
cbc.ca http://cbc.ca/insite/COMMENTARY/2002/12/6.html

1 of 2 12/6/02 7:15 PM

Indepth »

Viewpoint »

Science »

Live »

Zone française »

TRANSCRIPT | Search Again

6/12/02

Transcript:

Introduction:

Blast Off!! That what the cost of gun control has done. This week the Auditor General, Sheila
Fraser released a scathing report on the overruns in the firearms registry. Gary Mauser
teaches in the Business Adminstration Department of Simon Fraser University. He's written
extensively on gun control. On Commentary he says expect the cost to double with no
increase in benefits.

Gary Mauser:

Sheila Fraser went easy on the government. The Auditor General estimated the firearms
registry will soon cost Canadian taxpayers one billion dollars. It was supposed to break even or
cost only a few million. That's bad enough, but her report could have been a lot worse. Even
though she was shocked at the astronomical cost of the overrun, she didn't examine all of the
expenditures. She had to stop when she couldn't get the documents she needed.
Consequently the problem is far worse than she reported.

I think the firearms registry will end up costing Canadians over two billion dollars, not one
billion. And we should remember that the bureaucrats have just started to register guns. As
I speak fewer than half of the 10 million firearms in this country have been registered.

Fraser left the costs out of her report of the other governmental agencies that are working
with the Department of Justice. Ottawa is underwriting those bills too. We haven't been told
what it's cost the RCMP or Customs and Immigration or the provinces and territories that
signed on to administer the registry. Together these agencies have spent almost as much as
the Justice Department itself.

What's worse, the RCMP lack confidence in the registry. The screening is so bad that the
police are concerned that people known to have violent records may have been issued firearm
licences.

The firearms registry itself is full of errors. The Department of Justice stopped checking the
data because it cost too much. This means the expensive registry is all but worthless.

Registering firearms was supposed to guarantee a safer society, but it hasn't worked out that
way. Violent crime has not declined since this legislation was brought in. Spousal homicide in

cbc.ca http://cbc.ca/insite/COMMENTARY/2002/12/6.html

2 of 2 12/6/02 7:15 PM

Canada has even increased; and so has handgun homicide.

Chretien defended the registry by comparing Canada with the US. That's irrelevant. The
question is whether the gun registry is a boondoggle or an effective tool.

I say, we should scrap the registry. It's just not working. It's too expensive and it's not
helping to reduce crime.

Maybe we'd be safer if we spent the two billion dollars going after violent criminals instead of
hunters.

Earlier this week the Coast Guard said it couldn't defend our shores against terrorists. They
could sure use some of this money. Customs says it needs more money to catch smugglers.
The Correctional Service hasn't got enough money to track all the parolees who fail to report.
Immigration Canada needs more money to find and deport illegal immigrants with violent
criminal records.

These are government programs where a few billion dollars really might save lives.

For Commentary, I'm Gary Mauser in Vancouver.

Listen to today's Commentary

