Gun Violence in America: One Week, Six Cities, and the Implications

Washington, DC April 26, 2012

PERF Gun Violence Initiative:

"National Spotlight on Gun Violence" Project

- •Two-tiered investigation of gun crime in America
 - 1. National survey of police departments
 - 2. **Case studies** of six cities

•Goals:

- To identify trends in gun crime and policy,
- To develop and initiate a national research agenda, and,
- To assist practitioners and policy makers in more effectively addressing their gun crime challenges.

"National Spotlight" Initiative Components

National Survey:

- Surveyed over 1,000 local police agencies; 55.1% response rate (588/1,067 surveys)
- Of respondents:
 - Average number sworn officers: 579 (Median: 187)
 - Average population of agencies' jurisdiction: 553,119 (Median: 130,000)

Six Case Study Department Sites:

- 1. Minneapolis
- 2. Milwaukee
- 3. Austin

- 4. San Diego
- 5. Philadelphia
- 6. Toronto

Plenary Presentation Overview

- What is the nature of gun crime in the U.S.? In the selected cities?
- Where are the crime guns coming from?
- What are the costs of gun violence?
- What are the most effective strategies to combat gun violence?
- Where do we go from here? Where should we be focusing our efforts?

Nature of Gun Violence

PERF Survey Results: What is the nature of gun violence in the U.S.?

Defining 'Gun Crimes'—Getting the Terminology Straight...

UCR Definitions:

- Homicide—Murder and Non-negligent Manslaughter (1a) The willful, non-negligent killing of one human being by another. We will only be discussing gun-related homicides.
- Robbery—Firearm The taking or attempting to take anything of value from ...a person or persons in which any firearm is used as a weapon or employed as a means of force to threaten the victim or put the victim in fear. <u>Attempted robberies are included in this</u> <u>category.</u>
- Aggravated Assault—Firearm An unlawful attack ... for the purpose of inflicting severe or aggravated bodily injury. This includes all assaults in which a <u>firearm of any type is used or is</u> threatened to be used.

The National Picture: PERF Survey Findings

Survey: How would you characterize the level of gun violence in your jurisdiction?

- •About ½ of respondents thought that the gun crime problem in their jurisdiction was either a "very limited problem" or "somewhat of a problem"
- •When asked to list key factors influencing the level of gun crime in a jurisdiction, the agencies with "problematic" or "very extensive" gun crime most commonly cited: gangs (45.1%) drugs (41.7%)

Large agencies (500+ officers) were the most likely (49%) to respond that gun violence is problematic or a very extensive problem while small agencies (0-150 officers) were the least likely (13%).

PERF Survey Findings: Gun Crime Statistics

Survey: Please provide your gun crime statistics for the past three years (presented as a <u>rate per 100,000</u>)

- Overall, gun-related homicides, robberies and aggravated assaults are down from 2008 to 2010.
- PERF's survey findings are relatively consistent with UCR Summary Report data.

The National Picture: PERF Survey Findings

- Overall **downward trend** in gun-related homicides, robberies, and aggravated assaults from 2008 2010.
- •Each year, approximately <u>two-thirds (66%)</u> of all homicides were **gun-related**.

Violent Crime Rates/100,000 Across Three Year Period (median)

	2008	2009	2010	% Change ('08-'10)
Total Homicides	5	4	4	-20.0%
Gun Homicides	3	2	2	-33.3%
Total Robberies	143	134	121	-15.4%
Gun Robberies	50	45	38	-24.0%
Total Aggravated Assaults	268	264	257	-4.1%
Gun Aggravated Assaults	40	36	37	-7.5%

Homicides per 100,000 population: U.S. vs. selected other industrialized nations (2002-2010)

Note: 2009-2010 data unavailable for some countries.

Source: United Nations Office on Drugs and Crime (http://www.unodc.org/unodc/en/data-and-analysis/homicide.html)

The National Picture PERF Survey Findings: Youth Offenders

In your opinion, since 2005, what trends has your agency witnessed in the following:

Gun crime by people <18 years old

•Responding agencies report that approximately 14% of all gun offenders are below age 18.

The National Picture PERF Survey Findings: Gun Buybacks and Recoveries

- Between 2008-2010 the average total number of guns recovered, and guns recovered through buyback programs decreased.
 - Total <u>recoveries decreased 13.2%</u>, from an average of 463.8 guns in 2008 (n=390) to 402.7 guns in 2010 (n=396)
 - Recoveries from buyback programs <u>decreased 13.9%</u>, from an average of 35.0 guns in 2008 (n=354) to 30.1 guns in 2010 (n=362).

The National Picture: PERF Survey Gun Crime Trends

In your opinion, since 2005, what trends has your agency witnessed in the following illegal gun areas?

Decreasing No Change Increasing Don't Know

Gun crime committed with previously banned assault rifles:

Gun thefts:

Gun crime committed with high capacity magazines:

Street purchases of illegal guns:

The National Picture

PERF Survey Findings

Purchase trends by region:

- •Regardless of region, **18**% of agencies said that high-capacity magazines purchases were increasing.
- •Agencies from the Northeast were less likely to say that gun show purchases were increasing (17%) than the South or Midwest (36%).

Concealed Carry:

•49% believed that concealed carry requests had increased since 2005

- Those stating these requests were increasing by region-
 - 66% Midwest was most likely to say conceal carry requests had increased than...
 - South (49%);
 - Northeast (43%) or
 - West (32%)

Nature of Gun Violence

Zooming In: The Distinctive Nature of Gun Violence in Six Cities

Target Week: April 4-10, 2011

Annual overview and detailed chronology of a week of gun-related violence in:

- Minneapolis, Minnesota
- Milwaukee, Wisconsin
- Austin, Texas
- San Diego, California
- Philadelphia, Pennsylvania
- Toronto, Ontario

Minneapolis: Incident Overview 2008-2011

Pop: 382,578

Homicides

Aggravated Assaults

Robberies

Туре	2008	2009	2010	2011
Homicide	39	19	39	37
Firearm Related	24	13	31	26
Aggravated Assault	2,066	1,707	1,626	1,746
Firearm Related	722	586	555	343
Robbery	2,387	2,177	2,021	1,606
Firearm Related	494	421	436	499

Minneapolis: Week of April 4-10, 2011

Pop: 382,578

Week Totals Homicide with Firearm: 0 Robbery with Firearm: 6 Agg. Assault with Firearm: 7 *People shot & wounded: 3 Unlawful Possession: 2 Total Incidents: 18 Victims: 15 Known Suspects: 21 *Shootings include robberies or aggravated assaults that result in actual gunshot wounds. These are not included in other categories.

Milwaukee: Incident Overview 2008-2011

Pop: 594,833

0

2008

2010

Aggravated Assaults

2009

Туре	2008	2009	2010
Homicide	71	72	95
Firearm Related	51	60	67
Aggravated Assault	3884	3209	3102
Firearm Related	1788	1669	1545
Robbery	3244	3177	2943
Firearm Related	1933	1939	1793

Milwaukee reports via NIBRS. The provided data was converted from NIBRS to UCR summary data by the FBI.

Milwaukee: Week of April 4-10, 2011

Saturday, April 9

Sunday, April 10

Milwaukee: Week of April 4-10, 2011

Pop: 594,833

Week Totals Homicide with firearm: 2 Robbery with firearm: 40 Agg. Assault with firearm 25 *People shot & wounded: 12 Total Incidents: 79 Victims: 108 Known Suspects: 49 *Shootings include robberies or aggravated assaults that result in actual

gunshot wounds. These are not included in other categories.

Austin: Overview 2008-2012

Pop: 790,390

Туре	2008	2009	2010
Homicide	23	22	40
Firearm Related	16	11	16
Aggravated Assault	2,306	2,322	2,256
Firearm Related	399	427	346
Robbery	1,333	1,415	1,231
Firearm Related	406	576	502

Austin: April 4-10, 2011

Week To	<u>otals</u>			
3/2	Homicide with Firearm:	0		
\$	Robbery with Firearm:	20		
₽ *	Agg. Assault with Firearm	11		
K	*People shot & wounded:	<u>1</u>		
ें व	Unlawful Possession:	7		
	Total Incidents:	39		
Victims: 53				
Known Suspects: 32				
*Shootings include robberies or aggravated assaults that <u>result in actual</u> <u>gunshot wounds</u> . <u>These are not included in other categories.</u>				

San Diego: Overview 2008-2010

Type Homicide	2008 55	2009 41	2010 29
Firearm Related	25	22	12
Aggravated Assault	3,597	3,667	3,651
Firearm Related	589	437	402
Robbery	2,019	1,905	1,636
Firearm Related	393	375	321

San Diego: Week of April 4-10, 2011

Week Totals			
Homicide with Firearm:	<u>0</u>		
S Robbery with Firearm:	<u>4</u>		
Agg. Assault with Firearm	9		
*People shot & wounded:	2		
Unlawful Possession:	<u>5</u>		
Total Incidents:	20		
Victims: 12; Known Suspects: 10			
*Shootings include robberies or aggravated assaults that <u>result in actual</u> gunshot wounds. These are not included in other categories.			

Philadelphia: Incident Overview 2008-2010

Pop: 1.526 M

Homicides

Aggravated Assaults

Robberies

Type Homicide	2008 331	2009 302	2010 306	2011 324
Firearm Related	278	245	244	265
Aggravated Assault	9,784	8,928	8,921	8,368
Firearm Related	2,709	2,431	2,538	2529
Robbery	9,618	9,037	8,363	8,072
Firearm Related	4,230	3,908	3,535	3,623

Philadelphia: Week of April 4–10, 2011

Friday, April 8 (continued)

Saturday, April 9

Sunday, April 10

Philadelphia: Week of April 4-10, 2011

Pop: 1.526M

Week Totals

E 2 2	Homicide with Firearm:	3
\$	Robbery with Firearm:	68
*	Agg. Assault with Firearm	31
K	*People shot & wounded:	14
8	Unlawful possession	28
	Total Incidents:	144

Victims: 120

Known Suspects: 49

^{*}Shootings include robberies or aggravated assaults that <u>result in actual gunshot</u> <u>wounds</u>. These <u>are not included</u> in other categories.

Court Outcomes (to date) for Gun Crimes in Philadelphia during Target Week

3 Homicides

3 Suspects <u>awaiting trial</u>

72 Armed Robberies

6 Suspects <u>found guilty</u>

3 received prison sentences (1,1.5, 2.5 yrs.); 3 awaiting sentencing

8 Cases withdrawn

9 cases still open/active

31 Aggravated Assaults

5 Suspects <u>found guilty</u>

2 received prison sentences (1& 2 yrs.); 3 received probation

1 Suspect found <u>not guilty</u>

8 Cases withdrawn

7 cases still open/active

CASE STATUS WAS FOUND FOR 47 of 49 DEFENDANTS FROM 106 VIOLENT FIREARMS INCIDENTS DURING THE WEEK

Toronto: Overview 2008-2010

Pop: 2.615M

Homicides

Aggravated Assaults

Robberies

Туре	2008	2009	2010
Homicide	70	90	80
Firearm Related	36	37	32
Aggravated Assault	23,677	23,029	22,768
Firearm Related	550	551	552
Robbery	5,480	5,455	5,210
Firearm Related	1,307	1,426	1,215

Toronto: April 4-10, 2011

Week Totals

Agg. Assault with Firearm 4

*People shot & wounded: (

Unlawful Possession:

Total Incidents:

10

Victims: 9 Known Suspects: 11

*Shootings include robberies or aggravated assaults that <u>result in actual</u> gunshot wounds. These <u>are not</u> included in other categories.

Gun Crime Rates: Selected Sites 2010-2011

Homicides per 100,000 population: Cities studied vs. other major US and international cities (2006-2010)

Source: United Nations Office on Drugs and Crime (http://www.unodc.org/unodc/en/data-and-analysis/homicide.html; UCR Summary Data Reports

Where are the Guns Coming From?

Firearms Tracing and Identifying
Sources of Crime Guns

Top 15 Source States for Firearms with a Minneapolis, Minnesota Recovery

January 1, 2011 - December 31, 2011 8 258 6 NOTE: An additional 10 states accounted for 10 other traces. The source state was identified in 362 total traces.

* There were six states tied with two traces each.

Bureau of Alcohol, Tobacco, Firearms and Explosives, Office of Strategic Intelligence and Information

Top 15 Source States for Firearms with a Milwaukee, Wisconsin Recovery

January 1, 2011 - December 31, 2011 8 995 6 36 6 6 13 15 10 NOTE: An additional 21 states accounted for 53 other traces. The source state was identified in 1,266 total traces.

Top 15 Source States for Firearms with a Philadelphia, Pennsylvania Recovery

Bureau of Alcohol, Tobacco, Firearms and Explosives, Office of Strategic Intelligence and Information

Top 15 Source States for Firearms with a San Diego, California Recovery

January 1, 2011 - December 31, 2011

traces. The source state was identified in 490 total traces.

* There were seven states tied with three traces each.

Top 15 Source States for Firearms with an Austin, Texas Recovery

January 1, 2011 - December 31, 2011 2 136 **NOTE:** The source state was identified in 159 total traces.

Guns Recovered and Traced April 4-10, 2011

	Minneapolis	Milwaukee	Philadelphia	San Diego	Austin
Guns Traced	8	46	71	8	1
Percent Purchased in state	75%	63%	79%*	88%	100%
Average Time to Crime (years)	7.5	13.5	12.4	14.2	25.9

- The most common recovery state for guns is the state in which it was purchased.
- Time to Crime is the period of time between the first retail sale of a firearm, and the recovery of the weapon after use (or suspected use) in a crime.
- The average time to crime for all guns traced in 2010 is 10.99 Years (ATF).

^{*} Philadelphia data is percent of in-state guns recovered by <u>any agency</u> in Philadelphia in 2011 and traced (ATF)

ATF Firearms Tracing and NIBIN

- Trace results summarize the lawful commerce trail of a single firearm until purchased by a non-licensed individual or entity
 - Information includes firearm description, purchaser, possessor, associates, time to crime, recovery address, and FFL distribution path
- National Integrated Ballistic Information Network (NIBIN)
 - Uses Integrated Ballistic Identification Systems (IBIS) to acquire digital images of markings on fired ammunition that can be compared against earlier NIBIN entries

What are the Costs of Gun Violence?

The costs associated with gun violence occurring during April 4-10, 2011

The Cost of Gun Violence

- The RAND Study* (2010) provides the most recent cost-of-crime estimates, averaged from 3 high-quality studies using different methodology.
- The most conservative estimates used by RAND were produced by Cohen & Piquero (2009) who estimate the cost per crime at:

Murder \$5 million
Armed Robbery \$50,000
Aggravated Assault
Unlawful Possession[†] \$55,000

- These estimates include:
 - Victim Costs (lost productivity; medical care; social services; property loss; and a "quality of life" estimate)
 - <u>Criminal Justice Costs</u> (Costs per offender of each stage of the process, including police costs, prosecutor costs, court costs, and costs of prison, jail, and probation and parole agencies)
 - Offender Costs (medical care, costs borne by offenders' families, and loss of any legitimate earnings of offenders prior to incarceration)

^TA \$500 value was assigned to "other" gun-related crimes.

^{*} http://www.rand.org/pubs/occasional_papers/OP279.html

Cost of Crime in Minneapolis April 4-10, 2011

Aggravated Assaults $10 \times $55,000 = $550,000$

Armed Robberies $6 \times \$50,000 = \$300,000$

Unlawful Possessions $2 \times $500 = $1,000$

Total Cost of Gun Crime for One Week: \$851,000

Cost of Crime in Milwaukee April 4-10, 2011

Homicides 2 x \$5,000,000 = \$10,000,000

Aggravated Assaults $33 \times $55,000 = $1,815,000$

Armed Robberies $44 \times $50,000 = $2,200,000$

Total Cost of Gun Crime for Week: \$14,015,000

Cost of Crime in Philadelphia April 4-10, 2011

Homicides $3 \times \$5,000,000 = \$15,000,000$

Aggravated Assaults 41 x \$55,000 = \$2,255,000

Armed Robberies $72 \times $50,000 = $3,600,000$

Unlawful Possession $28 \times $500 = $14,000$

Total Cost of Gun Crime for Week:

\$20,869,000

During the target week, one aggravated assault victim was shot 16 times. This individual is now in a wheelchair as a result of his injuries. According to the National Spinal Cord Injury Statistical Center, the average lifetime cost of a spinal cord injury for someone with limited paralysis is approximately **\$1,461,255**.

Cost of Crime in San Diego April 4-10, 2011

Aggravated Assaults 11 x \$55,000 = \$605,000

Armed Robberies $4 \times $50,000 = $200,000$

Unlawful Possessions 5 x \$500 = \$2,500

Total Cost of Gun Crime for Week: \$807,500

Cost of Crime in Austin April 4-10, 2011

Aggravated Assaults $11 \times $55,000 = $605,000$

Armed Robberies $21 \times $50,000 = $1,050,000$

Unlawful Possessions $7 \times $500 = $3,500$

Total Cost of Gun Crime for Week: \$1,658,500

Cost of Crime in Toronto April 4-10, 2011

Aggravated Assaults $4 \times $55,000 = $220,000$

Armed Robberies $3 \times $50,000 = $150,000$

Unlawful Possessions $3 \times $500 = $1,500$

Total Cost of Gun Crime for Week: \$371,500

In just <u>six cities</u>, <u>one week</u> of gun crime generated a price tag of <u>\$38.57 million</u>

What are we doing about gun violence?

What are the most effective strategies to combat gun violence? Where should we be focusing our efforts?

Most Effective/Most Used Strategies

Gun Enforcement and Gun Violence Prevention Practices among Local Law Enforcement Agencies

Strategy	% Yes	
Submit Information on felons with guns to U.S. Attorney's Office for prosecution		
Remove guns from scenes of domestic violence calls		
Multi-agency and community partnerships to address enforcement, prosecution, and prevention		
Focusing on gangs (prevention programs, suppression, etc.)	32	
Check recovered firearms for ballistic matches	29	
Directed patrols or specialized units emphasizing gun detection in hotspots		
Targeting known gun offenders through investigation, surveillance, and warrants	29	
Local gun trafficking investigations with ATF	27	
Enhanced monitoring of high-risk probationers and parolees	24	
Joint initiatives with ATF to target gun offenders and hotspots		
Joint initiatives with state/local prosecutors to prioritize gun offenders		
Cross-jurisdictional and information sharing efforts to track violent offenders and groups		

Based on a survey of 164 urban policy agencies. Unless otherwise noted, missing data rates were negligible.

Source: Koper, 2011. Gun Enforcement and Gun Violence Prevention Practices among Local Law Enforcement Agencies: A Research and Policy Brief. Police Executive Research Forum (PERF).

Costs of Firearm Crime in 2010

Gun Homicide 8,775 incidents x \$5 million per incident

\$43,875,000,000

Armed Robbery

128,793 incidents x \$50,000 per incident

\$6,439,650,000

Aggravated Assault 138,403 incidents x \$55,000 per incident

\$7,612,165,000

TOTAL: \$57,926,815,000

PERF gratefully acknowledges support from the Joyce Foundation for this research.

The Joyce Foundation