

2014 Clubs and Ranges Conference Chief Firearms Officer Overview

Superintendent Chris Wyatt Saturday, September 13, 2014

CFO Staff

- Firearms Officers Carol Bayne & Kerrie Cook
- Range Inspectors: Dave Goode, Ken Robb, Tim Cooper, Dave Fullard, Hank Krawcyk, Sid Devries, Jeff Barnes, Rick Gray, Jim Dixon & Ken Smith
- Policy and Communications Officer, Chantal Trahan
- Supervisor of Clubs & Ranges, Sgt. Peter Niedermaier
- Deputy Chief Firearms Officer, Inspector Steve Ridout
- Chief Firearms Officer, Superintendent Chris Wyatt

Legislative Changes

Common Sense Firearms Licencing Act

- Require mandatory firearms safety courses for first time gun owners;
- Merge Possession Only license (POL) and the Possession and Acquisition Licence (PAL);
- Transport (ATT) by making them a condition of a licence;
- Strengthen firearms prohibitions for those who are convicted of domestic violence offences.
- Restrict the ability of Chief Firearms Officers to make arbitrary decisions

Court Cases

- Ontario and Quebec have the most restrictive regimes for the movement of handguns and restricted assault rifles
- Long term ATTs only issued to shooting club members
- ♥ In 2013, Ontario's regime was tested several times in court by non club members asking for LTATT to travel to all gun clubs, border points, gun smiths and verifiers
 - Essentially an LTATT to allow licencee to have their handgun(s) in their vehicle at all times.
- ▼ In 2013, Superior Court appellate decision ruled in favour of the CFO's regime

Court Cases

- As a result of a previous court case, in January 2013 added a condition to ATTs issued to target shooters
 - New condition requiring club members when visiting a shooting club other than their own, to produce evidence of an invitation when requested by police/firearms officer
 - Tony Bernardo, CSSAO obtained hearing to contest condition
- Bernardo (exec. Mgs. CSSA) vs. & CFO
 - October 16, 2013, court decided in favour of CFO

Enhanced Screening Initiative

Straw Purchasers

- ▼ In 2012, the Toronto Police Service (TPS) arrested a suspect for the illegal possession of a Norinco semi-auto firearm
 - The serial number had been removed but was recovered
 - The firearm was registered to a Toronto licencee
- The licencee was arrested by TPS and found in possession of 4 registered restricted firearms
- The licencee had acquired approx. 50 restricted firearms in the previous year
- A subsequent search warrant was executed at his residence
 no firearms were found 46 firearms missing

Enhanced Screening Initiative Straw Purchasers

- At the time of the arrest, only two restricted firearms were recovered
- ◆ A few of the firearms were recovered in subsequent investigations involving drug trafficking and violent crimes
- The Toronto Police Guns and Gangs Unit requested the CFO take action to monitor high volume buyers meeting a certain profile
- CFO implemented enhanced screening initiative to monitor high volume retail purchases of handguns

Key Statistics – Ontario (Canada)

- ▼ Individual firearms licences 541,000
- Non-restricted firearms − 2,058,000 e.g. rifle *
- ▼ Restricted firearms 205,000
- ♦ Prohibited firearms 79,000
- Types of firearms*
 - **♥** Rifles 1,246,000
 - **♥** Shotguns 806,000
 - **♥** Handguns 246,000
 - **♥** Other 18,000
- **♥** Total firearms 285,000
- * As of April 5, 2012, stats for these firearms are no longer available

CFO WORKLOAD

2013 (% Change 1 year/5 year)

- ♦ New Licences 34K (7%/6%)
- ▼ Transfers of Restricted Firearms 59K (20%/215%)
- ◆ Authorizations To Transport (ATT) 37K (11%/48%)
- ◆ Authorizations to Carry (ATC) 3.6K (-3%/12%)
- ♥ Canadian Restricted Firearms Course 13K (3%153%)
- Firearms Interest Police (FIP) 18K (-7%/77%)

Business Inspection Program

- The CFO is responsible for licencing 550 firearms businesses and 500 businesses that sell ammo only
- Businesses include retail, wholesale, manufacturing, import, export, gunsmiths, pawnbrokers, armed guards & museums
- Since 2008, the CFO has conducted biannual inspections
 - The CFO has 17 unclassified business inspectors
 - All firearms registered to the business are inspected and accounted for
 - All businesses are required to have monitored alarm systems
- ▼ In 2012, the CFO inspected 264 firearms businesses and 91 businesses that sell ammo only
- ♦ Very few incidents of missing or unaccounted for registered firearms. Firearms that cannot be located are reported to the local police and entered onto CPIC
- Ontario has the most rigorous business inspection standards in

Range Inspection Program

- CFO is responsible for 229 public ranges, 38 private ranges and 202 shooting clubs
- ▼ In 2008, the CFO set a goal of biannual range inspections
 - ▼ In 2013, the CFO inspected 113 ranges. Very few issues of non-compliance all resolved
 - The CFO has 10 unclassified range inspectors
- There were 5 reported incidents of injury in 2013 (no fatalities)
- Common deficiencies: backstops, slopes, signage
- Very few neighbour complaints or complaints of shot/shell leaving the range
- A few municipalities are attempting to regulate ranges
 - Greg Farrant OFAH will be speaking on this issue

Gun Shows

- Since ending of long gun registry in 2012, the CFO has had firearms officers attend every gun show in Ontario
 - U.S. gun shows are a major source of illegal firearms
- ▼ Inspectors check for safe storage and display and ATT/Business licence authorization if prohibited/restricted firearm
- ▼ In 2012, Federal Govt repealed Gun Show Reg requiring Gun Show organizers to notify CFO and law enforcement
- In 2013, CFO Inspectors attended 58 gun shows and found several instances of unsafe display, unauthorized possession of firearms and prohibited devices
- On 3 occasions, police were notified and vendors were charged

CFO Goals for 2013 Clubs and Ranges & Businesses

- Clubs and Ranges
 - ♦ All 230 public ranges and 30 private ranges will continue to be inspected on a bi-annual cycle
- Firearms Businesses
 - All 550 firearms businesses will continue to be inspected on a tri-annual cycle
 - ◆ All 500 firearms businesses that sell ammo only will continue
 to be inspected on a 5-year cycle
 - The CFO has 15 contract business inspectors

Future Issues

- Significant decline in individuals renewing their licence expected
 - May be addressed with the implementation of a 10 year licence
- RCMP will be releasing new Canadian Firearms Safety Course and exams in 2015
 - ♥ Long term, the course will be delivered on-line with students taking the written and practical test from a designated instructor
- Trafficking in firearms likely to continue due to criminal demand for them
 - CFO will continue to work with law enforcement to address this
- Significant increase in the number of retail firearms businesses in response to demand
- Government will need to appoint a new CFO as current one is retiring on December 31, 2014.

