or program before the issuance of a permit to carry a concealed firearm in that state.
 - (b) Determine whether each state has an electronic database which identifies each individual who possesses a valid permit to carry a concealed firearm issued by that state and which a law enforcement officer in this State may access at all times through a national law enforcement telecommunications system.
 - (c) Prepare a list of states that meet the requirements of paragraphs (a) and (b).
 - (d) Provide a copy of the list prepared pursuant to paragraph (c) to each law enforcement agency in this State.
2. The Department shall, upon request, make the list prepared pursuant to subsection 1 available to the public.

(Added to NRS by [2007, 3150](#); A [2015, 1783](#), [2691](#))

NRS 202.369 Regulations. The Department may adopt such regulations as are necessary to carry out the provisions of [NRS 202.3653](#) to [202.369](#), inclusive.

(Added to NRS by [1995, 2726](#); A [2005, 596](#))

APPROVED CCW INSTRUCTORS

Elko County, NV

Arms-R-Us LLC Personal Firearm Training
Danielle M. Kohler
263 Spring Valley Pkwy, A1 Spring Creek, NV

(775)753-8825
(775)340-0080

dmk@arms-r-us.com
www.arms-r-us.com

Battle Born Personal Defense
Jessica Moore
2715 Argent Ave, #4 Elko, NV

(775)397-1385

jessica@battleborndefense.com

Briarpatch Defense Systems
Jairus Duncan
182 Copper Street Elko, NV

(775)468-3556

info@tibatactical.com

CV Tactical
Spencer Egbert
HC 60 Box 136 Wells, NV

(775)340-2471

cvtactical1@gmail.com

D & L Enterprises
Douglas J. Thomsen
777 Court St Elko, NV

(775) 934-6801

greensprings77@gmail.com

Dale's Guns
Dale Andrus
418 Commercial St. Elko, NV

(775)340-5128

dalesguns@hotmail.com

DW Company
Donna Young
P.O. Box 2811 Elko, NV

(775)560-4476

dwco13@yahoo.com

Elko Tactical
Kent LeBarts
783 Alpine Drive Spring Creek, NV

(775)778-9806

k6in@outlook.com
kent@elkotactical.com
www.elkotactical.com

Handgun Assurance
Dale and Karen Bolinder
2040 High Noon Rd. Elko, NV

(775)397-2971
(775)397-0847

handgunassurancenv@gmail.com

High Desert Critical Training
Jacob Moore and Jordan Petker
379 Valley Bend Dr. Spring Creek, NV

(775)388-2831
(775)778-1080

instructors@highdesertraining.com

LB Defensive Training
Les Brown
793 Spring Valley Pkwy Spring Creek, NV

(775)397-1492
(775)738-0416

lesbrown@frontiernet.net

Ronald Huntington
670 Brent Dr. Battle Mountain, NV

(775)635-5932

rhuntingtonccw@gmail.com

Shooting Solutions
David N. Bixler
588 Shadybrook Dr. Spring Creek, NV

(775)778-9890
(775)934-1566

firearmedu@gmail.com

Team Torn
Curtis Caruso
T 37N, R63, Section 21 Wells, NV

(703)907-9532

curt@tmtorn.com