
Journal of Criminal Law and Criminology
Volume 86
Issue 1 Fall Article 5

Fall 1995

Keeping Guns out of the Wrong Hands: The Brady
Law and the Limits of Regulation
James B. Jacobs

Kimberly A. Potter

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Symposium is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
James B. Jacobs, Kimberly A. Potter, Keeping Guns out of the Wrong Hands: The Brady Law and the Limits of Regulation, 86 J. Crim.
L. & Criminology 93 (1995-1996)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol86%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol86?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol86%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol86/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol86%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol86/iss1/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol86%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol86%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol86%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol86%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol86%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol86%2Fiss1%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages

0091-4169/95/8601-0093
THEJouURNA. oF CmMn. LAw & CRmmNOLOGY Vol. 86, No. 1
Copyright © 1995 by Northwestern University, School of Law Printzd in U.S.A.

KEEPING GUNS OUT OF THE "WRONG"
HANDS: THE BRADY LAW AND THE

LIMITS OF REGULATION

JAMES B. JACOBS*
KIMBERLY A. POTTER**

Keeping firearms out of the hands of dangerous and irresponsi-
ble persons is one of, if not the primary goal of United States gun
control policy.' The logic of restricting gun ownership to responsible,
law-abiding citizens is immediately apparent and relatively uncon-
troversial, even to the National Rifle Association. 2 It reflects a widely-
shared belief that members of certain social categories pose an unac-
ceptably high risk of misusing firearms.3 As in the case of denying a
driver's license to people who are legally blind, there is a strong con-
sensus that people who have demonstrated certain kinds of irresponsi-
ble 'and unstable behavior should not possess weapons which are
capable of injuring or killing the possessor or others.4 Federal gun

* Professor of Law and Director, Center for Research in Crime and Justice, New York

University, Ph.D. University of Chicago, 1975; J.D. University of Chicago, 1973.
** Fellow, Center for Research in Crime and Justice, New York University; LL.M. New

York University School of Law, 1995;J.D. NewYork Law School, 1991; BA. Rutgers, 1987.
1 Gun Control Act of 1968, 18 U.S.C. §§ 921-922 (1994).
2 The NRA Member Guide states, "[a]ny type of licensing or computer registration

scheme aimed at law-abiding citizens is a direct violation of Second Amendment rights,
serves no law enforcement purposes, and ultimately could result in the prohibition and/or
confiscation of legally owned firearms." EIUK LAMSON, LETHAL PASSAGE 185 (1994) (empha-
sis added).

3 These assumptions can be challenged as over-inclusive. Is it really so obvious that a
person who was once hospitalized for depression or a person who renounced U.S. citizen-
ship could not be a responsible firearms owner? For that matter, does a forgery conviction
or even an assault conviction whenJohn Doe was 20 years old really bear upon his reliabil-
ity as a gun owner 20 years later? Congress, however, created a mechanism by which non-
violent convicted felons can petition the Bureau of Alcohol, Tobacco & Firearms (BATF)
for a waiver giving them the right to purchase and possess a firearm. 18 U.S.C.
§ 925(c) (1994). Furthermore, these assumptions are also under-inclusive. Simply because
a person has never been convicted of a felony, hospitalized for a mental illness, or otherwise
recorded as irresponsible hardly guarantees his or her reliability and maturity with respect
to gun ownership.

4 18 U.S.C. § 922(b) & (d) (1)-(8) (1994). A representative sample of state statutes
with similar prohibitions includes: ALAsKA STAT. § 11.61.220 (Supp. 1994); ARIz. Ruv. STAT.
AN. § 13-3112 (Supp. 1994); CoNN. GEN. STAT. § 29-30, 29-32 (Supp. 1995); FLA. STAT.

JACOBS & POTTER

control law attempts to strike a balance between permitting law-abid-
ing citizens to obtain firearms with relative ease and preventing cer-
tain categories of presumptively irresponsible people from purchasing
and possessing firearms. Those that are conclusively presumed irre-
sponsible include ex-felons, former mental patients, drug addicts,

juveniles, and illegal aliens.5

Both federal substantive criminal law and federal administrative
law contribute to the regulatory effort. The former makes it a crime
for ex-felons and other ineligible persons to possess a firearm. The
federal "felon-in-possession" law makes it a crime for any person con-
victed of a state or federal felony to possess a firearm; 6 the same prohi-
bition also applies to drug users, former mental patients, and illegal
aliens. 7 Such criminal laws, in theory, work ex-ante by deterring ex-
felons and other ineligibles from purchasing or even possessing a fire-
arm and ex-post by confiscating their weapons and punishing them for
unlawful possession. 8

Federal regulatory law, especially the recently enacted Brady law,
seeks to regulate firearms transfers in such a way that ineligible per-
sons will not even be able to obtain a firearm and therefore, will never
have an opportunity to violate the criminal law.9 Congress established
the federal regulatory foundation in the Gun Control Act of 1968,10
which prohibits the sale of long guns (rifles and shotguns) and hand-
guns to anyone who is: (1) not a resident of the state in which the
federal firearms dealer does business;" or (2) under eighteen years

ANN. § 790.06 (West Supp. 1995); GA. CODE ANN. § 26-2904 (Harrison 1993); IDAHO CODE
§ 18-3302 (Supp. 1995); Miss. CODE ANN. § 45-09-101 (1993); MONT. CODE ANN. § 45-8-321
(1993); NJ. STAT. ANN. § 2C:39-7 (West Supp. 1995); N.C. GEN. STAT. § 14-404 (1993); OR.

REV. STAT. § 166.291 (1993); PA. STAT. ANN. § 6109 (1989); VA. CODE ANN. § 18.2-308
(Michie Supp. 1995); W.VA. CODE § 61-7-4 (1992); WYO. STAT. § 6-8-104 (Supp. 1995).

5 There is less consensus on whether firearms should be available as-of-right to all
persons who do not fall into the irresponsible categories. In some states and cities, of
course, firearms are much more strictly regulated. Not only must a prospective owner not
be a member of a disfavored social category, he must convince a law enforcement official
that he is a person of good character and has a good reason to possess a firearm. See D.C.
CODE ANN. § 6-2313 (1995); N.Y. PENAL LAw § 400.00 (McKinney Supp. 1995); RuL.Es OF
THE Crry OF NEWYORK § 5-02 (1991); NJ. STAT. ANN. § 2C:58-3 (Supp. 1995). Some com-
mentators have referred to this kind of gun control regulation as restrictive licensing, which
is in contrast to permissive licensing. See GARY KLECK, POINT BLANK: GUNS AND VIOLENCE IN
AMERICA 328-32 (1991).

6 18 U.S.C. § 922(g) (1) (1994).
7 Id.
8 18 U.S.C. § 924(a) (2) (1994) (providing a fine, up to 10 years in prison, or both); 18

U.S.C. § 3665 (1990) (providing for confiscation of firearms possessed by felons).
9 Pub. L. No. 103-159, 107 Star. 1536 (1993) (codified as 18 U.S.C. § 922(q)-(t)

(1994)).
10 18 U.S.C. § 922 (1994).
11 § 922(b)(3).

[Vol. 86

1995] KEEPING GUNS OUT OF THE "WRONG" HANDS 95

old for long gun purchases and twenty-one years old for handguns. 12

In addition, the Act prohibits the sale of firearms to anyone who is:
(1) under indictment for or has been convicted of a "crime punish-
able by imprisonment for a term exceeding one year";' 3 (2) a fugitive
from justice;14 (3) an illegal narcotics user or addict;' 5 and (4) either
an adjudicated mental defective or someone who has been committed
to a mental institution.16 The Act also prohibits those listed under
§ 922(d) from possessing firearms. 17 In 1987, Congress expanded the
category of persons ineligible to purchase or possess firearms to in-
clude illegal aliens, persons dishonorably discharged from the armed
forces, persons who have renounced United States citizenship, and
anyone subject to a restraining order for domestic violence, harass-
ment, or stalking.18 Under this regulatory scheme, a person who
seeks to purchase a handgun from a federally licensed dealer must
provide the dealer with a written assurance that he or she is not an
ineligible purchaser. 19 It is a criminal offense for a dealer to make a
sale without such an assurance, 20 or to knowingly sell a firearm to an
ineligible person.21

The Brady Handgun Violence Prevention Act of 199322 furthers
this regulatory goal by prohibiting federal firearms licensees (FFLs) 23

from selling handguns to persons who fall into a few categories con-
clusively presumed to be dangerous and/or irresponsible. These cate-
gories include ex-felons, adjudicated mental defectives, former mental

12 § 922(b)(1).

'3 § 922(d)(1).
14 § 922(d) (2). "The term fugitive from justice means any person who has fled from

any State to avoid prosecution for a crime or to avoid giving testimony in any criminal
proceeding." 18 U.S.C. § 921(a) (15) (1994).

15 § 922(d)(3).
16 § 922(d)(4).
17 § 922(g) (1)-(4).
18 § 922(d) (5)-(8), (g) (5)-(8) (1994). The restraining order prohibition applies only if

there was a hearing and factual findings by the court issuing the restraining order that the
restrained individual represents a threat.

19 § 922(s) (1) (A) (i) (a), (3).
20 § 924(a) (5) (providing fine, up to one year imprisonment, or both for knowing fail-

ure to comply).
*21 § 924(a) (2) (providing fine, up to 10 years imprisonment, or both for knowing sale

to ineligible person).
22 Pub. L. No. 103-159, 107 Stat. 1586 (1993) (codified as 18 U.S.C. § 922 (q)-(t)

(1994)).
23 Federal law prohibits any unlicensed person from engaging in the business of selling

firearms. 18 U.S.C. § 923 (a) (1)-(2) (1994). Individual gun owners who want to sell a few
of their guns need not obtain a license, but they may not sell to an ineligible person.
Section 922(d) provides that "it shall be unlawful for anyperson to sell... any firearm ... to
any person knowing or having reasonable cause to believe that such person" belongs to
one of the prohibited classes. § 922(d) (emphasis added). Violations of§ 922(d) are sub-
ject to a fine, up to 10 years imprisonment, or both. 18 U.S.C. § 924(a) (2).

JACOBS & POTTER

patients, illegal drug users and addicts, juveniles, persons dishonora-
bly discharged from the armed forces, persons who renounced U.S.
citizenship, and illegal aliens.2 4 Brady requires that firearms dealers
hold off a proposed handgun sale for up to five business days in order
for a background check to be carried out by the chief law enforce-
ment officer (CLEO) in the jurisdiction where the dealer is located.
The purchase and sale may only be consummated if the CLEO noti-
fies the dealer that the would-be purchaser is not ineligible or if five
business days pass without a response from the CLEO. It is important
to stress that Brady's waiting period and background check provisions
apply only to the purchase of handguns. Brady does not apply to rifles
and shotguns.2 5

An article in this Symposium explicitly endorses and recom-
mends reinforcements and extensions of this combined criminal and
administrative regulatory system for keeping firearms out of the hands
of irresponsible persons.2 6 Philip J. Cook, Stephanie Molliconi and
Thomas B. Cole, in Regulating Gun Markets, argue that the gun control
legislation applicable to purchases through FFLs should be extended
to the secondary gun market.27 While such a proposal may have sur-
face appeal, when one examines the logic, practicality, and effective-
ness of keeping firearms out of the "wrong hands" through regulation
of the primary market, much less the secondary market, it is hard to
be optimistic. This Article questions whether the federal regulatory
strategy for regulating firearms purchases or possession is likely to be
successful. In so doing, it provides a case study of how regulatory
goals far exceed regulatory capacity and thus generate inexorable
pressure for more regulation. Section I illuminates the gaps and
unenforceability of the regulatory regime governing the purchase and
sale of handguns. Section II illuminates the practical difficulties that
would be involved in attempting to expand the federal regulatory ap-
paratus over handguns to the secondary market.

24 18 U.S.C. § 922(b)(1), (d)(1)-(8) (1988).

25 Francisco Martin Duran, who, in October 1994, sprayed the White House with bul-

lets from an SKS semi-automatic rifle, initially attempted to purchase a handgun but was
rejected based on the criminal records check required by Brady. Duran was able to legally
purchase a rifle (from the same FFL that rejected his handgun purchase application),
because Brady does not apply to long gun sales. Jim Kirksey, Duran Bid to Get a Pistol
Rejected, THE DENVER Posr, Nov. 10, 1994, at Al.

26 See Philip J. Cook et al., Regulating Gun Markets, 86J. CRIM. L. & CRIMINOLOGY 59, 90-

91 (1995) (proposes extending Brady and other federal gun control laws to the secondary
market and regulating federal licensing more stringently).

27 As used by Cook et al., the term "secondary market," includes sales, purchases and
transfers of firearms by persons other than FFIs. The term "primary market" means sales,
purchases and transfers of firearms by FFLs. Cook et al, supra note 26, at 68-70.

[Vol. 86

1995] KEEPING GUNS OUT OF THE "WRONG" HANDS 97

I. REGULATING THE PRIMARY MARKET IN FIREARMS

A. PASSAGE OF THE BRADY BILL

A few years after John Hinkley's attempted assassination of Presi-
dent Ronald Reagan and Press Secretary James Brady on March 30,
1981, proponents of stricter gun control, led by Handgun Control
Inc.,28 began a vigorous lobbying effort for a federal law that would
prevent criminals, the mentally disturbed, and other irresponsible or
dangerous individuals from obtaining handguns. Gun control advo-
cates proposed a waiting period and a background check to be carried
out by the CLEO in the particular FFL's jurisdiction to determine
whether a prospective gun purchaser fell into one of the ineligible
categories. 29 Although it was already a serious felony for an ineligible
person to purchase a handgun, supporters of the Brady bill predicted
that the bill would save lives by preventing dangerous people from
obtaining handguns. This position was seemingly based upon two as-
sumptions: (1) that under the existing regulatory system, ineligible
persons were illegally purchasing handguns from FFIs by falsely
claiming to be eligible; and (2) that the delay in effectuating the
purchase/sale caused by the background check would prevent some
misuse of firearms by imposing a "cooling-off period,"30 during which
time the would-be purchaser, whether eligible or not, would get his or
her murderous impulses under control.3' Gun control advocates and

28 Handgun Control, Inc. was founded in the early 1970s. Sarah Brady, James Brady's

wife, first became involved with the organization in 1985. OSHA GRAY DAVIDSON, UNDER
FIRE 170-75 (1990).

29 H.R. REP. No. 47, 102d Cong., Ist Sess. 4-5 (1991).
30 During congressional hearings, Congressmember Bill Hughes stated:
The records of the courts are peppered with tragedies in which jealousy or arguments
of some kind touch off a murderous rage. The enraged person goes to a sporting
goods store, buys a handgun, and almost immediately shoots someone.... A waiting
period... certainly would have the effect of reducing the number of cases of handgun
violence specifically and the number of crimes of passion homicides generally.

Waiting Period Before the Sale, Delivery or Transfer of a Handgun, 1988: Hearings on H.RP 975 and
H.R 155 Before the House Subcomm. on Crime of the Comm. of the Judiciaty, 100th Cong., 1st &
2d Sess. 20 (1988) [hereinafter 1988 House Heaings] (statement of Bill Hughes, Represen-
tative from New Jersey).

Senator Howard Metzenbaum echoed these views,
[i]t is often easier in our society to buy a gun than it is to cash a check.... A waiting
period.. .would help spot criminals and mentally disturbed individuals, and it would
provide a cooling off period for that individual who is hot under the collar ...

Id. at 25 (statement of the Hon. Howard Metzenbaum, Senator from Ohio).
31 This Article does not deal with the effort to impose a cooling-off period as an in-

dependent regulatory strategy aimed, not necessarily at keeping handguns out of the
wrong hands, but at making an eligible gun purchaser wait some period of time before
effectuating a purchase so that, in the event that the purchase was stimulated by a murder-
ous rage, there would be an opportunity to calm down.

Many people do not realize that in the form that Brady ultimately passed, the waiting

JACOBS & POTTER [Vol. 86

some politicians and editorial writers claimed that the Brady bill
would "save lives-potentially thousands of lives":32 "[i]f the Brady bill
were enacted this afternoon, it could begin saving lives within
hours. ,,. 3

Brady was first introduced in the 100th Congress in February
1987 by Representative Edward F. Feighan and Senator Howard Met-
zenbaum, both Democrats from Ohio,34 but was defeated by a House
vote of 228-182. 35 In the 101st Congress, the same bill3 6 died without
a floor vote.37 In the 102d Congress,38 the House passed the bill by a
vote of 239-186,39 but a Senate filibuster prevented passage.40 Finally,
on November 25, 1993, after a long and contentious struggle in the
103d Congress, Brady became law.41

B. THE BRADY REGULATORY MACHINERY

To prevent the sale of handguns to irresponsible persons, Brady
requires FFLs to obtain from would-be handgun purchasers photo
identification and a written statement.42 If the FFL is satisfied that the

period, up to five days, is the period of time it takes the CLEO to approve the sale. More-
over, the law provides that by 1998, a nationwide instant background check system will be
established that will eliminate any waiting at all. In states with an on-line criminal records
system, a handgun purchase may be immediately approved.

32 137 CONG. REc. H 2834 (daily ed. May 8, 1991) (statement of Rep. Sangmeister). See
also, Brady Bill Will Save Many Lives, USA TODAY, May 7, 1991, at 10A ("If Congress can
muster a little courage and common sense, it can save hundreds of lives that otherwise will
be lost to gunfire.").

33 137 CONG. REC. H 2850 (daily ed. May 8, 1991) (statement of Rep. Annunzio).
34 H.R. 975, 100th Cong., 1st Sess. (1987); S. 466, 100th Cong., 1st Sess. (1987).
35 134 CONG. REC. H 7654 (daily ed. Sept. 15, 1988).
36 H.R. 467, 101st Cong., 1st Sess. (1989); S. 1236, 101st Cong., 1st Sess. (1989).
37 Richard M. Aborn, The Battle Over the Brady Bill and the Future of Gun Control Advocacy,

22 FoRDHAM URB. L.J. 417, 420-21 (1995).
38 1H.R. 7, 102d Cong., 1st Sess. (1991); S. 257, 102d Cong., 1st Sess. (1991).
39 137 CONG. RFc. H2879 (daily ed. May 8, 1991).
40 Aborn, supra note 37, at 422-24.
41 The vote in the House was 238-189, and the vote in the Senate was 63-36. 139 Cong.

Rec. S17083 (daily ed. Nov. 24, 1993).
42 18 U.S.C. § 922(s) (3) (1994). The statement must contain the would-be purchaser's

name, address, and date of birth, as well as an affirmation that the purchaser does not fall
into a prohibited category. The prohibited categories include those under indictment for
or convicted of a felony, fugitives from justice, illegal drug users or addicts, people who
have been committed to a mental institution, illegal aliens, those dishonorably discharged
from the military, people who have renounced their citizenship, and people subject to a
court order "that restrains such person from harassing, stalking, or threatening an intimate
partner of such person or child of such intimate partner or person...." § 922(d) (1)-(8).

Some of these categories are problematic. For example, the law makes no distinction
between violent and non-violent felonies, nor does it provide any time limits. Thus, a thirty
year old conviction for car theft would make a person ineligible to purchase a gun. Fur-
thermore, the "drug user" category is ambiguous because the Gun Control Act of 1968
neither defines the term, nor identifies how recent the illegal drug use must be for the

1995] KEFI'NG GUNS OUT OF THE "WRONG" HANDS 99

would-be handgun purchaser's identification is legitimate, the FEL
must forward to the CLEO within one day the completed U.S. Bureau
of Alcohol, Tobacco & Firearms' (BATF) "Brady Form."43 The
purchase is then delayed until approved by the CLEO, or until five
business days have passed without a response from the CLEO, in
which case the sale may proceed.44

There has been some controversy over what kind of background
check the CLEO must conduct. The law states only that the CLEO
"shall make a reasonable effort to ascertain within five business days
whether receipt or possession would be in violation of the law, includ-
ing research in whatever state and local recordkeeping systems are
available and in a national system designated by the Attorney Gen-
eral."45 On its face, this law could mean an effort as cursory as check-
ing local criminal records or as comprehensive as making inquiries of
federal, state, local, and private institutions and agencies responsible
for dealing with crime, mental health, immigration, and drugs.

The requirement that the CLEO conduct a background check
has been challenged by some local law enforcement officials, who
claim that, under the Tenth Amendment, Congress lacks authority to
require local government officials to set up and carry out federally-
imposed regulatory operations.46 In defending the background check

prohibition to apply. No court has addressed this issue. According to the Bureau of Alco-
hol, Tobacco and Firearms, there must be "'current evidence of use.' Possible examples of
evidence... include needle marks, current enrollment in a drug treatment center, or
urine test." JAMES M. TIEN & THOMAS F. RICH, IDENTIFYING PERSONS OTHER THAN FELONS
INELIGIBLE TO PURCHASE FIREARMs: A FstaiLrnr STUDY 16 (1990). Surely the FFL does not
have to administer a urine testl And, how would a FFL or CLEO find out if an individual
recently took a urine test? Tien and Rich adopted the definition of "drug user" used by the
National Institute on Drug Abuse. It defines a current user as anyone who has used drugs
within the past month. However, they recognize that "the same individual could be ineligi-
ble to purchase a firearm one week, eligible the next, and so on." Id. at 16.

43 18 U.S.C. § 922(s) (1) (A) (i) (IV). Submission of a potential purchaser's fingerprints
is not required. The "Statement of Intent to Obtain A Handgun(s)," referred to as the
"Brady Form" by the BATF, also contains an "optional information" section that need not
be filled out by the would-be purchaser. The optional information includes social security
number, height, weight, sex, and place of birth. The FFL fills out the bottom half of the
form, which includes the FEL's name, address, phone number, license number, and the
type of identification used by the would-be purchaser, either a driver's license or "other,"
as well as the driver's license number or identification number. The FFL must also identify
the CLEO to whom the form was sent and the method of transmission (phone, fax, in
person, or other). BUREAU OP ALCOHOL, TOBACCO AND FIREARMS, ONE-YEAR PROGRESS RE-
PORT: BRADY HANDGUN VIOLENCE PREVENION Acr, App. (Feb. 28, 1995) [hereinafter, ONE-
YEAR PROGRESS REPORT].

44 18. U.S.C. § 922(s) (1).
45 § 922(s) (2). Brady mandates that the national system be operational by November

1998.
46 Mack v. United States, 1995 WL 527616, 64 USLW 2169 (9th Cir. 1995) (holding

background check provision constitutional); Frank v. United States, 860 F. Supp. 1030 (D.

JACOBS & POTTER

provision, the government has argued that the meaning of reasonable
effort is left to the discretion of each CLEO and that it should be "left
to the discretion of the CLEO to establish enforcement standards
based upon the jurisdiction's resources which, depending on the area,
could entirely negate the research obligation."47 Further, BATF inter-
prets the reasonable effort language as requiring "'some minimal ef-
fort to check commonly available records.'" 48 Therefore, it seems that
a reasonable background check means whatever the CLEO wants it to
mean, depending on available resources and the type of records avail-
able in that jurisdiction.

Once the background check is complete, and if the sale is ap-
proved, all records of the purchaser's application and background
check must be destroyed by the CLEO, including the purchaser's
statement and any other record containing information derived from
that statement.49 Failure to comply with these provisions is a criminal
offense punishable by a fine of not more than $1,000, imprisonment
for not more than one year, or both.50 If the sale is disapproved and
the rejected purchaser requests an explanation, the CLEO must pro-
vide the rejected purchaser with a written explanation within twenty
days of rejection. 51 It is important to note that Brady does not provide
for arrest of an ex-felon who has attempted to purchase a handgun.
In fact, there is no federal law making attempted possession by a felon
a crime. A rejected purchaser can be prosecuted only for making a
false statement; if the rejected purchaser lied on the Brady Form re-
garding a past felony record or one of the disabilities, he could be
prosecuted for knowingly making a false statement to an FFL.52 It is
unlikely, however, that a rejected purchaser would be arrested and

Vt. 1994) (holding background check provision unconstitutional); Koog v. United States,
852 F. Supp. 1376 (W.D. Tex. 1994) (holding background check provision constitutional);
McGee v. United States, 863 F. Supp. 321 (S.D. Miss. 1994) (holding background check
provisions unconstitutional).

47 Mack v. United States, 856 F. Supp. 1372, 1376 (D.Az. 1994), affd in par rev'd in par
discussed in par 1995 WL 527616, 64 USLW 2169 (9th Cir. 1995).

48 Id.

49 18 U.S.C. § 922(s)(6)(B) (1994). The FFL is not required to destroy the Brady
Form.

50 § 924(a) (5). In Printz v. United States, the court held that the criminal penalties

contained in § 924 do not apply to the CLEO. Printz v. United States, 854 F. Supp. 1503,
1510 (D. Mont. 1994), affd in part, rev'd in part, dismissed in part sub. nn. Mack v. United
States, 1995 WL 527616, 64 USLW 2169 (9th Cir. 1995). Moreover, the Assistant Attorney
General for the Office of Legal Counsel officially opined that the criminal penalties do not
apply to the CLEO. Mack, 856 F. Supp. at 1376, affid in par rev'd in part, discussed in par
1995 WL 527616, 64 USLW 2169 (9th Cir. 1995).

51 18 U.S.C. § 922(s)(5)(C) (1994).

52 § 924(a) (1) (A).

[Vol. 86

1995] KEEPING GUNS OUT OF THE "WRONG" HANDS 101

charged for making false statements.53 As one BATF official stated,
"[t]ry getting a U.S. attorney to take that case."54

C. EVALUATING BRADY

Gun control advocates hailed Brady as the most important fed-
eral gun control legislation of this generation. Its passage was greeted
with predictions of a safer, more secure society.55 President Clinton
called Brady "step one in taking our streets back, taking our children
back, reclaiming our families and our future."56 Sarah Brady said, "It
will begin to make a difference. It will begin to save lives."57 James
Brady stated, "What we are witnessing today is more than a bill sign-
ing, it is an end of unchecked madness and the commencement of a
heart-felt crusade for a safer and saner country."58 Even John Hink-

53 Bill Bridgewater, Executive Director for the National Alliance of Stocking Gun Deal-
ers, stated that the people prevented from purchasing a gun by Brady "were only stopped
at that store at that time. They weren't arrested. So all they had to do was go out on the
street comer at midnight and pay more to get a gun." Fox Butterfield, Surey Reveals Suc-
cess ofNew Brady Bil4 HoUST. CHRON., March 12, 1995, at Al. According to a CBS News
survey of nineteen states, approximately 551 would-be purchasers were arrested by local
police. Id. These numbers, however, are questionable. It is not clear whether these indi-
viduals were fugitives from justice, or whether they were arrested under the felon-in-posses-
sion law, or for making false statements. The most likely explanation for their arrest would
be the existence of outstanding warrants for their arrest. No federal agency was able to
confirm the accuracy of the CBS survey, but a BATF official agreed that outstanding arrest
warrants were the most likely explanation. Telephone Interview with Nancy Cook, Special-
ist, Firearms and Explosives, Operations Division, BATF (July 13, 1995).

54 Telephone Interview with Nancy Cook, supra note 53.
55 When Brady was enacted, at least eighteen states already had handgun wating peri-

ods or instant background checks. See ALA. STAT. § 13A-11-77 (1994) (48-hour waiting pe-
riod); CAL. PENAL CODE § 12071 (West 1992) (15-day waiting period); CONN. GEN. STAT.
ANN. § 29-37a (West Supp. 1995) (14-day waiting period); DEL. CODE ANN. tit. 11, § 1448A
(Supp. 1994) (instant telephone criminal background check and 3-day waiting period);
FLA. CONST. art. I, § 8(b); FLA. STAT. ANN. §§ 790.065-.0655 (West 1992) (instant telephone
criminal background check and 3-day waiting period); HAW. REV. STAT. § 134-9 (Supp.
1994) (permit system and 14-day waiting period); lW. Comp. STAT. ch. 720, § 5/24-3 (1994)
(permit system and 72-hour waiting period); IND. CODE § 35-47-2-8 (1986) (7-day waiting
period); IOWA CODE ANN. §§ 724.15, 724.20 (West 1993) (permit system and 3-day waiting
period); MiNN. STAT. ANN. § 624.7132 (West 1987) (7-day waiting period); OF. REv. STAT.
§ 166.420 (1993) (15-day waiting period); 18 PA. CONS. STAT. ANN. § 6111 (1983) (48-hour
waiting period); RI. GEN. IAws § 11-47-35 (1994) (7-day waiting period); S.D. CODmnED
LAws ANN. § 23-7-9 (1988) (48-hour waiting period); TENN. CODE ANN. § 39-17-1316 (1991)
(15-day waiting period); VA. CODE ANN. § 18.2-308.2:2 (Michie Supp. 1995) (instant tele-
phone criminal background check); WASH. REv. CODE ANN. § 9.41.090 (West 1988) (per-
mit system and 5-day waiting period); Wis. STAT. ANN. § 175.35 (1989) (48-hour waiting
period).

56 Nancy Mathis, Emijonal Ceremony Marks President's Signing of Brady Bill, Hous.
CHRON., Dec. 1, 1993, at Al.

57 Id.
58 Id.

JACOBS & POTTER

ley, Jr. praised the new law.59

Before the Brady law officially went into effect on February 28,
1994, gun control advocates predicted that 100,000 handgun
purchases, out of 3.5 million, would be prevented annually.60 For sup-
porters of Brady, every rejection of a handgun sale to an ineligible
person constitutes one less armed and potentially dangerous person
to threaten others. One year after Brady became effective, the law was
declared a success. According to a survey by BATF, Brady prevented
41,000 people from purchasing handguns.6' BATF examined a ran-
dom sample of 441,545 applications for handgun purchases from Feb-
ruary 1994 to February 1995.62 It found 15,506 denials, for the
following reasons: 4,365 felony records; 945 fugitives from justice; 97
people under indictment; 649 drug users; 152 illegal aliens; 63 people

59 John Hinkley, Jr. stated: "I believe I would not have gone forward with the effort to
shoot the President of the United States if state and federal laws had required a waiting
period before buying a handgun." Id. at 5.

Ironically, Brady would not have prevented Hinkley from purchasing a handgun from
a dealer. The gun used in the assassination attempt, a .22 caliber pistol, was purchased
legally at a Dallas pawn shop in October 1980-five months before the shooting. See Char-
lie Brennan, Brady Bill Wouldn't Have Helped Brady, Reagan, RoCKY MouNTAiN NEWS, Feb. 20,
1994, at 6A. In the year preceding the assassination attempt, Hinkley purchased at least
five handguns. Three of these guns were purchased before his misdemeanor conviction in
Nashville for boarding a plane carrying three handguns, so these sales would not have
been picked up in a background check. Id. Since Brady does not make misdemeanants
ineligible for future handgun purchases, Hinkley's subsequent purchase of two more hand-
guns, including the one used in the shooting, would not have been prevented either. Even
if Brady had been in effect, Hinkley would have passed the background check because he
was not under indictment for or convicted of a felony; he was not an illegal alien, fugitive
from justice, or dishonorably discharged; and he had not been certified a mental defective
or committed to a mental institution.

60 This prediction was based on extrapolations from statistics compiled by the state of

Florida which, prior to Brady, imposed background checks on would-be gun purchasers.
Florida conducted 265,440 background checks in 1992 and rejected 2.5% of the would-be
sales. Dennis Cauchon, Brady Law is More "Symbolic" Than Substance, USA TODAY, Dec. 1,
1993, at 8A. Florida is the only state to have a constitutionally mandated background
check and three day waiting period. FLA. CONST., art. 1, § 8(b) (1991). In California,
which has a fifteen day waiting period, of the 500,000 requests for handgun purchases in
1991, 6,000 were rejected; of those, 3,000 rejected purchasers had a prior assault record
and thirty-four rejected purchasers had a homicide record. Erik Eckholm, Thorny Issue in
Gun Controk Curbing Responsible Owners, N.Y. TIMES, April 3, 1992, at Al, A15. No reasons
were given for the remaining 1,976 rejections. Since 1989, Virginia's instant background
check rejected 5,879 sales, and Maryland's seven day waiting period and background check
rejected 3,647 sales. Pierre Thomas, Checks on Gun Buyers Foil Some Ciminals, WASH. POSr,
Nov. 30, 1993, at Al, A18. In Illinois, which requires a handgun owner identification card
and a seventy-two hour waiting period, 319,365 background checks from 1992-93 have led
to 2,062 rejections, but most of these rejections were due to expired identification cards.
William Recktenwald &Jan Crawford, Brady Bill Not as Tough as 25-Year-Old Illinois Gun Law,
CHi. TRIB., Nov. 23, 1993, at Al, A8.

61 ONE-YEAR PROGRESS REPORT, supra note 43, at 9.
62 Id. at 6.

[Vol. 86

1995] KEEPING GUNS OUT OF THE "WRONG" HANDS

subject to restraining orders; 36 dishonorable dischargees; 23 mental
defectives; 2 juveniles; and 1 person who renounced U.S. citizen-
ship. 63 It is unclear whether these numbers include "false positives" or
"false hits" based upon mistakes in the name checks and other
problems in the data bases and checking procedures.64 It is possible
that the many people found to be ineligible to purchase handguns
were misidentified because they had the same name as a person who
is ineligible.

Assuming that under the Brady regulatory machinery up to
41,000 would-be handgun sales have been rejected, must we conclude
that an equal number of presumptively dangerous persons have been
prevented from obtaining handguns? Obviously not. Some percent-
age of the rejected purchasers already possessed a handgun and were
merely attempting to add to their arsenal.65 More importantly, some
unknown percentage of rejected purchasers subsequently may have
obtained a handgun by submitting a false application to another FFL,
by having a "straw man"-an eligible friend or relative-purchase the
handgun for him, or by purchasing a handgun on the secondary mar-
ket. Cook, Molliconi & Cole estimate that "there are roughly as many
[private] transactions of used guns as there are sales of new guns,6 6...
and that more than half a million guns are stolen each year."67

Dangerous criminals are disproportionately likely to purchase
their handguns on the secondary market. A 1986 survey sponsored by
the National Institute ofJustice found that five out of six of a sample
of gun-owning felons obtained handguns from the secondary market
and by theft.6 8 About 80% of these convicted felons, both gun owners
and non-owners alike, believed they would have little difficulty ob-

63 Id. at 1; BATF TABLE OF RWEJECrIONS (providing breakdown of rejections and reasons

for rejections from 30 law enforcementjurisdictions) (on file with The Journal of Criminal
Law & Criminology). There is a numerical discrepancy between the number of rejections
and the reported reasons for the rejections. Manyjurisdictions did not provide any rea-
sons for their rejections, and still others provided reasons for only a portion of their
rejections.

64 It is estimated that using names, as opposed to fingerprints, for background checks
results in false positives in 50% of the rejections. See infra notes 105-06 and accompanying
text.

65 It is estimated that the average gun owner owns more than one gun. Estimates range

from an average of 2.24 firearms per weapon-owning household, JAMES D. WRIGHT ET AL,
UNDER THE GUN: WEAPONS, CRIME, AND VIOLENCE IN AMERICA 35 (1983), to four firearms
per weapon-owning household. KLmcK, supra note 5, at 21. Among handgun-owning
households, the average number of handguns owned is 2.8. KLEcK, supra note 5, at 21.

66 Cook et al., supra note 26, at 70.
67 Id. at 81.
6 8 JAMES D. WRIGHT, U.S. DEP'T oFJusnCE, THE ARMED CRIMINAL IN AMERICA 2 (1986)

[hereinafter, WRIGHT, THE ARMED CRIMINAL]. See KLECK, supra note 5, at 46-47 (discussing
Wright survey).

103

JACOBS & PO7TER

tamining a handgun upon release from prison.6 9 The survey concluded
that "[t] he criminal handgun market is overwhelmingly dominated by
informal transactions and theft as mechanisms of supply."70 Inter-
views of incarcerated juvenile offenders in North Carolina revealed
that handguns are easy to obtain using "straw men" who purchase
from FFLs, purchases or loans from friends or relatives, street
purchases, and thefts.7 1 Thus, there is substantial reason to doubt
that the Brady law each year is preventing 40,000 dangerous persons
from obtaining handguns.

D. GAPS IN THE BRADY REGULATORY REGIME

Brady supporters may have underestimated the ease with which
this regulatory system can be circumvented and they may have overes-
timated the ability of government agencies to enforce these regula-
tions. The first difficulty with the current regulatory system is its
reliance on the deeply flawed system of federal licensing for gun deal-
ers. Federal law requires that any person who intends to engage in
the business of selling firearms must obtain a federal license. 72 But
the federal licensing system is all smoke and mirrors. Upon payment
of a small fee, practically anyone can obtain a federal license to sell
firearms.7 3 A person must be granted a license7 4 after submitting to
BATF: a photograph and fingerprints, a signed application form 75 de-
claring that he is over twenty-one years and not ineligible to purchase
or possess firearms, a proposed business name, a business location
and hours of operation, 76 and a $200 fee (recently raised from $30) .77

BATF has no discretion to reject a license application unless it deter-
mines that the information provided is not truthful or accurate.

69 WRIGHT, THE ARMED CRIMINAL, supra note 68, at 2.
70 Id.
71 Cook et al., supra note 26, at 83-84, 85-86. One Chicago gang member summed up

the ease with which guns can be obtained: "[i]t's like going through the drive-through
window. 'Give me some fries, a Coke and a 9-millimeter.'" Don Terry, How Criminals Get
Their Guns: In Short, All Too Easily, N.Y. TIMES, March 11, 1992, at Al.

72 18 U.S.C. § 923(a) (1994).
73 It is worth recalling that some followers of David Koresh, late head of the Branch

Davidian cult, were federally licensed firearms dealers and used their licenses to amass a
huge armory of weapons for his group. See DEPARTMENT OF THE TREASURY, REPORT ON THE
BATF INVESTIGATION OF VERNON WAYNE HOwELL, ALso KNoWN As DAVID KORESH 21-23
(1993).

74 See 18 U.S.C. § 923 (1994) and 27 C.F.R. 178.47 (1995) (providing that a license shall
be issued if the information appears, after investigation, to be correct).

75 27 C.F.R. 178.44 (1995).
76 See 18 U.S.C. §923(a), (d)(1) (1994); 27 C.F.R. 178.32, 178.41-42 (1995); 57 Fed.

Reg. 24,301 (1992).
77 18 U.S.C. § 923(a) (3) (1994). The license is good for three years, after which it may

be renewed for another three year period for $90.

[Vol. 86

1995] KEEPING GUNS OUT OF THE "WRONG" HANDS 105

BATF has no reliable way to determine if license applicants have
lied on their applications. 78 BATF sends the license applicant's name,
social security number, and fingerprints to the FBI for a criminal
records check.79 However, the FBI's data base of criminal records is
far from comprehensive; of the twenty-six million criminal records in
the FBI system, little more than 54% are fully computerized. 0 Many
states do not provide the FBI with updated and complete information
for Interstate Identification Index (III). An estimated 2.8 million
criminal records from California alone are not available through the
111.81 Thus, if willing to lie, a drug user, ex-felon, former mental pa-
tient, or person under the age of twenty-one has a good chance of
obtaining a license. 82 An unsuccessful, but determined applicant
could obtain a de facto license and all the advantages of a licensee by
having a relative or friend obtain the license.

A large percentage of federally licensed dealers are not "dealers"
at all, at least not in the sense that a dealer is the owner and operator
of a store.83 As Cook, Molliconi & Cole point out, the majority of the
284,000 dealers do not operate legitimate businesses.84 They are indi-
vidual gun enthusiasts who, for one reason or another, desire a
dealer's license in order to purchase an unlimited number of firearms

78 Cook et al., supra note 26, at 74.

79 The FBI maintains the Interstate Identification Index (III), which is an "index-
pointer" system for serious misdemeanor and felony criminal records. M provides infor-
mation on federal felony criminal records and State Identification Numbers (SIDs) for
state criminal records. To access complete information on state criminal records, the SID
must be run through each state records system in which the individual has a criminal
record. BRADY Acr TASK GROUP, NATIONAL INSTANT CRIMINAL BACKGROUND CHECK SYSTEM
17 (1994) [hereinafter BRADY TASK GROUP REPORT].

80 1988 House Hearings, supra note 30, at 22 (statement of PaulJ. McNulty, Acting Direc-
tor, Office of Policy Development, Department ofJustice).

81 BRADY TASK GROUP REPORT, supra note 79, at 10. Other states with large numbers of

records missing from the III include Illinois and Texas. Id.
82 According to William Earle, BATF Deputy Associate Director for Regulatory Pro-

grams, the BATF is making an effort to visit and interview all new applicants and thor-
oughly check the information contained in the license application. Mr. Earle indicated,
however, that if an individual really wanted to "scam the system," it probably could be
done. Telephone interview with William Earle, BATF Deputy Associate Director for Regu-
latory Programs (July 6, 1995).

83 To a certain extent, federal regulations regarding dealers appear contradictory. On
the one hand, regulations require a dealer to operate out of "business premises," which are
defined as "the property on which the.., dealing in firearms is or will be conducted. A
private dwelling... shall not be recognized as coming within the meaning of the term." 27
C.F.R. §178.11. On the other hand, a dealer may be "any person who engages in such
business or occupation on a part-time basis." Id.

84 Cook et al., supra note 26, at 75-76. The BATF claims that the number of licenses has
fallen from 284,000 in 1993 to 207,000 in 1995. Telephone interview with William Earle,
supra note 82.

JACOBS & POTTER

through the mail.85 Cook, Molliconi & Cole also report that BATF
generally inspects owners of gun stores, but not licensed individuals
who deal out of their homes.86 Absent the threat of BATF inspections
and license revocations, many license holders may sell, barter, lend, or
give away handguns without regard to the Brady requirements. 87

The second significant gap in the Brady regulatory regime is that
the would-be purchaser of a handgun from an FEL is not required to
provide fingerprints, but merely proof of identity based upon an
"identification document."88 If the FFL is satisfied that the identifica-
tion document matches the person standing in front of him, he for-
wards the would-be purchaser's name, address, and eligibility
information contained in the Brady Form to the CLEO for the back-
ground check.8 9

An ineligible person who wished to purchase a firearm from an
FFL could use readily available phony identification, i.e., a driver's li-
cense or some other identification that has the correct photo but an
alias rather than the prospective purchaser's real name. There is a
brisk market in such documents. 90 We do not know how scrupulously
FFLs will try to match the photo I.D. to the person standing before
them. We can certainly anticipate that some FFLs will accept as bona
fides whatever identification is presented to them. Even a legitimate
dealer, or the dealer's employee, who is making a good faith effort to
comply with Brady, might not be able to match a poor photo to the
person standing in front of him. Moreover, the dealer may be disin-
clined to turn down a prospective sale and alienate a customer if the
photo is "in the ball park." It takes a certain amount of fortitude to

85 The Gun Control Act of 1968 prohibited mail order sales of firearms except from
manufacturers to federally licensed dealers. 18 U.S.C. § 922(a) (1994). In effect, only
licensed dealers can buy directly from manufacturers.

86 Cook et al., supra note 26, at 75.
87 Terry, supra note 71, atA1 (describing how one Chicago-based FFL sold firearms out

of parking lots and alleys).
88 BATF regulations define an "identification document" as "[a] document containing

the name, residence, address, date of birth, and photograph of the holder, and which was
... issued by ... the United States government, a State... or a foreign government. . ." 27
C.E.R. § 178.11.

89 If a would-be purchaser knowingly makes a false statement on the Brady Form, he

could be prosecuted under 18 U.S.C. § 924(a) (1) (1994).
90 Implementation of Employer Sanctions: Hearings on H.K? 521 Before the Subcomm. on Inter-

national Law, Immigration, and Refugees of the House Comm. on the Judiciary, 103d Cong., 1st
Sess. 282 (1994) (statement of Dan Stein, Executive Director, Federation for American
Immigration Reform, noting ready availability of phony identification documents); Art
Barnum, Curbing Fakes: State Targeting Traffic in Phony Driver's Licenses, CHI. TmB., Sept. 13,
1993, at DI; William Branigin, New Law Fails to Stem Flow of Mexicans Into California, WAsH.
PosT, June 23, 1988, at A30 (discussing "booming market" in phony identification papers);
Jeffrey A. Roberts, il) Cards Used to Buy Guns Illegally, DONWER Posr, Jan. 17, 1994, at Al.

[Vol. 86

1995] KEING GUNS OUT OF THE "WRONG" HANDS 107

challenge a customer, in effect, calling that person an imposter and a
liar.

The third gap in the Brady regulatory apparatus is the ability of a
would-be gun purchaser to use a straw man to effect the purchase for
him. One can circumvent the entire Brady apparatus by having a
spouse, friend, or fellow gang member, who does not have any dis-
qualification, purchase the firearm and hand it over to the real
purchaser.

The fourth, and perhaps most important, gap in the Brady regu-
latory scheme is its inapplicability to the secondary market. This mar-
ket is the most common way criminals obtain handguns. An ineligible
person can avoid Brady by purchasing a firearm in the secondary mar-
ket from a street dealer, friend, relative, or person advertising in the
newspaper.9 1

The fifth gap in the Brady regulatory regime is the inability of the
CLEO to determine whether the would-be purchaser is an illegal drug
user, an ex-mental patient, an illegal alien, or a dishonorable dis-
chargee. 92 Such data do not exist in any coherent or accessible form,
and to the extent they do exist, they are not readily obtainable by
CLEOs.93 In fact, the CLEO need not attempt to contact hospitals
and treatment centers since Brady provides only that the CLEO make
a "reasonable effort" to determine whether the would-be purchaser
falls into a prohibited category.94 The BATE interprets this obligation
as requiring "some minimal effort to check commonly available
records."95 A determined CLEO might direct an inquiry to the state
department of mental health or even local mental hospitals (or psy-
chiatric wings of general hospitals) and drug treatment centers, but

91 Cook et al., supra note 26, at 87. A few states have attempted to regulate private
transfers of firearms. See MAss. GFN. L. ch. 140, § 129C (1991) (providing that private
transfers of rifles and shotguns must be reported to the commissioner of public safety);
MnqN. STAT. § 624.7132 (1994) (providing a five day waiting period before private trans-
fers); Terry, supra note 71, at Al (explaining that in Illinois private transfers of handguns
are supposed to comply with a three day waiting period).

92 TiEN & RicH, supra note 42, at 29, 43, 44, 59, 70; see generaly, id. at 29-74. The Depart-
ment of State maintains complete records of all 9,800 people who have formally re-
nounced citizenship. This data base, used primarily by State Department personnel, may
not be readily accessible to CLEOs until the National Instant Criminal Background Check
System (NICS), required by Brady, is up and running. Id. at 75-76.

93 Moreover, it seems unlikely that a national data base containing such information
will be created in the near future. The mental health and drug treatment communities
would strongly oppose the collation of lists of mental and drug abuse patients on the
ground that it infringes privacy and deters people from seeking treatment. Id. at 31, 47.

94 18 U.S.C. § 922(s) (2) (1994) (reasonable efforts includes "research into whatever
state and local record keeping systems are available...").

95 Mack v. United States, 856 F. Supp. 1372, 1376 (D. Ariz. 1994), aff'd in part, retld in
part, dismissed in part, 1995 WL 527616, 64 USLW 2169 (9th Cir. 1995).

JACOBS & POTTER

such information is frequently deemed confidential. 96 Even if willing
to provide information identifying patients, hospital and treatment
centers may not maintain records in a form that allows easy and accu-
rate identification of patients. Some state and federally funded drug
treatment centers and hospitals maintain "client admission profiles"
so this patient information may be sent to state record-keeping agen-
cies.9 7 The client admission profiles sent to these agencies, however,
do not contain the name of the client, and are of limited use.9 8

Mental health records present equally difficult problems for the
CLEO and the creation of the National Instant Criminal Background
Check System (NICS). Local court records contain information on
adjudications of mental defectives and commitment hearings, but
these records are difficult to search because of the decentralized na-
ture of local court systems.9 9 Further, many state mental patient data
bases do not contain patient names, and private psychiatric hospitals
do not provide patient information to state mental health agencies. 10 0

Obtaining information on illegal aliens is equally difficult.
Although some records on illegal aliens are maintained by the Immi-
gration and Naturalization Service (INS), it is impossible to determine
exactly how many illegal aliens are in the United States. "Unfortu-
nately for the purpose of identifying persons ineligible to purchase
firearms, most illegal aliens enter the country clandestinely and have
not been apprehended or identified by the INS. Therefore, we do not
have records that identify the vast majority of persons who are illegal
aliens in this country."10 1

Records of dishonorable discharges are similarly inaccessible.

96 The Brady Act Task Group, in a report examining the progress of the National In-
stant Background Check System (NICS) required by Brady, conceded that "it will be diffi-
cult to obtain this information [on drug use] because of legal restrictions and because of
the large number of [state and local hospital] data bases that must be integrated....
Changes in state confidentiality laws would be needed before states could readily transfer
information about mental defectives and commitments to the NICS." BRADY TASK GRouP
REPORT, supra note 79, at 3-4. See also Michael Sznajderman, Crime Bill Leaving Loopholes,
TAMPA TRIB., Jan. 1, 1993, at Al (explaining that Florida privacy laws regarding medical
records prevent CLEOs from determining whether a purchaser is a former mental
patient).

97 TIEN & RICH, supra note 42, at 31.
98 Id. at 31. Tien & Rich speculate that if the facilities do not provide this information

to state-level agencies, "it seems unlikely that they would provide such information" to
federal agencies. Id. Further, Tien & Rich claim that the "sheer number of local treatment
facilities makes it impractical for firearms dealers or law enforcement officials to directiy
access these local data bases." Id. at 30.

99 Id. at 43-44. See also PhilipJ. Cook &James Blose, State Programs for Screening Handgun
Buyers, 455 ANNAis Am. AcAD. POL. & Soc. Sci. 80, 87 (1981). Cook & Blose also mention
that such records are "expensive to search." Id.

100 TIEN & RICH, supra note 42, at 46-47.
101 Id. at 63.

[Vol. 86

1995] KEEPING GUNS OUT OF THE "WRONG" HANDS 109

The Defense Manpower Data Center in California maintains a com-
puterized data base of all persons discharged, dishonorably or other-
wise, from the armed forces. 10 2 Currently, these records are not
readily accessible by CLEOs. Persons discharged from the armed
forces wishing to obtain a service record must make a written request
to the National Personnel Records Center in St. Louis, which receives
approximately 30,000 requests per week.'03 Even if CLEOs had access
to the California data base, the lag time between discharge and entry
into the computer system (two to four months) provides a dishonora-
ble dischargee with sufficient time to purchase a firearm.104

Despite defining a number of social categories whose members
are too irresponsible to be permitted to purchase a firearm, the Brady
machinery really only deals with one category, that of ex-felons. How-
ever, even checking criminal records is not without difficulty, given
the varying degree of completeness from state to state.10 5 Further-
more, name checks, unlike fingerprints, are notoriously inaccurate.

[Alpproximately 50 percent of the cases in which persons appear to
have a criminal history record based upon an initial name search are
eventually found to be false hits. Conversely, it is likely that some pur-
chasers wvith criminal records will go unidentified as they use fictitious
information. In short, name searches are not as accurate as fingerprint
identifications. 106

The large number of false hits as a result of name checks makes one
wonder how many of the 40,000 sales allegedly rejected under Brady

102 Id. at 70.
103 Id. at 69.
104 Id. at 70.
105 The accuracy of criminal records was a prominent issue in the history of the Brady

bill. Congressional Republicans favored an electronic on-line system that would enable
either the firearms dealer or the CLEO to approve or disapprove a proposed handgun sale
immediately. The U.S. Department ofJustice produced several reports showing that only a
few states had the capacity to implement such a system and that nationally, 40-60% of
felony criminal records were not readily accessible via computer. In fact, as of 1989, only
ten states had fully computerized criminal record systems. Ultimately, the Brady bill re-
quires all states to develop such on-line systems by November 1998. At that point, it is
anticipated that the name check will resemble a credit card check and the waiting period
aspect of Brady will disappear.

The BATF is optimistic that NICS will be implemented by 1998. Telephone Interview
with William Earle, supra note 82. Currently, $200 million has been earmarked for grants
to state and local governments to update and computerize criminal records. Additionally,
the BATF is working with other federal agencies, such as the INS and the Departments of
Defense and State, to create data bases on illegal aliens, dishonorable military discharges
and individuals who have renounced U.S. citizenship. Id.

106 1988 House Hearings, supra note 80, at 22 (statement of PaulJ. McNulty, Acting Direc-
tor, Office of Policy Development, Department ofJustice). According to police in Austin,
Texas, 85% of rejected sales are later approved. The initial rejection is due to similarities
between the purchaser's name and the name of a convicted felon. Clintonites Spin Brady Act
"Success,"Am. Rim, Sept. 1994, at 24.

JACOBS & POTE[

are attributable to false hits.

E. ENFORCING THE BRADY LAW

How is the Brady law to be enforced? Is it even meant to be en-
forced? How will anyone know if a licensed gun dealer sells a handgun
without following the rules laid down in Brady? What happens if the
dealer fails to follow the rules?

As the Cook, Molliconi and Cole article indicates, neither state
nor local law enforcement agencies devote significant resources to
monitoring the federally imposed regulation of handgun sales and
may be unable and/or disinclined to enhance their monitoring ef-
forts. 10 7 Indeed, some CLEOs who resent being ordered by Congress
to take time out from their other law enforcement duties to conduct
the Brady background checks, and to write letters of explanations to
rejected handgun purchasers, have brought suits challenging the
background check provision on Tenth Amendment grounds.108 We
can safely assume that these CLEOs would be actively hostile to any
directive requiring an even more ambitious monitoring effort. Even
CLEOs who harbor no resentment against Congress are unlikely to
have the necessary resources to devote to a significant monitoring ef-
fort. In other words, a significant enforcement effort would either
require a major infusion of police resources or a major re-ordering of
police priorities.

BATF is the federal agency in charge of enforcing Brady and all
other federal gun control laws and regulations, and is the agency in
charge of regulating the alcohol and tobacco industries. But with only
1,000 inspectors and 1,200 agents in the firearms area, BATF hardly
has the capacity and resources to monitor more than 200,000 firearms
licensees. 109 After the passage of Brady, no additional funds were ap-
propriated for new agents and inspectors. In effect, the agency was
told to add the enforcement of Brady to its other responsibilities. It
responded by diverting resources from tobacco and alcohol enforce-
ment, and from headquarters and office operations to Brady enforce-

107 Cook et al., supra note 26, at 76-78.
108 Mack v. United States, 1995 WL 527616, 64 USLW 2169 (9th Cir. 1995) (holding

background check provisions constitutional); Koog v. United States, 852 F. Supp. 1376
(W.D. Tex. 1994) (holding background check provisions constitutional); McGee v. United
States, 863 F. Supp. 321 (S.D. Miss. 1994) (holding background check provisions unconsti-
tutional); Frank v. United States, 860 F. Supp. 1030 (D. Vt. 1994) (holding background
check provisions unconstitutional).

109 Cook et al. use the figure of 284,00 FFLs. Cook et al., supra note 26, at 74. William

Earle of the BATF states that since 1994, the number of FFLs has dropped from 280,000 to
207,000. Telephone interview with William Earle, supra note 82.

[Vol. 86

1995] KEEPING GUNS OUT OF THE "WRONG" HANDS 111

ment.110 Of course, there are limits to the amount of diversion that
can be accomplished. The resources devoted to Brady enforcement
still fall far short of what would be even minimally necessary for a
credible enforcement effort, which should include an annual inspec-
tion of every FFL. To be sure, BATF does not have the resources each
year to inspect every FFL. In fact, only 10% of all FFLs have ever been
inspected.11' BATF inspections tend to concentrate on the large de-
partment stores and legitimate businesses, not the fly-by-night opera-
tors.1 2 To speak of "monitoring" or "inspecting" the FFLs gives no
indication of the task that would be involved; there is no easy way to
enforce Brady by monitoring sales or auditing sellers."13 In fact, any
audit of sellers would probably require a coordinated audit of the
CLEO in thatjurisdiction as well, and would begin with an inspection
of records required to be kept by FFIs, principally BATF Form 4473
and the Brady Form.114

In theory, to audit compliance with Brady, the BATF inspector
could compare the number of purchases using Form 4473 with the
number of background checks conducted by the CLEO."15 This as-
sumes that the FF'Ls are scrupulously honest and accurate in their rec-
ord keeping. Even if they are, all that would be revealed would be a
numerical discrepancy, not the identity of a prohibited purchaser. It
would be extremely time consuming to go through each sales record
and attempt to match it with completed background check. The next
step would be to somehow prove that the FFL had knowingly made an
illegal, unapproved sale. An unscrupulous dealer would undoubtedly
fail to record illegal sales. Therefore, in many cases discrepancies be-
tween sales and checks could easily be explained by negligence or
poor record-keeping.

In theory, violations could also be detected through a compari-

110 Telephone interview with William Earle, supra note 82.
111 U.S. BuREAu OF ALCOHOL, ToBAcco, AND FIREARMs, OPERATION SNAPSHOT FINAL RE-

PORT (1993); Cook et al., supra note 26, at 74-75.
112 U.S. BuREAu OF ALCOHOL, TOBACCO, AND FIREARMs, OPERATION SNAPSHOT FINAL RE-

PORT (1993); Cook et al., supra note 26, at 74-75.
113 Under the McClure-Volmer amendments of 1986, the BATF is limited by law to one

inspection of a FEL per year, unless a warrant is obtained. 27 C.F.R. 178.28.
114 See supra note 43 and accompanying text for a description of the information con-

tained in the Brady Form. Form 4473 is the primary form used by FELs to mainain a
chronological record of all sales. Like the Brady Form, Form 4473 contains the list of
prohibited purchasers, the purchaser's name and address, as well as the type and make of
firearm and the manufacturer serial number. The FFL must retain copies of both the
Brady Form and Form 4473. Telephone interview with William Earle, supra note 82.
Although Brady provides for destruction of the Brady Form by the CLEO, the CLEO keeps
a numerical record of the number of background checks requested by each FFL. Id. If the
sale is rejected, the CLEO need not destroy the Brady Form. Id.

115 Telephone interview with William Earle, supra note 82.

JACOBS & POTTER

son of inventory records with sales. 116 FFLs are required to maintain
records of all firearms shipped to them by the manufacturer. A BATF
inspector could compare the number of firearms received from the
manufacturer with the number of sales and the inventory of firearms
on the premises. 1' 7 Again, if a numerical discrepancy resulted, it
could be due to illegal sales, selling without recording the sale on
Form 4473, or poor record keeping.

Another difficulty in enforcing Brady arises in criminal prosecu-
tions. Perhaps some criminal suspect or defendant will turn the
state's evidence against an FFL in exchange for a favorable plea bar-
gain, or perhaps BATF will mount a sting operation in which agents
pose as ineligible buyers and try to affect purchases. 1 8

If the BATF could prove that a dealer knowingly carried out an
unapproved firearms transfer, and if the U.S. Attorney could be per-
suaded to prosecute the case, there could be a successful prosecu-
tion.1 19 A BATF official whom we interviewed told us that if the
Bureau presents a case to the U.S. Attorney's Office based solely on
Brady violations, it is "unlikely to have much prosecutorial appeal." 20

According to this official, the Bureau relies more on the deterrent
aspect of Brady rather than on using Brady as a prosecutorial weapon;
this casts doubt on Brady's effectiveness.

II. "THICKENING" THE REGULATORY WEB

This brief exegesis demonstrates that there is no reason to be op-
timistic that Brady will successfully keep firearms away from dangerous
persons. Thus, gun control advocates probably will attempt to thicken
the regulatory web. Indeed, when Brady passed, many gun control
advocates and observers noted that it represented the "first step" in
the fight against gun-related violence. 12' This raises the question of
what further steps are envisioned.

A. THE "COOK AMENDMENT": REGULATING THE SECONDARY MARKET

Professor Philip Cook, along with his colleagues Stephanie Mol-
liconi and Thomas Cole, makes an important contribution to our

116 Id.
117 Id.
118 BATF would not or could not provide information on the number of dealer investi-

gations, although a BATF official told us that "there were some on-going investigations."
Id.

119 However, BATF explained that no exact number of Brady prosecutions is readily
available, although it claims that FFLs have been prosecuted for Brady violations. Id.
120 Id.
121 Mathis, supra note 56, at Al.

[Vol. 86

1995] KEEPING GUNS OUT OF THE 'WRONG" HANDS 118

knowledge of the firearms economy by focusing on the secondary
market.122 Cook, Molliconi & Cole estimate that 50% of all handgun
transfers generally, and an even higher percentage of transfers to
criminals, occur in the secondary market. 123 To avoid Brady, an ex-
felon or other ineligible person need only purchase a handgun on the
street, at a gun show, or from a seller advertising in a newspaper. 124

Having illuminated the largely symbolic significance of Brady,
one might have expected Cook, Molliconi & Cole to recommend fold-
ing up the regulatory tent in favor of some other type of enforcement.
To the contrary, in a show of heroic faith in regulation, they suggest
that Congress expand the regulatory regime to bring the secondary
market under the Brady umbrella.

While Cook, Molliconi & Cole do not provide details, they pro-
pose a system whereby all handgun transfers must go through "a li-
censed dealer or law enforcement agency. All legal transfers would
then be governed by the same permitting and paperwork require-
ments as are currently required for FFL sales." 125 This presumably
means that if A (a seller) wants to give or sell his gun to B (a buyer),
both must appear before C, an FFL, and submit some documents in
order to consummate the sale. As under Brady, the FFL would for-
ward the name to the CLEO for a background check, and A and B
would have to delay the sale until they were informed by C that the
CLEO approved their transaction.

Of course, B (the purchaser) could evade this scheme just as he
could avoid Brady, simply by having a straw man, his friend D, stand in
his place before C (the FEL). But let us make the unlikely assumption
that B has no friends or relatives eligible under Brady or willing to act
as straw men. Let us further assume that, desperate to purchase a
handgun, B tentatively strikes a purchase agreement with A (the
seller). Nothing would prevent A from ignoring the law and consum-
mating a private sale to B, other than the deterrence generated by
Brady. Law enforcement officials would not know that A sold this gun

122 Cook et al., supra note 26.
123 Id. at 69.
124 See Gordon Witkin, Gun Control's Limits, U.S. NE~vs & WoRLD REP., Dec. 6, 1993, at 24

(describing ease with which criminals and others obtain handguns through secondary mar-
ket); EJ. Montini, You're Right, Brady Bill Won't Work, Az. REPUBLC, Dec. 1, 1993, at B1
(describing easy bypass of Brady by purchasing through newspaper classifieds); Terry
supra note 71, at Al (describing criminal purchase of guns in secondary market and gun
shows).

125 Cook et al., supra note 26, at 89-90. While they also recommend other gun control
regulations and strategies, including more stringent regulation of dealer licensing, greater
priority given by law enforcement to burglaries and other crimes involving firearm theft,
and increased regulation or abolition of gun shows, we focus only on their proposal to
regulate the secondary market.

JACOBS & POTTER

to B. A is not an FFL and certainly is not obligated to maintain any
records on secondhand sales of guns. There is no registry of the 200
million firearms owned by civilians.' 26 A can be confident that no
police officer or BATF inspector will appear at his door demanding
that he produce a particular firearm or, if he cannot produce it, ex-
plain satisfactorily what happened to it. The Cook Amendment is
completely unenforceable.

Suppose that, one day, authorities arrest B, an ex-felon, for pos-
sessing the handgun which A sold him. And suppose that the local
police, anxious to enforce Brady, ask B where he obtained the hand-
gun. This scenario is unlikely to result in A's prosecution. B might
well refuse to say anything. He might lie, saying he does not remem-
ber where he got the gun. If he had a malicious sense of humor, B
might say that he purchased the handgun from a federally licensed
dealer, but did not have a receipt. 12 7 In other words, he could say
anything.

However, let us suppose that B, hoping for leniency, names A as
the person who transferred the handgun to him in blatant disregard
of the Cook Amendment. Now the police seek out A. Under interro-
gation for suspicion of knowingly violating the Cook Amendment, A
might break down, admit knowingly selling the handgun to an ineligi-
ble purchaser, and throw himself on the mercy of the court. More
likely, A would either remain silent or lie. No proof exists that A sold
the handgun. Even if there were witnesses to the sale, they could not
positively identify the particular handgun that A sold to B. In fact, if A
is a street seller who does not keep careful records, he himself will
have no idea whether he sold that particular handgun to B.

A sophisticated A could admit the transfer, but say that he made
it lawfully through his friend C, who, as far as A knows, is or was an
FFL (at least that's what C told him) who obtained the necessary ap-
proval from the CLEO. A could claim that he believed C and had no
reason to demand a signed receipt or other proof or, if he once had
such receipts, not to have kept them all this time. "No, A doesn't know
where C is now." Indeed, even if C is found and denies knowing any-
thing about B's gun, A may claim that C is the liar, a person who mas-
querades as an FFL in order to collect a "broker's fee" on every street
sale of a handgun.

This hypothetical demonstrates that the Cook Amendment,
which would extend Brady to all handgun transfers, is likely to be un-

126 KixcIc, supra note 5, at 18.
127 If B gave this explanation, the gun could be traced from the manufacturer to an FFL

using the serial number. Once the gun enters the secondary market, however, there is no
way to trace the gun from purchaser to seller.

[Vol. 86

1995] KPING GUNS OUT OF THE "WRONG" HANDS 115

enforceable, even if there were adequate police resources and top
priority given to its enforcement. Thus, the Amendment would con-
tribute little to keeping handguns out of the hands of dangerous
people.

B. NATIONAL FIREARMS LICENSING

In the wake of Brady, a number of proposals have surfaced for
more federal regulation of handguns. One failed bill, the Gun Vio-
lence Prevention Act of 1994, would have established a national hand-
gun licensing system.128 No person would be able to purchase or
possess a firearm without such a license. 129 Persons ineligible under
Brady to purchase a firearm would have remained ineligible for a li-
cense. This bill would apply to handgun sales in both the primary and
secondary market, forbidding any individua, not just FFLs, knowingly
to sell a handgun to an unlicensed purchaser. 30

Under the Act, state CLEOs would issue handgun licenses.131

Licenses would be valid for no longer than two years. Licensees could
purchase and possess no more than twenty firearms. 3 2 In order to
obtain a firearms license, a person would have to demonstrate fire-
arms proficiency and knowledge of safety procedures.' 33 All license
holders would be recorded in state-operated computerized data bases.
Implementing such a licensing system would require a network of lo-
cal firearms licensing offices in every county to determine the appli-
cant's firearms proficiency and knowledge of firearms safety.

While the bill would create a massive bureaucratic apparatus, it
would be no more successful in controlling secondary sales than the
Cook Amendment to the Brady law. Presumably, under the national
licensing system, a would-be handgun purchaser would have to show a
valid license to the dealer in the primary market or to the seller in the

128 H.R. 3932, 103d Cong., 2d Sess. § 2 (1994).
129 § 101(a).
130 I
131 § 101(a) (4) (A).
132 § 204(a).
133 § 101(a) (4) (C) (iv). It would be complicated and expensive to create a nationwide

chain of firearms offices whose major function would be to test whether purchasers (or all
current owners) employ safety precautions. Quite likely, after a while, the purpose of the
licensing scheme would come to be seen as assuring competence in target shooting. Ar-
guably, it is not lack of skill or marksmanship which constitutes the firearms problem in
the U.S., but the irresponsible and criminal misuse of firearms. The same is probably true
of the traffic problem; irresponsibility rather than incompetency is the main problem.
Consider that although the overwhelming majority of drivers have valid licenses, there are
hundreds of thousands of traffic accidents a year attributable to irresponsible driving. In
1992, in New York State alone, there were 458,554 traffic accidents and 2,401 deaths. NEw
YORK STATE STATISTICAL YEARBOOK 448 (1994).

JACOBS & POTTER

secondary market. As we have seen in the discussion of the Cook
Amendment, this requirement could be circumvented by: (1) having
a properly licensed friend purchase the gun; (2) finding a seller who
was not concerned about adhering to the licensing requirement; or
(3) using a fraudulent license. A person charged with selling a hand-
gun to an unlicensed person could claim that he thought the person
did have a valid license. It would be hard to disprove this defense
beyond a reasonable doubt unless the government devoted significant
resources to "buy and bust" and sting operations targeting illegal gun
and phony license sales. However, even buy and bust and sting opera-
tions have not succeeded in suppressing drug sales.134

It would be even more difficult to enforce a system of handgun
licensing than it is to enforce the driver's license system. Driving with-
out a valid license is a very common offense in the United States. In
New York State alone, approximately 100,000 persons are convicted of
this offense each year, and this is surely just the tip of the iceberg; one
can only wonder what is the true rate of driving without a valid
license.'

3 5

Finally, and most importantly, we already have considerable expe-
rience in the United States with firearms licenses. In many state and
local jurisdictions it is a crime to purchase or possess a firearm without
a license.136 Obviously, these licensing laws have not prevented
criminals and other people from obtaining handguns. 137

C. NATIONAL FIREARMS REGISTRATION

Perhaps the lesson to draw from the previous discussion is that
even more regulation will be necessary to control the secondary mar-

134 There is continuous pressure to divert the flow of low level drug offenders caught in

buy and bust operations from the criminaljustice system. It is quite likely that there would
be similar, if not stronger, pressure to divert low level gun sellers from the criminal justice
system. Unlike the strong consensus that exists in the drug area, the moral status of gun
possession and gun commerce is sharply contested in the U.S.; a sizeable portion of the
population believes there is a right to bear arms and that gun sellers and purchasers
should not be treated as criminals. At least half of all households in the United States have
at least one firearm. KLECK, supra note 5, at 21.

135 NEW YORK STATE STATISTICAL YEARBOOK, supra note 133, at 455 (reporting 113,756
violations for 1989; 110,711 for 1990; 99,280 for 1991 and 107,493 for 1992).

136 See, e.g., D.C. Code Ann. §§ 6-2301-2311 (1995); HAw. Rxv. STAT. § 134-9 (Supp.

1992); ILL. Ray. STAT. ch. 720, § 5/24-3 (1993); IOWA CODE ANN. § 724.15 (West 1993);
MAss. GEN. LAws ANN. ch. 140, § 131 (West 1995); MICH. COMP. LAws ANN. § 28.422 (West
Supp. 1995); Mo. ANN. STAT. § 571.090 (Vernon 1994); 1994 NEB. REV. STAT. §§ 69-2404-
2405 (Supp. 1994); N.J. Ray. STAT. § 2C:58-3 (Supp. 1995); N.Y. PENAL [LAW § 400.00 (Mc-
Kinney Supp. 1995); RurEs OF THE CITY OF NEwYoRK § 5-02 (1991); N.C. GEN. STAT. §§ 14-
403-404 (1993); WASH. REV. CODE ANN. § 9.41.090 (Supp. 1995).

137 BUREAU OFJUSTICE STATISTICS, DEPARTMENT OFJUSTICE, GuNs AND CRIME (1994) (re-

porting that in 1992, handguns were used in 930,700 crimes).

[Vol. 86116

1995] KEEPING GUNS OUT OF THE "WRONG" HANDS 117

ket so as to keep firearms out of the hands of dangerotis and irrespon-
sible persons. Thus, the last form of regulation that we will consider is
firearms registration. If firearms registration were married to the
Brady law, the Cook Amendment, and the national licensing system,
would there finally be an effective regulatory apparatus?

Let us first consider the system of automobile registration as a
model for firearms registration. If one wishes to purchase an automo-
bile from a dealer (the primary market) or a private individual (the
secondary market), one must register the automobile with the state
department of motor vehicles in order to get license plates and a valid
registration sticker that must be openly displayed on the windshield.
The responsibility for registration is on the purchaser and registration
is a mechanical process. The vehicle owner must merely pay a fee and
show proof of insurance. Registration is open to all; no one is refused.
There is little reason, except pecuniary, for a purchaser to seek to
avoid registration since everyone is eligible to register a vehicle.' 38 Re-
gistration is cancelled in the event that the individual ceases to main-
tain appropriate insurance or fails to pay the periodic registration
renewal fee.

A secondary vehicle sale must also go through the registration
system. The seller must sign over his registration to the purchaser,
and the purchaser must send the signed registration, confirming the
transfer, to the department of motor vehicles. The seller must turn
his license plates over to the department of motor vehicles and cancel
his insurance. He has a strong incentive to do so unless he wishes to
continue to be responsible for insuring the transferred car and for any
accidents in which it is involved.

A firearms registration system would presumably require the fire-
arms purchaser to record his possession of the firearm (identified by
serial number) with a federal, state, or local agency. In exchange for a
fee, the registered firearms owner would obtain a registration card or
sticker which would constitute proof of registration. Sale of the fire-
arm would require that the agency be notified of the new owner's
identity and the new owner would have to obtain his own registration
card for the weapon. It is questionable whether everyone could register
as owner of a firearm (following the automobile registration model)
or whether certain categories of presumptively dangerous and irre-
sponsible persons would be ineligible to register. If the latter course
were followed, then a large number of people would have an incentive

138 If there were a large number of persons permanently excluded from registering vehi-
cles, it is likely that many persons in this ineligible category would seek ways to avoid the
registration requirement or to register their vehicles illegally.

JACOBS & POTTER

to avoid the registration system.'5 9

It would be much harder to maintain and operate a system of
firearms registration than of automobile registration. First, more than
200 million unregistered firearms now in private hands would have to
be brought into the new firearms registration system. 14° The recent
effort in some states to coax owners of assault rifles to come forward
and register them has been a dismal failure.14 1 Second, if the system
were not open to all individuals, many highly motivated existing and
would-be firearms owners would seek to evade the registration. Third,
dangerous persons could obtain their firearms through theft. Fourth,
evasion could be carried out simply by having a friend or relative regis-
ter the weapon or by finding a seller who is not concerned about com-
plying with the registration system. If questioned about the
whereabouts of the surreptitiously transferred firearm, one could
claim that the gun was "lost" or that it had been stolen.

It would also be much harder to enforce a system of firearms re-
gistration than it is to enforce automobile registration. A car without
valid license plates or a valid registration sticker is readily observable
on the road and its driver is subject to being stopped and ticketed at
any time. Neither a gun nor its registration is readily observable. Fire-
arms are not normally displayed openly. Therefore, neither the
owner's license nor the firearm's registration is likely to be checked.
This is precisely why, in states like New York, stringent licensing laws
seem to have little effect on gun violence committed by unlicensed
gun owners.142

III. CONCLUSION

It is hard to see the Brady law, heralded by many politicians, the
media, and Handgun Control, Inc. as an important step toward keep-

139 Attempts at registering and licensing firearms have been less than successful in Cali-
fornia, which requires registration of all assault weapons. There is no way to determine
whether all owners have registered because no records of the number of assault rifles sold
exist. Tom Philip, Ban on Assault Weapons Growing Weak, SACRAMENTO BEE, March 11, 1994,
at Al. Similarly, in New York City, which requires a handgun license, it is estimated that in
1993, there were 200 million unlicensed weapons. LAwYERs' COMM. ON VIOLENCE, GUN
VIOLENCE IN NEW YORK Crrv 1 (1993).

140 KLE~cI, supra note 5, at 21.
141 Philip, supra note 139, atAl (discussing inability to determine effectiveness of assault

weapon registration because no records of number of assault weapons sold in California
exist).

142 In NewYork City in 1992, 77% of the 1,995 reported homicides were committed with
a gun. VERA INST. OF JUSTICE, ATLAS OF CRIME ANDJUSTICE IN NEW YORK CIr 22 (1993).
Handguns accounted for 95% of all gun-related homicides. MARUO CuoMo & RICHARD H.
GIRGEN'i, A STRATEGY FOR ACTION AGAINST GUN-RELATED VIOLENCE: ANNUAL PROGRESS RE-

PORT 1 (1993).

[Vol. 86

19951 KEEPING GUNS OUT OF THE "WRONG" HANDS 119

ing handguns out of the hands of dangerous and irresponsible per-
sons, as anything more than a sop to the widespread fear of crime and
to the feeling that "something has to be done" about guns. The Brady
bill apparently plays into a strong American faith in the capacity of law
and regulation to shape behavior. On its face, this faith is curious
given the extent of law and regulatory evasion, especially in the area of
gun control.

There is little reason to accept the claim that Brady is preventing
40,000 dangerous and irresponsible persons per year from obtaining
handguns. The figure itself is suspect, especially because of the name
checking system's inaccuracy. Moreover, the Brady regulatory regime
is easily evaded through purchases on the secondary market, which
are completely unregulated. Finally, Brady is not really enforceable,
and even if it were, enforcement would be dependent upon resources
and commitments that have not yet been forthcoming.

It is likely that, as time passes, Brady, although once heralded as a
significant step toward curbing violent crime, will be demoted to a
"small step" and more regulation will be demanded. Cook, Molliconi
and Cole have shown that the robust and unregulated secondary mar-
ket in handguns, in effect, makes any regulation of the primary mar-
ket alone essentially irrelevant. But their proposal, to bring the
secondary market under the Brady umbrella, offers little reason for
optimism. 143 Extending Brady to the secondary market would be
complex, expensive, and ineffective. Many different types of evasion
would still be quite simple.

Thus, it is likely that the regulatory mind will turn to other strate-
gies to create a thickened web of regulation that will make it difficult
for irresponsible and dangerous persons to obtain handguns. But no
such plausible system has, at least to our knowledge, yet been pro-
posed. There is no reason why a federal licensing system would be
any more successful than existing state and local licensing systems.
Likewise, a registration system offers little promise in terms of crime
control. It would, of course, succeed in expanding the regulatory
state.

Perhaps it would make sense to give up on the idea that there is
some system of regulation that can prevent criminals from obtaining
handguns. It might be far better to put our energy and resources else-
where, especially in holding the line on carry permits and vigorously
enforcing the criminal law against carying firearms without a license.

143 One BATF official whom we interviewed opined that extending federal gun control
laws and regulations to the secondary market would be extremely complex and "maybe
unworkable." Telephone interview with William Earle, supra note 82. It would certainly be
beyond the capacity of BATF to enforce.

JACOBS & POTTER

James Q. Wilson recently proposed that local police officers mount a
more vigorous enforcement effort against illegal gun possession on
the streets through "stop and frisks."' 44 This may be a sensible strat-
egy which has the potential to provide a number of crime control
payoffs. 145

Unlike the matter of gun possession, on which the society is
sharply divided, there is a unanimity in condemning the use of fire-
arms to commit crimes. Thus, there is no political or practical obsta-
cle to ensuring severe sentences for gun offenders. This should be
the top priority for American law enforcement. At a minimum, it
should be recognized that the premise underlying federal gun control
policy-strong gun laws keep guns out of the wrong hands-has little,
if any effect, in disarming ex-felons and other ineligibles.

144 James Q. Wilson, Just Take Away Their Guns, N.Y. TIMES MAG., March 20, 1994, at 47.

A stop and frisk involves a pat-down of an individual's outer clothing based on a reasonable
suspicion by police that the individual is carrying weapons or other contraband. Terry v.
Ohio, 392 U.S. 1, 22-26 (1968).

145 Wilson's proposal, however, would work only if a small number of people have lawful
carry permits. If carry permits become as-of-right and plentiful, a police officer would have
no basis for reasonable suspicion to stop and frisk an individual, much less probable cause
to believe that a person carrying a gun was doing so in violation of the law. Therefore,
there would be no lawful reason to investigate whether the person has a license.

[Vol. 86

	Journal of Criminal Law and Criminology
	Fall 1995

	Keeping Guns out of the Wrong Hands: The Brady Law and the Limits of Regulation
	James B. Jacobs
	Kimberly A. Potter
	Recommended Citation

	Keeping Guns out of the Wrong Hands: The Brady Law and the Limits of Regulation

