An international survey of gun laws and violent crime

Presented to the annual meeting of the

American Society of Criminology

Nashville, TN

November 2004

by

Professor Gary A. Mauser

Institute for Canadian Urban Research Studies

Faculty of Business Administration

Simon Fraser University

CANADA V5A 1S6

www.sfu.ca/~mauser/

Abstract

Criminologists theorize that tightening up on firearm regulations will increase the likelihood that society will become safer by reducing criminal violence. Both Brazil and South Africa have recently introduced draconian firearm legislation. It is too soon to know if these new laws will make these societies safer. This paper examines the evidence from several countries (e.g., Great Britain, the Republic of Ireland, Jamaica, Australia, and Canada) that have introduced similarly strict firearm laws. The trends in violent crime rates in these countries are compared with the trends in the United States.

The question being addressed in this paper is not whether gun laws cause a drop -- or an increase -- in firearms related crime. At the very least, gun laws should act to reduce gun violence. The key question is do gun laws improve public safety.

The results of this study show that British-style firearm laws have not reduced violent crime rates in any of the countries examined. In contrast, homicide and violent crime rates have fallen dramatically in the United States over the past decade. General gun laws have not been found to make societies safer. Criminal violence is predicted to increase in both Brazil and South Africa.

An international survey of gun laws and violent crime

Presented to the annual meeting of the

American Society of Criminology

Nashville, TN

November 2004
In the past year, both Brazil and South Africa have introduced exceptionally restrictive gun laws that have been accompanied with explicit promises that the new restrictions will reduce criminal violence and “create a safer society.” But will these new laws make Brazil and South Africa safer?

[Promises Brazil and South Africa]

It is too soon to know yet what will happen in these two countries, but we can examine what is known about whether similar gun laws actually reduced criminal violence in other countries.

In this study, I examine violent crime trends in five countries. First, I look at two countries -- Jamaica and the Republic of Ireland -- that passed laws totally banning firearms back in the 1970s. These countries, like Brazil and South Africa, were facing epidemics of gun violence. Next, I look at three Commonwealth countries that introduced harsh, general firearm regulations in the mid-1990s: i.e., Great Britain, Australia, and Canada. This study is an update of a Fraser Institute paper. I have extended my earlier analysis by a few additional years where I could, and I have included Jamaica and the Republic of Ireland.

While these 5 countries differ somewhat among themselves, each one has attempted to reduce violent crime by passing harsh firearm laws of general application. In other words, these countries attempted to focus on firearms rather than criminals. In may seem an obvious point, but general laws impact the general public. The assumption is that all firearm owners are the same. For want of a better general term, I call this approach, British-style gun law.

[British-style gun laws]

How should we evaluate efforts to improve public safety? I argue that we should focus on trends of violent crime and homicide. Certainly, firearm regulations, if successful, should cause gun violence to diminish, but they should also reduce total violent crime.

[Violent crime and homicide rates]

Firearms are involved in only a small fraction of criminal violence. The public would not be safer if the new law could reduce firearm violence but had no effect on total criminal violence. The fascination with firearm violence in the media may account for some of the focus on firearms. Perhaps, now that beheadings are televised from the Middle East, the public will come to appreciate that firearms are not the only deadly instrument.

[Gun death is mostly suicide]

Clearly, gun death is not an appropriate measure.

[Gun violence is only a small fraction of violent crime]

[A natural quasi experiment]

The United States provides a valuable point of comparison for assessing crime rates because the US criminal justice system differs so dramatically from those in Europe and the Commonwealth. Not only are criminal penalties typically more severe in the United States, often much more severe, but also conviction and incarceration rates are usually much higher. Perhaps the most striking difference is that qualified citizens carry concealed handguns for self-defence. During the past few decades, more than 25 states passed laws allowing responsible citizens to carry concealed handguns. By 2004, there were 38 states where citizens can get such a permit.

The upshot is that violent crime rates, and homicide rates in particular, have been falling in the United States. The drop in the American crime rate is even more impressive when compared with the rest of the world. In 18 of the 25 countries surveyed by the British Home Office, violent crime increased during the 1990s.

[please note]

Please note that we are comparing trends between countries. It is inappropriate to directly compare averages. This is the same as evaluating a new diet. It offers of no consolation, if one of your friends is fatter or thinner.

First let’s look at two countries that totally banned firearms.

The Republic of Ireland

Concerned with the sectarian violence in Northern Ireland, the government of Ireland in 1972 prohibited all firearms and ordered all firearms to be turned in.

The ban -- which still continues -- was thorough, but it still failed to reduce murder or violent crime.

[Ireland -- murder and robbery]

Jamaica

In 1974, driven by the shocking increase in drug-related violence, the Jamaican government introduced the Gun Court.

All firearms and all ammunition was prohibited

Separate courts were set up, with no bail, no jury

Life sentences were handed out for possession of even one bullet

Accusations of police corruption are rife

Firearm possession is still forbidden even though these conditions were relaxed somewhat in 1982.

[Jamaica -- murder, shootings]

The results were not encouraging. Murder and violent crime continue to increase.

It’s difficult to argue that these efforts were successful.

Great Britain

Now I want to turn to Great Britain. There are two political jurisdictions; both keep their own statistics: England and Wales, and Scotland.

In the past 20 years, both Conservative and Labour governments have introduced increasingly restrictive firearm laws. In 1988, shotguns licences were required for the first time; in 1997 all handguns were banned. It is not unusual for target shooters to be visited by the local constable to count their ammunition. The possession of one extra round could earn jail time. Unfortunately, these Draconian firearm regulations have failed. The public is not any safer and may be less safe. Police statistics show that England and Wales are enduring a serious crime wave. Both gun violence and violent crime have increased. In contrast to United States, where the homicide rate has been falling for over 20 years, the homicide rate in England and Wales has been growing. In the 1990s alone, the homicide rate jumped 50%, going from 10 per million in 1990 to 15 per million in 2000.

[Great Britain -- homicide in EW; murder in Scotland]

Violent crime in EW

Police statistics show that violent crime in general has increased since the late 1980s and, in fact, since 1996 has been more serious than in the United States. The firearm laws may even have increased criminal violence by disarming the general public. Despite Britain’s banning and confiscating all handguns, violent crime continues to grow.

[EW - legal status; shotguns and robberies]

Australia

Following shocking killings in 1996, the Australian government made sweeping changes to the firearm legislation in 1997. The national government tightened up firearm licences and banned repeating firearms -- semi-automatic as well as pump-action long guns. Unfortunately, the recent firearm regulations do not appear to have made the streets of Australia any safer. The total homicide rate has continued its long slow decline that started in 1991. No impact can be seen due to the new gun law. The decline in homicide rate in the gun-permissive United States stands out against the trend in Australia.

[Australia - homicide]

[Oz - violent crime, robbery]

The divergence between Australia and the United States is even more apparent with violent crime. While violent crime is decreasing in the United States, it has continued to increase in Australia. Robbery and armed robbery rates continue to rise. Armed robbery has increased 166% nationwide. The confiscation and destruction of legally owned firearms cost Australian taxpayers at least $500 million. The costs of the police services bureaucracy, including the hugely costly infrastructure of the gun registration system, has increased by at least $200 million since 1997.

And the result? Violent crime continues to increase. It is impossible to justify such a massive expenditure of taxpayers’ money for no improvement. For that kind of tax money, the police could have had more patrol cars, or maybe even better equipment. Perhaps violent offenders could have been kept behind bars longer. Think of how many lives might have been saved.

Canada

In the 1990s, sweeping changes were made to the firearms laws in 1995. Licensing and registration were phased in between 1998 and 2003.

[Canada homicide]

The results in Canada appear to be better than in either Great Britain or Australia. The homicide rate has declined ever since a peak in the early nineties. However, it is difficult to credit the drop in homicide rates to the firearm laws, since rates have fallen faster in the US. And the US has taken a radically different approach to firearm laws than Canada.

[Canada violent crime]

The gun laws appear to have made no impact on violent crime, which appears basically flat since the mid-nineties. The contrast between the trends in criminal violence in the United States and in Canada is dramatic. Over the past decade, the rate of violent crime in the United States has plummeted.

[Canadian suicide rates -- firearms diminish, hangings increase]

The Canadian experiment with firearm regulation is moving to farce. The effort to register all firearms, which was claimed originally to cost only $2 million, is now been estimated to have topped $2 billion. The final costs are unknown but, if the costs of enforcement are included, the total could easily reach $3 billion. Taxpayers would do well to ask for independent cost-benefit studies on registration to see how much the gun registry is already costing.

Conclusion

Restrictive firearm legislation has failed to reduce violent crime in any of the countries I’ve examined. Only the United States has witnessed a dramatic drop in criminal violence over the past decade.

[Summary, tentative conclusions]
The policy of simplistically confiscating guns in order to combat violent crime has been an expensive failure everywhere it’s been tried. Focusing on firearms rather than violent criminals has not been effective in bringing down criminal violence. British-style firearm laws result in merely directing scarce police resources upon target shooters and hunters rather than criminals. Violent crime continues to increase. Unfortunately, politicians continue to search for simple answers to complex problems.

I am not hopeful about the success of the new Brazilian and South African firearm laws. I predict criminal violence will continue to increase in both countries. These new laws will fail.

Perhaps it is time to recognize that it is an illusion that simply passing strict gun laws will protect the public. New laws, no matter how restrictive, will not a substitute for enforcing laws against violent crimes. Perhaps we should crack down on criminals rather than non-criminals such as hunters and target shooters?
� Great Britain is not to be confused with the United Kingdom. I will ignore Northern Ireland as it has been under martial law for much of the past thirty years.

ASC 2004
- 10 -
Gary Mauser

