[bookmark: _GoBack]Committee of the Judiciary 						Bill #	H.R. 1002

First Congress														Heritage Middle School
First Session
March 24, 2016
Representatives Justin Jones, Kyle Mandelbaum, Ryan Montagna, Jacob Radin introduce the following bill:
A BILL
To ensure the safety of law enforcement, all must wear a body camera while on duty

BE IT ENACTED by the Senate and House of Representatives of the United States of America in Congress assembled,

Sec. 1	This Act may be referred to as Police Body Camera Act. The purpose of this Act is to protect law enforcement by providing evidence that will protect both the officer and the civilian.
Sec. 2	Body camera is defined as a visual and audio recording device mounted to the officer's body	
Sec. 3	On duty will be defined as an officer who is actively working
Sec. 4	Undercover officers will be exempt from this law
Sec. 5	This law will be implemented by Local and State Police Departments
Sec. 6	Funding will come from the Government’s 1% Discretionary Budget and the Housing and Community 1% Discretionary Budget to help local and state law enforcements equip officers if needed . Local and state agencies must complete a government funding request form each new year to be eligible for any federal funding
Sec. 7	All local and state police departments must enforce the following penalties based upon investigation:
a. Officer’s that turn off or disable their cameras for 1 minute to 1 hour will have a one week suspension
b. Officer’s that disable the device for more than 1 hour will have up to a 2 week suspension
Sec. 8	This law will take effect January 1st 2017

Conmite sth ey . o

LTS —
sttty

e et o ke et s b o i

T ————r—
s ot s

S Tk e reton ke o o e et

P ————)
e

PRV ——
[————

o oy T sy bt e o 50
e s ol e o 0 e
e e o b0

5007 At s s s s s s loues
ey

[——

