
National Experiences with
Firearms Regulations:

Evaluating the Implications for Public
Safety

Dr. Gary A Mauser

Professor
Institute for Canadian Urban Research Studies
Faculty of Business Administration
Simon Fraser University
Burnaby, BC, Canada

Presented at the Tower of London Symposium
on the Legal, Economic and Human Rights Implications
of Civilian Firearms Ownership and Regulation
2 May 2003

Do firearm regulations create a safer society?

• Modern gun regulations appear to follow
televised gun crime

• Politicians promise that more restrictive gun
laws will make society safer

• But do they?

Some promises

• “The goal of the new regulations is … to
help keep Canada safe… [and]to prevent
violence.”
– Allan Rock, Justice Minister, Nov. 27, 1996

• “..the Firearms Program is improv(ing)
public safety in Canada.”
– Martin Cauchon, Justice Minister, Dec. 3, 2002

More promises

• “We’ve also noted the importance of
removing easily concealable handguns from
the community …

• “Could I say that this is a very important
step to making the streets of Australia
safer.”
– The Prime Minister, the Hon. John Howard

How can we know if firearms
regulations improve public

safety?
• If restrictive firearm regulations can create a

safer society, then crime rates should drop
over time

• We can compare the crime trends in a
variety of countries

A natural quasi- experiment

• The justice system in the United States has
increasingly diverged from those in Britain
and the Commonwealth.

• Arrest/conviction rates higher in the US,
• Sentencing/punishment more severe, and
• Citizens can carry concealed handguns.

What is the record?

• This paper compares crime and suicide
trends in:
– England and Wales,
– Australia, and
– Canada,

• With the trends in the United States

Notes

• To assess regulatory changes, must look at
impact over time

• National averages are irrelevant
• Police statistics, despite limitations, are the

best international measure

Caveat

• I am not examining whether gun laws cause
gun crime to decrease (or increase)

• A policy could reduce gun crime, but
overall violent crime could still increase

• Gun crime is just a fraction of violent crime

Great Britain

Recent firearm laws in Britain have
increasingly restricted legal owners

• The Firearms (Amendment) Act of 1988
was brought in following the Hungerford
incident

• The Firearms (Amendment) Act of 1997
was brought in after the Dunblane shooting

• Prohibited and confiscated all handguns

Homicide is Increasing in England and Wales

Fig. 1. Homicide Rates in England and the United States

-

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

/9
8

19
98

/9
9

19
99

/0
0

20
00

/0
1

Sources: Home Office and FBI

E
n

g
la

n
d

 p
er

 M
 p

o
p

u
la

ti
o

n

0

2

4

6

8

10

12

U
n

it
ed

 S
ta

te
s

p
er

 1
00

,0
00

p

o
p

u
la

ti
o

n

England
US

Violent crime in increasing in England and Wales

Fig. 2. Violent Crime Rates in England and the US

0

200

400

600

800

1000

1200

1400

1600

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

Sources: Home Office and FBI, 2001

O
ff

en
ce

s p
er

 1
00

,0
00

 p
op

ul
at

io
n

E & W
US

Property crime has increased in England and
Wales

Fig. 3. Property Crime Rates in England and the US

0

2000

4000

6000

8000

10000

12000

1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997

Sources: Home Office and FBI, 2001

O
ff

en
ce

s p
er

 1
00

,0
00

 p
op

ul
at

io
n

E&W
US

Suicide is declining in both England and
Wales and in the US

Fig. 4. Suicide Rates in England and Wales vs. the US

0

2

4

6

8

10

12

14

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

Sources: McIntosh, 2000; National Statistics Online, 2003

To
ta

l S
ui

ci
de

 R
at

e
pe

r 1
00

,0
00

 p
op

ul
at

io
n

E&W
US

Robbery is increasing but legal shotgun ownership is
decreasing

Fig. 5. Shotgun Certificates and Robberies, E & W

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

1000000

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

Source: Greenwood, 2001

S
h

o
tg

u
n

 C
er

ti
fi

ca
te

s

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

T
o

ta
l R

o
b

b
er

ie
s

Shotgun Certificates
Total Robbery

Very few firearms used in homicide are legal

Fig. 6. Legal Status of Firearm in Firearm Homicide, England and Wales,
1992-1998

0

50

100

150

200

250

300

350

400

450

500

Organised crime Domestic Robbery Arguments Other Total

Source: Criminal Statistics, E&W, 2000,T 3D

Total Firearms
Legally held

Australia

Australian firearms legislation

• In 1997, government brought in sweeping
firearms legislation following shootings in
Tasmania

• Prohibited and confiscated semi-automatic
firearms,

• Introduced new licencing and registration
regulations

Fig. 7. Homicide is flat in Australia

Fig. 8. Violent crime is increasing in Australia

Fig. 9. Robbery is increasing in Australia

Suicide is increasing in Australia

Figure 10. Australian Suicide Rate per 100,000

0

2

4

6

8

10

12

14

16

196
1

196
6

197
1

197
6

197
7

197
8

197
9

198
0

198
1

198
6

198
7

198
8

198
9

199
0

199
1

199
2

199
3

199
4

199
5

199
6

199
7

Source: ABS Year Book Suicide 2002

Total Suicide Rate

Canada

Canadian firearms legislation

• 1977, introduced police screening for
firearm purchasers, eliminated ‘defence of
property’ as legal reason for handgun

• 1991, stiffer rules for firearm ownership,
prohibited variety of firearms, magazines

• 1995, introduced owner licencing and
firearm registration

Homicide is decreasing in both Canada and
in the US

Fig. 11. Homicide Rates in Canada and the United States

-

0.50

1.00

1.50

2.00

2.50

3.00

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

Sources: Firearm Stats, DOJ, 2000; FBI, Index of Crime, 2003

C
a

n
a

d
a

 p
e

r
1

0
0

,0
0

0
 p

o
p

u
la

ti
o

n

0

2

4

6

8

10

12

U
n

it
e

d
 S

ta
te

s
 p

e
r

1
0

0
,0

0
0

p

o
p

u
la

ti
o

n

CDN
US

Violent crime is increasing in Canada, but
decreasing in the US

Fig. 12. Violent Crime Rates in Canada and the United States

0

200

400

600

800

1000

1200

1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

Sources: Juristat, 2002; FBI, 2002

O
ff

en
ce

s p
er

 1
00

,0
00

 p
op

ul
at

io
n

CDN
US

Two econometric analyses

• Twenty-plus year time series analyses, and
all 10 provinces

• Variables jutting to right have a positive
effect

• Variables jutting to left have a negative
effect

1977 gun law had an insignificant effect on
homicide rates

(4.00) (2.00) - 2.00 4.00 6.00 8.00 10.00 12.00

Source: Mauser and Holmes (1992)

Constant

Time

Clearance Rate

Unemployment Rate

% Young Men

% Immigrants

% Native Indian

1977 Firearm Law

Fig. 13. Evaluating the 1977 Canadian Firearms Law: Homicide

T-ratio
Coefficient

1977 gun law had a marginally significant
positive effect on robbery

-3 -2 -1 0 1 2 3 4 5 6 7

Source: Mauser and Maki (2003)

Gun Law

% Natives

% Young Men

Unemp Rate

% Intl Immig

Clearance Rate

Police/Pop

UI weeks

% Intra Immig

% Non Perm Res

Constant

Fig. 14. Evaluating the 1977 Canadian Firearms Law: Robbery

Total Robberies
Armed Robberies
Firearm Robberies

Property crime is decreasing in both Canada
and in the US

Fig. 15. Property Crime in Canada and the United States

0

1000

2000

3000

4000

5000

6000

7000

1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

Sources: Juristat, 2002; FBI, 2002

O
ff

en
ce

s p
er

 1
00

,0
00

 p
op

ul
at

io
n

CDN
US

Decline in firearm suicide rate does not
reduce total suicide rate
Fig. 16. Firearms and Suicide in Canada

0

2

4

6

8

10

12

14

16

1974
1976

1978
1980

1982
1984

1986
1988

1990
1992

1994
1996

1998

Source: Preville (2003)

T
o

ta
l

S
u

ic
id

e
 R

a
te

 p
e

r
1

0
0

,0
0

0

p
o

p
u

la
ti

o
n

0

1

2

3

4

5

6

F
ir

e
a

rm
 S

u
ic

id
e

 R
a

te
 p

e
r

1
0

0
,0

0
0

p

o
p

u
la

ti
o

n

Total Suicide Rate
Firearm Suicide Rate

Recent Canadian firearms regulations

• Auditor General estimated cost to date as at
least $1 billion CDN

• Originally estimated to cost $2 million
CDN

• No visible effect on crime rates or suicide
rates

Conclusions

• No evidence that restrictive firearm
regulations has reduced violent crime or
suicide rates

• Only the United States has witnessed a
dramatic drop in criminal violence

More research needed

• More comparative time trends
• More econometric analyses

Tentative conclusions

• Public disarmament is ineffective, and
expensive,

• Politically divisive, and it undermines
public support for the police,

• Morally questionable -- disarming victims

