Canada’s 1995 Firearm Legislation Ten Years Later

Evaluating Canada’s 1995 Firearm Legislation

By

Gary A. Mauser

Abstract

In 1995 Canada introduced amended its firearms law to require owner licences and to create a universal firearm registry. Despite costing at least C$ 1 billion so far, the firearms program has failed to win the trust of the public or the police. This paper examines the organizational problems of the firearms program and evaluates its effectiveness in improving public safety. Ten years after its inception, with virtually unlimited budgets, the firearms registry remains significantly incomplete and contains an unacceptably high number of errors. The most appropriate ways to evaluate public safety are general measures, such as homicide, suicide, or violent crime rates, not gun deaths or gun crime. There is no discernable impact on public safety by the firearm program. It is recommended that efforts be focused on more serious threats to public safety, such as terrorists or violent criminals, not normal citizens who own firearms.

Key words: gun control, firearm registration, cost effectiveness, violent crime, public safety

Submitted to Journal on Firearms and Public Policy, June 2005.
It has been almost ten years since Canada introduced the still controversial 1995 Firearms Act. Among other changes, this law required firearm owners to obtain a licence and created a registry of long guns, i.e., rifles and shotguns. Despite promises at the time that the registry would not cost over C$ 2 million, the Auditor General (2002) estimated that universal firearm registration would cost taxpayers at least C$ 1 billion by 2005. This is necessarily an underestimate as the Auditor General was restricted to examining only the expenditures of the Department of Justice. When the full scope of this sprawling program is included, specifically those of other federal departments as well as the provincial expenditures reimbursed by the Federal Government, I estimate that the full cost to the taxpayer will exceed more than C$ 2 billion by 2005. This is 1,000 times more than was originally budgeted. Unfortunately, the actual costs remain unknown as many expenditures related to this program are still considered ‘cabinet secrets’. Note that this estimate excludes prosecutorial and correctional costs, even though noncompliance is widespread.

As with most controversies, opponents and supporters seem to compete with each other in emotional hyperbole and in cherry picking facts to support their claims. It is time for a rational assessment. The key question to ask is whether licensing and registration comprise the best possible approach to improving public safety. This is of course an exceptionally difficult question, but it must be asked. In this paper I will make a preliminary evaluation of the effectiveness of the firearm registry, assess the problems faced by Ottawa in designing and implementing the information system, and, finally, explore a few alternative approaches to a universal firearm registry. But first, a brief review of Canada’s gun laws is necessary.

History of firearms legislation in Canada

Canada has long had strict firearm legislation. The criminal law is a federal responsibility, and it includes the misuse of firearms. The 1995 Firearms Act is not the first time firearms have been registered in Canada. Handguns have been registered since 1934, and long-guns were temporarily registered during World War II
. Prior to the current firearms legislation, the firearms law was extensively amended in 1977 and again in 1991.

The basic framework for modern Canadian firearm legislation was established in 1977 as part of a Parliamentary agreement that ended the death penalty.
 The 1977 legislation required a police permit for the first time in order to purchase any firearm (the Firearm Acquisition Certificate), defined three classes of firearms (restricted, non-restricted, and prohibited), introduced a requirement for safe storage of firearms, and banned certain types of firearms.

In 1991 Canada amended its firearm law in reaction to a horrific crime in the University of Montreal.
 A number of semi-automatic rifles were banned as well as so-called high-capacity magazines. Stringent new requirements were added to the process of purchasing a firearm; including a firearm safety course, a mandatory 28-day waiting period, two character references, one of which must be from the applicant’s spouse, a passport-type photograph, and a long series of personal questions. In addition, specific regulations were introduced covering safe storage, handling, and transportation of firearms.

In 1995, the government of Canada again amended the firearms laws. This legislation made extensive changes to the previous firearms law; including: (1) introducing owner licensing, (2) requiring the registration of all rifles and shotguns, and (3) banning more than half of all currently registered firearms. The provisions for licensing owners and registering long guns were phased in between January 1, 1998 and July 1, 2003.

The 1995 Firearms Act was passed by the Liberal Party as a way to appeal to feminists and met stiff opposition in Parliament
. Three of the four opposition parties (Reform, Progressive Conservatives, and New Democrats) despite their mutual antipathy were united against Bill C-68. Several provincial governments actively opposed the legislation. Almost all provinces (including Ontario, the largest province in Canada) backed a constitutional challenge to the legislation. When it was finally rejected by the Supreme Court of Canada in 2000, eight of ten provinces declined to cooperate with the Federal Government in enforcing the new law.

Organizational Problems

It is not an easy task to create a large information database
. Creating and managing the firearms registry posed particularly challenging problems that were underestimated by the Canadian Government. The Department of Justice failed to develop a clear understanding of the project’s scope and to plan for the level of inter-governmental and inter-agency cooperation that would be needed. Apparently, no one in the Department of Justice had experience with designing and implementing an information technology project of this size or scope. Another reason is that firearms are uniquely complex, and this complexity is reflected in the different agencies’ widely differing information needs. Perhaps the best example of mismanagement is the department’s failure to understand that the standards for data quality varied across the agencies involved, and this created virtually insurmountable obstacles to the development of an accurate and common database. Freedom-of-Information requests have revealed that the Royal Canadian Mounted Police (RCMP) continue to have serious doubts about the validity and usefulness of the information it contains.
 The originally modest information technology project grew rapidly in the face of numerous demands for change. Five years after the contract for the project was awarded, the development team had dealt with more than 2,000 orders for changes to the original licensing and registration forms or to the approval processes. Many of these changes required significant additional programming rewrites. As the public learned about its problems, the Quixotic nature of the firearms registry was revealed.

The cost-overruns were caused by the failure of the Government to anticipate the complexities of creating and maintaining the firearm registry. The Canadian Government was aware of the New Zealand government decision to abandon a firearm registry, but these warnings were ignored. Unwilling to admit its failure, the government resorted to financing the ever-growing project through supplementary estimates that avoided reporting requirements
.

The problems in the Department of Justice became public when, Auditor General Sheila Fraser (2002) released a scathing report: “This is certainly the largest cost overrun we’ve ever seen in this office”, she said
. The Auditor General also complained that the registry audit was the first time her office had had to discontinue an audit because the Government prevented the Auditor from obtaining the necessary information.

The Auditor General was reported as being appalled not only at the “astronomical cost overruns” but also by the flaws in the system that made it impossible for her to know the real costs.

The Auditor General’s damning report did not include the costs of the other governmental agencies that are working with the Department of Justice to implement licensing and firearm registration. Garry Breitkreuz estimated that together these cooperating agencies have spent almost as much as Justice on registration, and he has shown that if all these costs are considered, the total will top two billion dollars by 2005
.

Sheila Fraser saved her strongest criticism for the way the Government deliberately misled parliament: “The issue here is not gun control. And it's not even astronomical cost overruns, although those are serious. What's really inexcusable is that Parliament was in the dark.” The government knew about the mismanagement problems in the firearm registry years ago, but stonewalled questions from MPs such as Garry Breitkreuz (Saskatchewan) whose requests for financial information were repeatedly refused on the grounds of “cabinet secrecy”.
Despite this independent assessment, solutions remain elusive. In February 2003, Martin Cauchon, then Minister of Justice, relocated the registry in the Ministry of the Solicitor General along with the Royal Canadian Mounted Police (RCMP). The term ‘registry’ will be used as shorthand to refer to owner licensing and firearm registration together.
Early in 2004, when Paul Martin became Prime Minister, the firearm program got another Minister. Because of heightened concerns about budgetary concerns, the firearms program is in an awkward position with regard to managing the firearm registry. Tight budgetary restrictions have led to complaints that the program has reduced the quality of service. Long waits are normal, and errors frequent. Nevertheless, the registry is ineffective in tracking stolen firearms, due to duplicate serial numbers and inadequate descriptive information
. This again reflects the inherent difficulty of the task.

Budgetary restrictions also compromise data quality. Unfortunately, one of the cost-cutting decisions was to reduce efforts to verify descriptive information submitted about firearms. Many applicants for firearm permits appear not to have been as thoroughly screened as the government claims. This has meant that screening is so poor at the firearms registry, one imaginative Canadian even managed to register a soldering gun without the officials in Ottawa knowing that it was not a 'firearm' under the Canadian criminal code
. This example not only illustrates the level of screening given the firearm registry, but it also demonstrates contempt. Few now take seriously claims that the registry has any real use.

The 2004-2005 budget eliminated funding for firearms safety programs altogether, even though it maintained the public relations budget.
 Despite the huge expenditures, the firearms registry is plagued with errors. Millions of entries are incomplete or incorrect. Fraser (2002) also reported that the RCMP in 2002 announced that it did not trust the information in the registry
. As the New Zealand Police discovered decades ago, it is exceptionally difficult to maintain a firearm registry
. If police are to trust the registry, to protect police lives, to enforce court orders, or to testify in court, the data contained in the registry must be both accurate and complete. An inaccurate registry becomes a self-defeating exercise and cannot be useful in aiding the police protect the public.

The principle of the registry demands an exceptionally high level of accuracy to guarantee to the police officer knocking on a door that the information s/he has is correct about the number and nature of the firearms owned in the residence. If any percentage of the firearms remain unregistered, it is very likely that the firearms in the hands of the most violent criminals are not registered. If this is the case, police officers cannot trust the information that there are no firearms in a residence. Failure to register a firearm does not mean no firearm exists. Or, if there is only one firearm registered, the officer cannot infer there are no other firearms. In any case, the Canadian registry does not keep track of where the firearm is stored. Practically speaking, the police officer must assume a firearm might be available when s/he knocks on a door, whatever is reported in the registry. Trusting the information in the registry could get police officers killed. Despite its current cost of over one billion dollars, the firearms registry is not useful to the police
.

In summary: there have been numerous action plans, four Ministers in charge of the firearms program, and thousands of changes made to the computer system. This is not a recipe for effectiveness or efficiency. In the next section of this paper I examine what percentage of firearms in Canada the registry includes. A registry that only includes a portion of the gun inventory is a guarantee that it only has those firearms that are the least likely to be used in crime.

Cooperation

It is difficult to know the level of nonparticipation because there is no agreed number of firearm owners in Canada, nor are there accurate counts of the number of firearms in private hands. As of November 11, 2004, the Canada Firearms Centre (CFC) claims there are almost 2 million firearm licences, and that almost 7 million firearms have been registered. As of July 1, 2004, there were 406,834 holders of long gun possession licences who had failed to register any long guns, and in addition there are a further 316,837 handgun owners who have failed to re-register or dispose of their handguns
.
However, the estimates of the number of firearm owners in 2001 range from the CFC’s estimate of 2.2 million to the National Firearm Association’s estimate of 7 million. Estimates of non-participation range from 10% to over 70%. In 2001, the best estimate was that there were 4.5 million firearms owners
. If this is correct, then about half of all firearms owners (45%) have a valid firearm licence. However, there is good reason to believe the number of lawful firearm owners has declined since 2001. Thus, the participation rate could be somewhat higher than these figures suggest.

The number of firearm owners may in fact be shrinking since the surveys were conducted in 2001. A failure to continue with the shooting sports bodes ill for wildlife conservation in Canada, as hunters are the mainstay of provincial budgets for wildlife management. The implications are very substantial. Hunters are the driving force behind conservation in North America. Licence fees paid by Canadian hunters total almost $70 million per year
. Canadian hunters also voluntarily contribute over $33 million annually for habitat protection and conservation projects
. In addition, the Canadian Wildlife Service reports that hunters spend almost half ($2.7 billion) of the $5.6 billion the Canadian public spends on wildlife-related activities each year
.
Estimates of participation rates among Aboriginal Canadians is even lower – less than 25% of residents of First Nation communities are estimated to have complied with the firearms act
. One band in BC has even decided, in defiance of Ottawa, to issue its own firearm licences
.
Estimates of the actual gun supply range from 7.7 million (the government's preferred number) to over 25 million rifles and shotguns in Canada, plus an unknown number of air guns
. It is estimated that there were between 12 and 13 million firearms in private hands in Canada
.

Thus, the best estimate is that approximately half (56 percent) of the private firearm stock is registered. However, this figure, by the nature of its derivation, introduces a further complication. Obviously, since this is based upon telephone surveys, it excludes any weapons in the hands of criminals, as criminals are extremely unlikely to be contacted, or if contacted, to respond honestly in surveys.
In summary, it is difficult to know the level of nonparticipation among Canadians because there is no agreed number of firearm owners in Canada, nor are there accurate counts of the number of firearms in private hands. There are at least 900,000 firearm owners who do not have a firearm licence, but there may be up to 2.5 million firearm owners who do not. Surveys show that the number of firearm owners has been decreasing since 1995, so the best estimate is approximately half of firearm owners have licences and about half of all firearms are registered.
Evaluation

Evaluating the 1995 Canadian gun control law means assessing its effectiveness in improving public safety. The Canadian government has repeatedly stated that the primary goal of this legislation is to “improve public safety
”.

The most appropriate ways to evaluate improvements in public safety are general measures, e.g., the trend in violent crime or total homicide, not just gun crime
. There are several reasons for this. First, not all gun crime involves violence. A significant portion (47%) of gun crime consists of permit violations. Thus, trends in gun crime may reflect nothing more than changing levels of bureaucratic activity. This point becomes especially important at a time when legislative changes produce new and more complex licensing and registration requirements that result in more kinds of offences.

Table 1 - 2. Gun crime in Canada, 2003 about here

Second, gun violence is a very small percentage of violent crime, typically under 5%. While gun misuse is important, the more important goal is to reduce the overall level of criminal violence.
Figure 1 shows that, after a slight decline in the early 1990s, violent crime rates have remained steady ever since. There is no discernible impact from the firearms program. General legislation focused on normal people who own firearms does not result in reducing death or violence. Apparently, firearm restrictions simply motivate criminals to substitute other weapons to commit violent crimes. In fact, violent crime is falling faster in the United States than in Canada. It is particularly important to note that violent crime has increased in several countries where very large sums have been spent on regulating firearms, such as Great Britain and Australia
.

--

Fig 1. Violent Crime in Canada vs. USA

--

--

Figs 2 - 3. Violent Crime in E&W and Oz vs. USA

--

Tables 3 - 4. Gun violence and violent crime in Oz about here

Allan Rock, the Justice Minister who was responsible for introducing the Canadian firearm legislation, claimed that the reason for the gun registry was to save lives
. This criterion is also implied in the 2003 Report of the Commissioner, who stated that the Canadian Firearms Centre will work primarily to increase public safety by “helping reduce death, injury and threat from firearms through responsible ownership, use and storage of firearms.
”

While it may seem reasonable for the Canadian Firearms Centre to focus on reducing deaths involving firearms, it is misleading and untrue to claim that gun death per se is central to public safety. As can be seen in the table, gun deaths are primarily suicides.

Table 5. Canadian Gun Deaths

The category, gun death, is a mixture of violent ways to die, linked, as the name suggests, only by the tool used for killing the individual. Thus, to the extent that restrictions on firearm availability are effective, people may find and use other tools. Unfortunately, alternative means of committing murder or suicide are all too readily available.
In evaluating public safety, we need to avoid being misled by overly simple concepts like gun death. This concept is too heterogeneous to be useful in guiding policy. To avoid confusion, we need to consider the components of gun death separately or else we end up considering an irrelevance and calling it germane. First, consider suicide. Unfortunately, while gun suicides have declined since 1995, it is illogical to credit the firearms program with saving any lives. See Figures 4 and 5.

Table 6. Canadian Suicide Trends

While it is true that fewer people have used firearms to commit suicide since 1995, it is also true that there has been an almost identical increase in suicide by hanging and other means. Similar trends can be seen in Australia where the firearms laws of 1996 have not had any discernible impact. It is impossible to claim that the gun law has saved any lives by reducing suicide rates.

Figure 4. Methods of Committing Suicide in Canada

Figure 5. Methods of Committing Suicide in Australia

The second largest category of gun deaths is homicide. As with suicide, we can see that deaths involving firearms have declined also in the past decade. Also, unlike suicide, the homicide rate has fallen appreciably. This decline has led some to claim that the firearms program has been successful. Unfortunately, upon closer scrutiny, this argument appears implausible. The first clue is that, as with suicide, the downward trend began well before the 1995 law was operational. It took three years for the regulations to be drafted so the law could be put into effect. Firearm owners were not required to get licences until 2001, and, as observed earlier, firearm registration did not begin until 1998, and all firearms were not required to be registered until 2003. Second, the homicide rate is declining faster in the United States – where there is no firearm registry – than they are in Canada. Again, it does not appear logical to credit the decline in homicide rate to the firearms program.

Figure 6. Homicide trends in US and Canada

Third, a closer analysis of the homicide data does not show much support for a link between the declines in firearm homicides and total homicides. The percentage of homicides involving firearms has remained fairly constant for the past decade. It was 31% in 1993, and 29% in 2003
. Moreover, while the number of family homicides appears to be declining, the proportion involving firearms has remained surprisingly constant, at around 24%
.

Figure 7. Gang homicides in Canada

In contrast, the number of homicides that are related to gang activity is increasing. These typically involve handguns. Although, handguns have been registered since the 1930s, this has not acted to reduce the criminal misuse of firearms.

Conclusion

The 1995 Firearms act was never justifiable on policy grounds, as it was entirely partisan. Ten years after passage, it can now be shown to have failed to improve public safety or to save lives. As New Zealand discovered decades ago, a firearms registry is not worth the effort, as such a data base is exceptionally difficult to maintain, outrageously expensive, and any benefits are all but impossible to demonstrate.
Ten years after the legislation was passed, the firearms registry has failed to win the trust of the public or the police. It is difficult to assess the percentage of firearms owners who are participating, but between 900,000 and 2.5 million gun owners have failed to get a licence or register a firearm. Despite its limitations, or possibly because of them, the legislation may have contributed to the decline in the number of people who own firearms and who hunt. While the drop in firearm owners may contribute to the drop in firearm deaths, this has not caused any reduction in homicide or suicide rates. Unfortunately, the decline in firearm owners has hurt the economy of rural Canada and harming conservation efforts. These effects are simply never considered in relation to gun legislation, yet, paradoxically, they are more relevant than the ones which are usually considered, and through which officials continue to wish vainly for a drop in criminal violence.

Ten years later, the firearms registry is incomplete and replete with errors. It is difficult to imagine that it could be more successful given another ten years. From the evidence, the registry has not been able to demonstrate any successes in reducing homicide, suicide or violent crime rates despite having, in effect, no budgetary limitations. Therefore, it is highly unlikely that the firearm registry will be able to demonstrate greater success in improving public safety in the current political climate where it is being called to account for its fiscal excesses.

It is time to return to the key question, asked in the introduction, whether the focus on licensing and registration is the best possible approach to improve public safety. One might argue that there are more cost-effective steps that could be taken in a bid to do so:

· Increase prison sentences for criminals who have been convicted of violent crimes. Reconsider early release programs. Build more prisons.

· Increase court budgets to reduce waiting time for trials.

· Improve screening procedures at immigration in order to identify people who have records of violent crime.

· Improve deportation efforts so we can ensure that immigrants already in the country who have records of violent crime actually leave the country
.

This paper has shown that the firearms registry is not able to demonstrate its effectiveness at improving public safety. Nevertheless, the government maintains that its goal in this very expensive program remains public safety. We could speculate about why the governmental actors involved in the current firearms program have continued to support a program, with ever increasing budgets, that has not been able to demonstrate results that stand up to scrutiny. The answer may well be rooted in laudable aims, notably the wish to cut down human suffering. Or it may be more political.

So, I will turn from speculating about these questions to focus on the central question. If the goal is to improve public safety, then it is time to recognize that three objective tests – violent crime rate, homicide rate, suicide rate – show the firearms program to be ineffective. Consequently, I would recommend abandoning the focus on normal citizens and focus instead on violent criminals. Budgets are limited, and it is wise to focus our efforts on those threats that are the most serious. The RCMP admits that its budget is so tight it cannot afford to fight terrorism
.

Word count: 4,177 words [excludes references]

Plus: 7 figures, 6 tables

Table 1. Gun crime in Canada, 2003

Number
Percentage

	Illegal possession of a weapon
	10,037
	47%

	Other offensive weapons charges
	4,510
	21%

	Robbery involving a firearm
	3,877
	18%

	Firearm usage
	2,256
	11%

	Homicide involving a firearm
	161
	1%

	Discharge firearm with intent
	223
	1%

	Trafficking
	137
	1%

	Total crimes involving firearms
	21,201
	100%

Source: Table 2.3. Police reported incidents, 2003, Canadian Crime Statistics, 2003, Cat no 85-205-XIE; Table 7, “Homicide in Canada, 2003,” Juristat, vol 24, No 8; Wallace, Marnie, “Crime Statistics in Canada, 2003,” Juristat, Vol 24, No 6.

Table 2. Gun violence and violent crime

	
	Violent crime involving firearms
	Homicide involving firearms
	Robbery involving firearms

	Australia (2001)
	1%
	14%
	6%

	England and Wales (2001)
	1%
	9%
	4%

	Canada (2003)
	2%
	31%
	14%

Sources: Sources: Canada, Kwing Hung (March 2004) Firearm Statistics, Updated Tables, Department of Justice; Wallace, Marnie (2003) “Crime Statistics in Canada, 2003,” Juristat, Vol 24, No 6; Mouzos, J. (1999) Firearm Related Violence: The Impact of the Nationwide Agreement on Firearms, Trends and Issues 151, Australia Institute of Criminology; Mouzos, J. (2003) Homicide in Australia 2001-2002, Research and Public Policy Issues 46, Australia Institute of Criminology; Reuter, P. and Mouzos, J. (2002) “Australia: A Massive Buyback of Low-Risk Guns,” paper presented at the American Society of Criminology, Chicago; England and Wales, Home Office (2001) Criminal Statistics, England and Wales (2000), Norich, England.

Table 3. Homicide in Australia

	
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003

	Homicide Rate
	1.7
	1.7
	1.8
	1.8
	1.6
	1.9
	1.6
	1.6

	% Firearm
	33.5%
	25.3%
	16.7%
	14.4%
	18.8%
	12.6%
	13.2%
	12.6%

Sources: Mouzos, Jenny and Catherine Rushford, Firearms Related Deaths in Australia, 1991 - 2001, AIC Trends and Issues # 269, Nov 2003.

Australian Bureau of Statistics, Recorded Crime, 1993-2001, May 2001, #4510.0; plus ABS updates in Recorded Crime, 2002, 2003, #4510.0.

Table 4. Armed Robbery in Australia

	
	1996
	1997
	1998
	1999
	2000
	2002
	2003

	Armed Robbery Rate
	6256
	9054
	10850
	9452
	9474
	7817
	7162

	% Firearm
	25.3%
	24.1%
	17.6%
	15.2%
	14.0%
	14.9%
	15.5%

Sources: Australian Bureau of Statistics, Recorded Crime, 1993-2001, May 2001, #4510.0; plus ABS updates in Recorded Crime, 2002, 2003, #4510.0.

Table 5. Canadian Gun Deaths

Homicide
Suicide
Total

	1991
	271
	1108
	1379

	1995
	176
	916
	1092

	1998
	151
	818
	969

	2001
	171
	651
	822

Source: Kwing Hung, “Firearm Statistics, Updated Tables,” Research and Statistics Division, Department of Justice, March 2004.

Table 6. Canadian Suicide Trends

Firearms
Hanging
Total

Suicides
Suicides
Suicides

	1991
	1110
	1034
	3593

	1995
	916
	1382
	3968

	1998
	818
	1434
	3698

	2001
	651
	1509
	3688

Source: Kwing Hung, “Firearm Statistics, Updated Tables,” Research and Statistics Division, Department of Justice, March 2004.

End notes

� Gary A. Mauser is a Professor in the Institute for Canadian Urban Research Studies, Faculty of Business Administration, Simon Fraser University, Burnaby, BC, Canada, V5A 1S6; email: mauser@sfu.ca.

� Smithies, A. (2003) "For their own good: Firearm control in Canada 1946-1977." Canadian Shooting Sports Association, Mississauga, ON.

� See Kopel, D. B. (1992) “Chapter 4, Canada: Love of Government,” in The Samurai, The Mountie, and The Cowboy. Should America Adopt the Gun Controls of Other Democracies? Buffalo: Prometheus Books.

� Friedland, M.L. (1984) A Century of Criminal Justice. Carswell, Toronto, Ontario, pp 74-85. Hawley, Donna Lea. Canadian Firearms Law. Butterworths, Toronto, 1988.

� Dixon, J. (January 8, 2003) “A gang that couldn't shoot straight,” Globe and Mail, p. A11.

� See Delacourt, S. (2000), Shaughnessy. The Passionate Politics of Shaughnessy Cohen. Macfarlane Walter and Ross, Toronto, p 153.

� See Lindgren, A. and Naumetz, T. (2003) "Ontario, Nova Scotia won't enforce gun law: Join Western opposition." National Post, July 6, 2003, p. A6.

� The Department of Justice warned Allan Rock, then Minister of Justice, of the difficulties involved. See “Implementation of Bill C-68 – Project Profile and Risk Assessment, February 1, 1996, (Draft #4)”. Department of Justice internal memo uncovered through the Access to Information Act by Garry Breitkreuz. http://www.garrybreitkreuz.com/breitkreuzgpress/guns119.htm

� Breitkreuz, G. (Sept 23, 2003) "Unbelievable! The government identifies 90 problems in the gun registry," News Release.

� The Canadian gun registry is used as a case study of mismanagement. See Duvall, M (July 2004) “Armed Robbery,” (Case No. 126), Baseline, The Project Management Center, pp 55 - 57. (www.baselinemag.com)

� See Stanbury, W. T. (2003) "Spending on the Canadian firearms program: A chronology." Available from the author.

� Fraser, S. (2002) Office of the Auditor General of Canada. Auditor General Reports 2002. Chapter 10. Department of Justice - Costs of Implementing the Canadian Firearms Program. December 2002.

(http://www.oag-bvg.gc.ca/domino/reports.nsf/html/02menu_e.html).

� Breitkreuz, G. (May 26, 2003) “Easter admits government ‘does not monitor’ major additional gun registry costs as recommended in Auditor General's report.”

�HYPERLINK "http://www.garrybreitkreuz.com/questions/may-26-2003written.htm"��http://www.garrybreitkreuz.com/questions/may-26-2003written.htm�

� See Naumetz, T. (Sept 25, 2003) “Registry tracks mere fraction of stolen guns: Alliance MP obtains documents showing 'ineffective' results,” National Post, p. A4.

� CNEWS (March 21, 2002) “Man registered soldering gun as firearm,” Canadian Press release, Oak Lake, Manitoba. http://www.canoe.ca/CNEWSWeirdNews0203/21_solder-cp.html

� This was released in the departmental statement (�HYPERLINK "http://www.tbs-sct.gc.ca/rma/dpr/03-04/CFC-CAF/CFC-CAFd34_e.asp"��http://www.tbs-sct.gc.ca/rma/dpr/03-04/CFC-CAF/CFC-CAFd34_e.asp�).

� See Fraser, S. (2002) Office of the Auditor General of Canada. Auditor General Reports 2002. Chapter 11. Other Observations - Royal Canadian Mounted Police -- Firearms Program. pp 8 - 10. (http://www.oag-bvg.gc.ca/domino/reports.nsf/html/02menu_e.html).

� See Kopel, D. op cit, “Chapter 6, New Zealand: Everyone is Happy”; McCallum (September, 1982) Firearms Registration in New Zealand, Internal Report, New Zealand National Police Headquarters; Thorp, T.M. (June 1997) Review of Firearms Control in New Zealand. Report of an Independent Inquiry Commissioned by the Minister of Police, Wellington, New Zealand.

� Breitkreuz, G. (Dec 9, 2004) “Seventeen False Claims About the Effectiveness of the Gun Registry,” News Release.

� Naumetz, T. (Aug 25, 2004) “More than 700,000 gun owners still not registered.” National Post, A8; Canada Firearms Centre. Canadian Firearm Program Statistics. (checked, November 1, 2004). http://www.cfc-ccaf.gc.ca/en/general_public/program_statistics/monthlystats.asp

� Mauser, G. “Misfire: Firearm Registration in Canada.” Public Policy Sources, No. 48, A Fraser Institute Occasional Paper, The Fraser Institute, Vancouver, BC, 2001; Mauser, Gary and Taylor Buckner. Canadian Attitudes Toward Gun Control: The Real Story, The Mackenzie Institute, Toronto, Ontario. (February 1997)

� Mauser, G. (Winter 2004) “Hunters are the mainstay of provincial wildlife management programs,” Journal of the International Hunter Education Association, p 14.

� See Powers, J. (2000) Investors in Habitat: Hunter Contributions to Wildlife Habitat Conservation in Canada, 2000. Wildlife Habitat Canada, Ottawa, Ontario.

� See Filion, F. L. et al. (1993) The Importance of wildlife to Canadians: Highlights of the 1991 Survey. Canadian Wildlife Service, Ottawa, Ontario.

� See Breitkreuz, G. (August 7, 2003) "Liberals under the gun as majority of aboriginals boycott gun registry, “News Release; Naumetz, T. (Jul. 23, 2003) "Natives refusing to register guns, documents show," National Post, p. A7.

� Canadian News Services (Feb 9, 2003) "Native licences only," The Province, p. A3.

�See GPC Research (Fall 2001) Estimate of Firearms in Canada. Report on Findings. Submitted to The Public Policy Forum. Final. Ottawa, Ontario, and Smithies, A. (2003) "If I had a billion dollars: Civilian non-compliance with the licensing and registration provisions of The Firearms Act (Bill C-68)." Canadian Shooting Sports Association, Mississauga, ON.

� Mauser, G. (November 2001) "The Case of the Missing Canadian Gun Owners," Presented to the annual meeting of the American Society of Criminology, Atlanta, Georgia.

� See statements by Allan Rock (1995); the minister who introduced the 1995 firearms program, �HYPERLINK "http://www.parl.gc.ca/english/hansard/previous/217_95-06-13/217GO1E.html"��http://www.parl.gc.ca/english/hansard/previous/217_95-06-13/217GO1E.html�; the current minister responsible for the firearms program, Anne McLellan, quoted by Naumetz (Nov 1, 2004) “Guns centre to shell out on PR, not safety,” National Post, Nov 1, 2004, pA5; and the current Commissioner of Firearms, Baker, W. V. (November 2004) 2003 Report, Commissioner of Firearms, Canada Firearms Centre, Ottawa, Ontario

� This point is eloquently argued by Jacobs, J. B. (2002) Can Gun Control Work? Oxford University Press.

� See Mauser (2004) “An International Survey of Gun Laws and Violent Crime,” Presented to the annual meeting of the American Society of Criminology, Nashville, Tennessee; and Mauser, G. (2003) “The Failed Experiment: Gun Control and Public Safety in Canada, Australia, England and Wales,” Public Policy Sources, No. 71, The Fraser Institute, Vancouver, BC.

� Matas, R. (7 December 2002) “2002 gun control has already saved lives, Rock says.” The Globe and Mail.

� See Baker, op cit.

� See Dauvergne, M. (2004) “Homicide in Canada, 2003.” Juristat, Vol 24, No 8, Canadian Centre for Justice Statistics. Statistics Canada, Ottawa, Ontario.

� See Canadian Centre for Justice Statistics (October 2004) “Updated statistics on domestic homicides 1997-2003,” Special Request by Breitkreuz, Garry, Homicide Survey, Canadian Centre for Justice Statistics, Statistics Canada.

� Many of these have been suggested by Senator Colin Kenny in his analyses of the Canadian security situation. See particularly: Kenny, Colin. Canadian Security Guide Book, An Update of Security Problems in Search of Solutions. Standing Senate Committee on National Security and Defence. 2005 edition. December 2004. http://www.parl.gc.ca/38/1/parlbus/commbus/senate/com-e/defe-e/rep-e/rep03nov04-e.htm; Kenny, Colin. Chair, “Defence of North America: A Canadian Responsibility.” The Report of the Committee on National Security and National Defence, The Senate of Canada; Kenny, Colin, The Myth of Security at Canada’s Airports. January 2003. Chair, The Committee on National Security and National Defence, The Senate of Canada. http://www.parl.gc.ca/37/2/parlbus/commbus/senate/com-e/defe-e/rep-e/ rep05jan03-e.htm; Kenny, Colin. “Security at Canada's ports no better since scathing 2002 report,” Montreal Times, Feb 2, 2004. http://archive.wn.com/2004/02/02/1400/montrealtimes/

� Gordon (Dec 4, 2004) James. “We can’t afford terror fight, RCMP,” The Ottawa Citizen, p A1.

- 2 -

