
Commonsense
Solutions:
State Laws to Expand Background Checks
for Unlicensed Gun Sales

1

TABLE OF CONTENTS

Executive Summary... 3

	Introduction: Why America Needs Background Checks for Gun Sales..................... 4

The Loophole for Unlicensed Sellers.. 5

The Solution: Expanding the Background Check Requirement................................... 8

	 	 How the Solution Prevents Crime...10

Guns Shows...11

	 	 How the Loophole Is Exploited at Gun Shows..11

	 	 How Background Checks Can Work at Gun Shows......................................12

Internet Gun Sales..15

	 	 How the Loophole is Exploited over the Internet...15

	 	 How Background Checks Can Work on the Internet...................................17

Features of a Strong Background Checks Law..19

2

Gun violence takes an unacceptable toll on individuals and communities throughout the
United States. While most American gun owners take their responsibilities seriously, the

constant news reports about shootings demonstrate that dangerous people can access guns too
easily. These dangerous people often obtain guns through a gap in our nation’s gun laws – the
loophole for unlicensed sales – which enables many gun sellers to avoid conducting background
checks.

This report describes how criminals and other dangerous people exploit this loophole in the
federal law. They know that, in many states, they can attend a gun show or search online and
easily find people willing to sell a gun without a background check.

It doesn’t have to be this way. Requiring a background check before the sale or transfer of a gun
is a commonsense solution to this problem that respects the rights of law-abiding, responsible
gun owners, and protects public safety.

As of December 2014, the following 18 states have extended a background check requirement to
at least some unlicensed gun sales:

This product provides arguments in support of this proposal, along with the legal and factual
background. It also provides a list of the features of a strong law on this topic. It is our hope that
this report will provide a “toolkit” for legislators and advocates who want to move forward with
closing the loopholes in the background check system in their states and communities.

EXECUTIVE SUMMARY

3

	• California
• Colorado
• Connecticut
• Delaware
• Hawaii
• Illinois
• Iowa
• Maryland
• Massachusetts

• Michigan
• Nebraska
• New Jersey
• New York
• North Carolina
• Oregon (gun shows only)
• Pennsylvania
• Rhode Island
• Washington

1.	 Nat’l Ctr. for Injury Prevention & Control, U.S. Centers for
Disease Control and Prevention, Web-Based Injury Statistics
Query & Reporting System (WISQARS) Fatal Injury Reports,
National and Regional, 1999-2012 (Oct. 2014), at http://
webappa.cdc.gov/sasweb/ncipc/mortrate10_us.html; Nat’l
Ctr. for Injury Prevention & Control, U.S. Centers for Disease
Control and Prevention, Web-Based Injury Statistics Query &
Reporting System (WISQARS), Nonfatal Injury Reports,
2001 – 2013 (Oct. 2014), at http://webappa.cdc.gov/sasweb/
ncipc/nfirates2001.html.

2.	 WISQARS Nonfatal Injury Reports, 2001-2012, supra note 1.

3.	 Katherine Vittes et al., Legal status and source of offenders’
firearms in states with the least stringent criteria for gun
ownership 19 Injury Prev. 26-31 (2013).

(ENDNOTES)

	 	 WHY AMERICA NEEDS BACKGROUND CHECKS
FOR GUN SALES

Many Americans in the United States lawfully and responsibly own guns for recreation, collection,
and self-protection. Gun ownership is part of our national heritage and is constitutionally
protected by the Second Amendment. Laws that keep guns in the hands of law-abiding,
responsible citizens enhance this tradition of responsible gun ownership. Unfortunately, a glaring
loophole in our nation’s gun laws allows people who don’t respect our laws to easily acquire guns
and use them to threaten the safety of the American public.

		 The resulting gun violence is taking an enormous toll on our country. Over 100,000 people are
victims of a gunshot wound every year.1 More than 30,000 of these victims lose their lives, and for
every person who dies, two others are injured.2

		 These tragedies occur in large part because dangerous people can easily acquire guns from
unlicensed sellers. Federal law does not require a license for the sale of a firearm. Unlike
licensed gun dealers, unlicensed “private” sellers are not required to conduct background checks
on gun purchasers. This loophole allows thousands of dangerous people to acquire guns every
year, despite being legally ineligible to possess them.

		 Gun offenders overwhelmingly obtain their guns through unlicensed sales. A survey of state
prison inmates in 13 states who were convicted of gun offenses found that only 13.4% obtained
the gun from a gun store or pawnshop, where background checks are required. Nearly all (96.1%)
of those inmates who were ineligible to possess a gun at the time of the crime obtained the
firearm through an unlicensed seller.3

	 	 There is a simple solution to this problem. Unlicensed sellers can use the same system that
licensed dealers already use to conduct background checks on gun purchasers. Americans
overwhelmingly support laws requiring unlicensed sellers to do so. As described below, a growing
number of states have adopted this approach, saving American lives, and making these states
demonstrably safer places to live.

INTRODUCTION

4

	
In April 2011, John Karnis posted a classified ad in a newspaper offering to sell two semiautomatic
handguns. Thirty-year-old John Schick responded. Four months before, Mr. Schick had attempted
to buy a gun at a gun store in Portland, Oregon, but failed the background check. Federal law
prohibited Mr. Schick from possessing guns because he had been committed to a mental
institution in Oregon in January 2010. Mr. Karnis did not run a background check on Mr. Schick,
however. New Mexico law didn’t require him to do so, so Mr. Karnis sold Mr. Schick the handguns
in the parking lot of an Albuquerque strip mall.

		 On March 8, 2012, Mr. Schick used the guns he had bought from Mr. Karnis when he started
shooting inside Western Psychiatric Institute and Clinic in Pittsburgh, Pennsylvania. Family
members of a 25-year-old therapist named Michael Schaab said they had been talking to him
on the phone when the connection suddenly got cut off. He was killed in the shooting, and five
other people were injured, before police shot and killed Mr. Schick.1 Schaab’s fiancée, whom he
had proposed to a few weeks before (on Valentine’s Day), was a nurse at a nearby hospital and
was coincidentally in the trauma unit when the shooting victims arrived. Schaab’s mother, Mary,
said her only other child, Nancy Schaab, had been slain at age 26 during a domestic dispute in
October 2010.2

The shooting that took Michael Schaab’s life, like so many other shootings in America,
was preventable.3 In an interview after the shooting, Mr. Karnis indicated that he intended to
comply with the law when he made the sale to Mr. Schick. If a background check had been
required, Mr. Karnis may very well have not sold the guns to Mr. Schick, and the shooting may
not have occurred.4

Under federal law, certain categories of dangerous individuals, such as convicted felons,
convicted domestic abusers and some dangerously mentally ill people are prohibited from
purchasing or possessing firearms. A person cannot legally sell a gun to someone he or she
knows or has “reasonable cause to believe” falls within one of these categories.5 Federal law
requires licensed dealers to a conduct background check on all gun purchasers to ensure that
they don’t sell guns to these people.6

This background check involves a search through the National Instant Criminal Background
Check System (“NICS”), a system of databases maintained by the FBI. State and local courts and
law enforcement agencies voluntarily submit information about prohibited gun purchasers to
these databases. When a person attempts to purchase a gun from a licensed dealer, the dealer
must run a check through NICS and determine whether the potential buyer is prohibited from
purchasing firearms. If the information in the NICS system indicates that the person cannot
legally possess a gun, the dealer must deny the sale.

LOOPHOLE FOR UNLICENSED SELLERS

5

Since the background check system was created:

	 • Over 196 million background checks have been conducted,7 and

	 • Over two million firearms sales to prohibited purchasers have been denied.8

Despite the success of the background check system, federal law still allows gun sales and
transfers by unlicensed sellers to occur without these background checks. Federal law provides
that persons “engaged in the business” of dealing in firearms must be licensed.9 However,
a person is not “engaged in the business” within the meaning of the law if he or she only
“makes occasional sales, exchanges, or purchases of firearms for the enhancement of a
personal collection or for a hobby, or who sells all or part of his personal collection of firearms.”10

Unlicensed sellers often claim they only make occasional sales as a hobby or are selling their
personal collection of firearms, and are therefore not required to conduct background checks on
purchasers. These unlicensed sales take place at gun shows, over the internet, through classified
ads, and by word of mouth with shocking frequency. A 1997 report for the National Institute of
Justice estimated that about 40% of gun transfers occur through unlicensed sellers without a
background check.11 That would mean that an estimated 6.6 million guns are sold each year
without a background check.12

According to the U.S. Department of Justice, because federal law and the laws in most states
do not yet require background checks for unlicensed sales, “individuals prohibited by law from
possessing guns can easily obtain them from private sellers and do so without any federal
records of the transactions.”13 “The private-party gun market,” one study observed, “ has long
been recognized as a leading source of guns used in crimes.”14

Unlicensed sales are also linked to gun trafficking:

• The Bureau of Alcohol, Tobacco, Firearms & Explosives (ATF) found that during one 29-month
period, unlicensed sellers were involved in about one-fifth of illegal trafficking investigations
nationwide and associated with nearly 23,000 trafficked guns.15

• A 2009 GAO report found that “secondary firearms — firearms resold following the first retail
purchase from a federal firearms licensee (FFL), or ‘used guns’ — are commonly trafficked
to Mexico.”16

• Another report observed that the lack of background check and other requirements for private
gun transfers “continue to make it much easier for prohibited persons to purchase firearms and
much harder for U.S. authorities to successfully trace how a firearm illegally reached Mexico.”17

In a 2007 report, the International Association of Chiefs of Police (IACP) stated that, because
individuals who fail a background check can easily access firearms from unlicensed sellers, “
… guns are far too easily acquired by prohibited possessors, and too often end up being used in
gun crime and gun violence.” The IACP concluded that “Congress, as well as state, local and tribal
governments, should enact laws requiring that all gun sales and transfers proceed through”
a federally licensed dealer, who conducts a background check.18

6

7

1.	 Michael A. Fuoco and Sadie Gurman, New Mexico man regrets selling
guns used in Western Psych shootings, Pittsburgh Post-Gazette, March
31, 2012, at http://www.post-gazette.com/home/2012/03/31/New-
Mexico-man-regrets-selling-guns-used-in-Western-Psych-shootings/
stories/201203310176; Sadie Gurman et al., Two dead, seven injured
in Western Psych shooting, Pittsburgh Post-Gazette, March 9, 2012, at
http://old.post-gazette.com/pg/12068/1215395-100.stm.

2.	 Man killed in Western Psych shooting worked as therapist, recently
engaged, wpxi.com, March 10, 2012, at http://www.wpxi.com/news/
news/local/man-25-killed-western-psychiatric-shooting-worked-/
nLPb6/.

3.	 For additional examples, see Mayors Against Illegal Guns,
Background Checks for All Gun Sales Will Save Lives and Help Police
Catch Criminals, at http://everytown.org/wp-content/uploads/2014/02/
Background_Checks_Save_Lives_and_Catch_Criminals.pdf.

4.	 Michael A. Fuoco and Sadie Gurman, New Mexico man regrets
selling guns used in Western Psych shootings, Pittsburgh Post-Gazette,
March 31, 2012, at http://www.post-gazette.com/home/2012/03/31/
New-Mexico-man-regrets-selling-guns-used-in-Western-Psych-shoot-
ings/stories/201203310176.

5.	 18 U.S.C. § 922(g).

6.	 18 U.S.C. § 922(t)

7.	 Federal Bureau of Investigation, Total NICS Background Checks,
November 30, 1998 - September 30, 2014, http://www.fbi.gov/about-us/
cjis/nics/reports/1998_2014_monthly_yearly_totals.pdf.

8.	 Bureau of Justice Statistics, U.S. Dep’t of Justice, Background Checks for
Firearm Transfers, 2010 – Statistical Tables, at http://bjs.gov/content/
pub/pdf/bcft10st.pdf. This statistic covers the period March 1, 1994 –
Dec. 31, 2010.

9.	 18U.S.C. §§ 922(t), 923(g).

10.	 18 U.S.C § 921(a)(21)(C).

11.	 Philip J. Cook & Jens Ludwig, Guns in America: National
Survey on Private Ownership and Use of Firearms, U.S.
Department of Justice, at http://www.policefoundation.org/
content/guns-america; National Institute of Justice Research
in Brief 6-7 (May 1997), at https://www.ncjrs.gov/pdf-
files/165476.pdf; see also Bing, Godbee, Eight Local Mayors
Oppose New Gun Bill, CBS Detroit (Sept. 25, 2012), at http://
detroit.cbslocal.com/2012/09/25/bing-godbee-eight-local-

mayors-oppose-new-gun-bill/ (quoting the Michigan State
Police as saying that 48% of handgun sales in Michigan were
unlicensed sales).

12.	 See Mayors Against Illegal Guns, Felon Seeks Firearm, No
Strings Attached (Sept. 2013), at http://3gbwir1ummda16x-
rhf4do9d21bsx.wpengine.netdna-cdn.com/wp-content/up-
loads/2014/07/FELON_SEEKS_FIREARM_REPORT.pdf.

13.	 U.S. Dep’t of Justice, Office of the Inspector General, Review
of ATF’s Project Gunrunner 10 (Nov. 2010), at http://www.
justice.gov/oig/reports/ATF/e1101.pdf.

14.	 Garen J. Wintemute et al., Private-Party Gun Sales,
Regulation, and Public Safety, 363 New Eng. J. Med. 508,
509 (Aug. 5, 2010), at http://www.nejm.org/doi/pdf/10.1056/
NEJMp1006326.

15.	 Bureau of Alcohol, Tobacco and Firearms, U.S. Dep’t of the
Treasury, Following the Gun: Enforcing Federal Laws Against
Firearms Traffickers,xi (June 2000), at https://www.atf.gov/
sites/default/files/assets/Firearms/chap1.pdf.

16.	 U.S. Gov’t Accountability Office, Firearms Trafficking: U.S.
Efforts to Combat Arms Trafficking to Mexico Face Planning
and Coordination Challenges 26 (June 2009), at http://www.
gao.gov/new.items/d09709.pdf

17.	 Colby Goodman & Michel Marizco, U.S. Firearms Trafficking
to Mexico: New Data and Insights Illuminate Key Trends
and Challenges, in Shared Responsibility: U.S.-Mexico Policy
Options for Confronting Organized Crime 198 (Eric L. Olson,
David A. Shirk & Andrew Selee eds., 2010), at http://www.
wilsoncenter.org/sites/default/files/Shared%20Responsibil-
ity%2012.22.10.pdf. See also Statement Before the United
States House of Representatives Committee on Foreign
Affairs, Subcommittee on the Western Hemisphere by William
Hoover, Assistant Dir. for Field Operations of the Bureau of
Alcohol, Tobacco, Firearms and Explosives, ¶ 8 (Feb. 7, 2008),
at http://www.atf.gov/press/releases/2008/02/020708-testi-
mony-atf-ad-hoover-sw-border.html.

18.	 Int’l Ass’n of Chiefs of Police (IACP), Taking a Stand: Reducing
Gun Violence in Our Communities 14 (2007), at http://www.
theiacp.org/portals/0/pdfs/ACF1875.pdf.

(ENDNOTES)

	
EXPANDING THE BACKGROUND CHECK
REQUIREMENT	

	 	 Research consistently shows that Americans overwhelmingly support expanding background
check requirements for gun sales.1 There are several straightforward ways that states can do this.
In fact, 19 states have already enacted laws expanding the background check requirement to at
least some unlicensed sales.

Utilize the System That Already Exists

The simplest, most effective approach to expanding the background check requirement
involves utilizing the system that already exists. There are now over 55,000 licensed gun dealers
throughout the country, each one set up to conduct background checks.2 Unlicensed individuals
can easily go to a gun dealer’s place of business and the dealer can conduct a background check
on the seller’s behalf.

Gun stores – licensed gun dealers – are a common feature in many American communities.–
98.4% of Americans live within 10 miles of a licensed gun dealer.3 Licensed gun dealers conduct
background checks on gun purchasers over 10 million times each year.4 This network of gun
dealers constitutes an established system for conducting background checks. States do not need
to create a new system; all that a state needs to do is require unlicensed sellers to use this same
system.

California and Rhode Island have used this approach for over two decades. Four more states
(Colorado, Connecticut, Delaware and New York) adopted this approach in 2013, and one more
state (Washington) in 2014.5 Maryland and Pennsylvania use this approach for handguns, but not
yet for long guns.6 Simple, straightforward language like the language discussed at the end of this
report can be used to adopt this commonsense approach.

		 In fact, in January of 2013, the Bureau of Alcohol, Tobacco, Firearms & Explosives issued a
guidance document setting forth a streamlined procedure for gun dealers to use to conduct
background checks on behalf of unlicensed sellers of firearms. This procedure eliminates excess
paperwork. It also frees the parties from the complicated procedure that had been previously
required for returning a gun to an unlicensed seller if a potential buyer fails a background check.
Under this document, a dealer may choose not to accept a gun into its inventory, but still conduct
a background check on a potential buyer.7
In April 2013, Senators Joe Manchin (D-WV) and Pat Toomey (R-PA) proposed an amendment
to a federal bill that would have required a licensed dealer to take possession of a firearm and

THE SOLUTION:

8

conduct a background check on the purchaser for any gun transfer “at a gun show or event, on
the curtilage thereof,” or “pursuant to an advertisement, posting, display or other listing on the
Internet or in a publication by the transferor of his intent to transfer, or the transferee of his
intent to acquire, the firearm.”8 Fifty-four members of the Senate voted in favor of the
amendment; however, a vote of at least 60 is necessary to pass a bill.9

Record-keeping Requirements

Record-keeping requirements help enforce background check requirements. When a person has
transferred a gun to someone else, the person may falsely claim to have conducted a background
check. Law enforcement officers can disprove this claim if a record is required to be kept for
every background check.

Currently, when a person buys a gun from a licensed gun dealer, he or she fills out a form known
as Form 4473. Licensed dealers are required to maintain these forms in their places of business
as records of the background check and gun sale or transfer.10 Except in a few states that
require reporting of gun sales, licensed dealers do not generally provide these records to law
enforcement or a government agency. With prior legal authority, law enforcement officers can
view these records to enforce the background check requirement and to trace guns that have
been used in crimes. But federal law enforcement officers do not collect these records for
other purposes.

In fact, federal law protects these records from government collection.

Federal law explicitly prohibits federal law enforcement agencies from: (1) using dealers’ records
of sales to establish a centralized system for the registration of firearms, firearm owners, or
firearm transactions; or (2) requiring dealers’ records of sales to be recorded in, or transferred
to a centralized facility.11 In addition, federal law explicitly requires the federal government to
destroy any record that it has of a successful background check within 24 hours.12 By ensuring
that records of gun sales remain at gun dealerships, and are not collected by the federal
government, these laws enable states to adopt background check requirements without
creating a system of gun registration.

Under a law requiring a background check before an unlicensed gun sale, a licensed dealer who
conducts a background check on behalf of an unlicensed seller would create a record of the sale,
using Form 4473. Law enforcement officers would then be able to access this record to verify that
a background check was conducted or to identify the owner of a gun used in a crime. Federal law
enforcement would not, however, be legally allowed to collect these records for other purposes.

An Alternative for States with Strong Licensing Law.

A handful of states have another kind of system that can be used for background checks. These
states regulate unlicensed sales of firearms primarily by prohibiting sales to purchasers who do
not have the requisite state license or permit, and requiring a background check before issuing
the license or permit.13 Four states (Hawaii, Illinois, Massachusetts, and New Jersey) have such
laws for all firearm purchases, and four more states (Iowa, Michigan, Nebraska, and North
Carolina) do the same only for handguns.

These permits and licenses vary greatly in duration; as a result, there is a risk in some of these
states that a person will become prohibited from purchasing a firearm after obtaining the license
or permit but before purchasing a firearm. This situation may arise, for example, if a man obtains
a permit to purchase a firearm; one week later, his ex-wife obtains a protective order against him,
and then he uses the permit to buy a gun even though the protective order makes him legally
ineligible to do so. As a result of this problem, in 2013 and 2014 respectively, Illinois and
Massachusetts passed laws requiring a seller to contact law enforcement and verify the validity
of the purchaser’s permit at the time of the sale.14

In states that already have a permitting system in place, this approach makes sense. Most
states do not have this system, however. The 33 states that have not addressed the loophole
for unlicensed sellers should first consider requiring sales to be processed through
licensed dealerships.

9

		 HOW THE SOLUTION PREVENTS CRIME

When properly utilized, the background check system that already exists works well. There is
ample evidence that requiring a background check before any sale of a gun reduces crime and
saves lives. Based on an analysis conducted by Everytown for Gun Safety, in states that require
background checks on all handgun sales:

	 • 38% fewer women are shot and killed by their intimate partners,

	 • 49% fewer people commit suicide with a gun,

	 • There are 17% fewer aggravated assaults with guns,

	 • 39% fewer police officers are killed with handguns, and

	 • 64% fewer guns are trafficked to be used in out-of-state crimes.

A study using crime gun trace data from 53 U.S. cities for the years 2000–2002 also found that
laws regulating unlicensed handgun sales are strongly associated with fewer trafficked guns.16

What happens when a background check is not conducted? In 2007, Missouri repealed its
requirement that handgun purchasers obtain a permit after a background check.
Since that repeal:

	 • The share of crime guns recovered in Missouri that were originally purchased in-state has 	
	 grown by 25%;

	 • A key indicator of crime gun trafficking – the share of crime guns that were recovered 	
	 within two years of their original sale – has doubled; and

	 • Gun murders in the state have risen nearly 25%.17

The data is overwhelming. States must enact this commonsense law. Americans should not
have to wait any longer to prevent dangerous people from accessing guns.

10

1.	 Quinnipiac University, Iraq - Getting In Was Wrong; Getting Out
Was Right, U.S. Voters Tell Quinnipiac University National Poll; 92
Percent Back Background Checks For All Gun Buys, July 3, 2014, at
http://www.quinnipiac.edu/news-and-events/quinnipiac-universi-
ty-poll/national/release-detail?ReleaseID=2057; Polling Report.com,
Guns, at http://www.pollingreport.com/guns.htm; Louis Jacobson,
Gabby Giffords says Americans “overwhelmingly” support expand-
ing background checks, Politifact.com, April 13, 2013, at http://
www.politifact.com/truth-o-meter/statements/2013/apr/18/gabri-
elle-giffords/gabby-giffords-says-americans-overwhelmingly-suppo/.

2.	 Everytown for Gun Safety, How many gun dealers are there in your
state?, at http://everytown.org/article/how-many-gun-dealers-are-
there-in-your-state/.

3.	 Everytown for Gun Safety, How many gun dealers are there in your
state?, at http://everytown.org/article/how-many-gun-dealers-are-
there-in-your-state/.

4.	 Federal Bureau of Investigation, Total NICS Background Checks
November 30, 1998 - September 30, 2014, at http://www.fbi.gov/
about-us/cjis/nics/reports/1998_2014_monthly_yearly_totals.pdf

5.	 Cal. Penal Code §§ 27545, 27850-28070; Colo. Rev. Stat. § 18-12-
112. 2013 Colo. H.B. 1229; Conn. Gen. Stat. §§ 29-33(c), 29-36l(f),
29-37a(e)-(j). 2013 Ct. ALS 3; Del. Code tit. 11, § 1448B, tit. 24, §
904A; N.Y. Gen. Bus. Law § 898. 2013 NY ALS 1. N.Y. Gen. Bus. Law
§§ 895-897; R.I. Gen. Laws §§ 11-47-35 – 11-47-35; Washington
Initiative I-594 (2014); see also D.C. Code Ann. § 7-2505.02.

6.	 Md. Code Ann., Pub. Safety §§ 5-101(t), 5-124. Maryland’s require-
ment applies to “regulated firearms,” which is defined to include
handguns and assault weapons. However, assault weapons are
now generally banned in Maryland; 18 Pa. Cons. Stat. § 6111(b),
(c), (f)(2).

7.	 Bureau of Alcohol, Tobacco, Firearms & Explosives, Record-keeping
and background check procedures for facilitation of private party
firearms transfers, ATF Proc. 2013-1, at https://www.atf.gov/sites/

default/files/assets/pdf-files/atf_proc._2013-1_-_private_firearms_
transfers_through_ffls.pdf

8.	 S.AMDT.715 to S.659 (2013)

9.	 Jonathan Weisman, Senate Blocks Drive for Gun Control, N.Y. Times
(April 17, 2013), at http://www.nytimes.com/2013/04/18/us/poli-
tics/senate-obama-gun-control.html?pagewanted=all.

10.	 18 U.S.C. § 923(g)(1)(A). See also 27 C.F.R. § 478.129.

11.	 18 U.S.C. § 926.

12.	 18 U.S.C. § 922(t).

13.	 Four states require licenses for purchases of all firearms. Haw. Rev.
Stat. Ann. §§ 134-2, 134-13; 430 Ill. Comp. Stat. 65/1 – 65/15a, 720
Ill. Comp. Stat. 5/24-3(k); Mass. Gen. Laws ch. 140, §§ 121, 129B,
129C, 131, 131A, 131E, 131P; N.J. Stat. Ann. § 2C:58-3. Four more
states require licenses for purchases of all handguns. Iowa Code §§
724.15 – 724.20; Mich. Comp. Laws §§ 28.422, 28.422a; Neb. Rev.
Stat. Ann. §§ 69-2404, 69-2407, 69-2409; N.C. Gen. Stat. §§ 14-402
– 14-404.

14.	 430 Ill. Comp. Stat. 65/3(a-10); Mass. Gen. Laws ch. 140, § 128A.

15.	 Everytown for Gun Safety, Gun Background Checks Reduce Crime
and Save Lives, at http://3gbwir1ummda16xrhf4do9d21bsx.
wpengine.netdna-cdn.com/wp-content/uploads/2013/03/Back-
ground_Checks_Reduce_Crime_and_Save_Lives.pdf.

16.	 Daniel W. Webster et al., Effects of State-Level Firearm Seller
Accountability Policies on Firearms Trafficking, Journal of Urban
Health 86: 525–537 (2009).

17.	 Mayors Against Illegal Guns, The Impact of Eliminating Missouri’s
Background Check Requirement, at http://3gbwir1ummda16x-
rhf4do9d21bsx.wpengine.netdna-cdn.com/wp-content/up-
loads/2014/02/MAIG_-_Lessons_from_Missouri0713.pdf.

(ENDNOTES)

	
HOW THE LOOPHOLE IS EXPLOITED AT
GUN SHOWS

Kevin Dawson of Ooltewah, Tennessee frequently traded and sold firearms at gun shows. He
didn’t have a federal firearms license, even though the ATF had advised him to obtain one due
to his regular and frequent gun sales.1 In 2011, Dawson sold a handgun to convicted felon Jesse
Mathews without a background check at a gun show.2 A few months later, Mathews held up
the U.S. Money Shops in Chattanooga with the handgun he purchased from Dawson. When law
enforcement arrived at the scene, Mathews shot and killed Chattanooga Sergeant Tim Chapin
before being apprehended.3

Gun shows are an iconic part of American culture, and an extremely popular marketplace for
guns. Usually held on the weekends, gun shows provide an opportunity for gun enthusiasts to
gather and view a wide variety of firearms and firearm accessories for sale from a variety of
sources. A 2007 report by the Office of the Inspector General of the U.S. Department of Justice
reveals the number of gun shows in the U.S. each year ranges from 2,000 to 5,200.4 At some gun
shows, over 1,000 guns can be sold over the course of one weekend.5

Most gun shows are operated and attended by law-abiding persons who legally purchase or
transfer guns. The problem is that criminals exploit gun shows by taking advantage of the fact
that, in most states, no background check is required when a gun is sold by someone who is not
licensed as a dealer. These criminals use gun shows as an opportunity to find people willing
to sell a gun without a background check.

Because they provide a convenient venue for unlicensed sellers to conduct business, gun shows
have become a key source of crime guns and guns acquired by persons who are prohibited from
purchasing or possessing firearms. A 1999 ATF study found that 25 to 50% of gun show vendors
are unlicensed.6 These unlicensed sellers frequently rent table space at gun shows and carry or
post “Private Sale” signs, signaling that their guns may be purchased without a background check,
paperwork, or record-keeping.7
 A 2009 undercover investigation by the City of New York at gun shows in Nevada, Ohio,
and Tennessee “observed many unlicensed sellers doing brisk business at gun shows.”8 The
investigators tested whether licensed and unlicensed sellers would conduct what appeared
to be illegal transactions, and found:

	 • When investigators claimed that they “probably” could not pass background checks, 19
	 of 30 unlicensed sellers (63%) were still willing to complete the firearm sale9; and

GUN SHOWS

12

	 • When investigators approached licensed dealers and appeared to conduct straw
	 purchases on behalf of prohibited people, 16 of 17 dealers (94%) were willing to complete
	 these transactions.10

In a subsequent investigation conducted at a Phoenix gun show, an investigator successfully
purchased guns from two unlicensed sellers despite informing both of them that he “probably
couldn’t pass” a background check.11

Federal law defines “gun show” as a “function sponsored by any national, State, or local
organization, devoted to the collection, competitive use, or other sporting use of firearms,
or an organization or association that sponsors functions devoted to the collection competitive
use, or other sporting use of the firearms community.”12 In 1986, Congress passed the so-called
Firearm Owners’ Protection Act (“FOPA”), which expressly permitted dealers to conduct business
at a gun show.13 FOPA is also the federal law that weakly defined the “engaged in the business”
threshold that determines whether a firearms seller must be federally licensed, increasing the
overall number of unlicensed sellers.14

Federally licensed firearms dealers may sell guns at gun shows that are located in the same state
as the dealer’s place of business.15 Licensed dealers must conduct background checks on all
attempted purchasers and maintain sales records of any transactions, whether made at gun
shows or elsewhere.16

Unlicensed sellers may also sell guns and conduct business at gun shows. However, they are not
subject to the same regulations as licensed dealers, and are therefore not required to conduct
background checks on purchases or maintain sales records.

		 HOW BACKGROUND CHECKS WORK AT GUN SHOWS

The most comprehensive approach to ensuring that sales are only made to eligible purchasers is
through a requirement for a background check prior to any firearm transfer. Eleven states have
this requirement for all guns, and six other states do the same only for handguns.17

Four of the ten states that require background checks for all gun transfers (Connecticut, Colora-
do, Illinois, and New York) also have laws expressly requiring background checks at gun shows.18
These laws were already on the books before these states adopted their broader background
check laws.

In contrast, Oregon continues to require a background check when a firearm is sold by an
unlicensed seller at a gun show only.19 This approach leaves open the possibility that unlicensed
gun sellers will use other methods of connecting with potential purchasers, such as through
online advertisements, rather than gun shows. Consequently, the best approach is to require
a background check whenever a gun is sold or transferred, with limited exceptions as described
at the end of this report.

Twelve states specifically impose other kinds of regulations on gun shows, with California
having the most comprehensive regulation of gun shows. These regulations include security,
record-keeping, and signage requirements, and can help encourage compliance with background
checks requirements and other gun laws.20

State background check requirements can effectively prevent dangerous individuals from
buying guns at gun shows. According to a 2010 report by Mayors Against Illegal Guns, states
that do not require background checks for all handgun sales at gun shows are the sources of
crime guns recovered in other states at more than two and a half times the rate of states that do
require background checks for all handgun sales.21 None of the ten states that are most frequent-
ly the sources of crime guns, when population is taken into account, require background checks
at gun shows.22

A 2007 study compared gun shows in states that do not require background checks on
unlicensed gun sales, such as Arizona, Nevada, Texas, and Florida, with gun shows in California,
which does require background checks for unlicensed sales.23 The study found that California’s

13

regulatory policies were associated with a lower incidence of anonymous, undocumented gun
sales at gun shows.24

Background check requirements can be enforced at gun shows with ease and the cooperation of
all those involved. For example, the New York Attorney General’s Office conducted an investiga-
tion that revealed that gun show attendees were regularly violating the state’s background check
law. This investigation resulted in the gun show operators formally agreeing to comply with the
above requirements, and:

	 • Require that all guns brought into the gun show by unlicensed sellers are tagged so that, 	
	 upon exiting, the operator can determine if the guns were sold and a background check was 	
	 performed.

	 • Inform all gun show staff of the requirements of posting signs and conducting
	 background checks.

	 • Limit the number of access doors at the show so that sellers and buyers have to enter
	 and exit through an area where the background check procedures can be monitored.

	 • Use reasonable means to prevent illegal gun sales outside of the building, including the 	
	 parking lot.

	 • Alert local law enforcement that a show will be held in their area, and request periodic 	
	 patrols in the parking lots to deter illegal sales.

	 • Call local law enforcement if illegal sales are observed or suspected.25

States can continue to allow gun shows to flourish without providing criminals and other
prohibited people an opportunity to obtain guns illegally. A background check requirement
will help accomplish this goal and save lives.

14

1.	 “Man Who Allegedly Sold Gun To Man Who Killed Sgt.
Chapin To Forfeit 323 Weapons,” The Chattanaoogan.
com, Dec. 17, 2012, available at: http://www.chattanoog.
com/2012/12/17/240571/Man-Who-Allegedly-Sold-Gun-
That-Was.aspx

2.	 Id.

3.	 Harlan Murray, “2 Eyewitnesses Describe the Slaying
of Sgt. Tim Chapin,” The Chattanaoogan.com, April
13, 2011, available at: http://www.chattanoogan.
com/2011/4/13/198893/2-Eyewitnesses-Describe-Slay-
ing-Of-Sgt..aspx.

4.	 Office of the Inspector General, U.S. Department of Justice,
The Bureau of Alcohol, Tobacco, Firearms and Explosives’
Investigative Operations at Gun Shows i (June 2007), at
http://www.justice.gov/oig/reports/ATF/e0707/final.pdf.

5.	 The Bureau of Alcohol, Tobacco, Firearms and Explosives’
Investigative Operations at Gun Shows, supra note 3, at 6;
U.S. Department of Justice & Bureau of Alcohol, Tobacco
and Firearms, U.S. Department of the Treasury, Gun Shows:
Brady Checks and Crime Gun Traces 4-7 (Jan. 1999).

6.	 U.S. Department of Justice & Bureau of Alcohol, Tobacco
and Firearms, U.S. Department of the Treasury, Gun Shows:
Brady Checks and Crime Gun Traces 4 (Jan. 1999).

7.	 Garen J. Wintemute, Gun Shows Across a Multistate
American Gun Market: Observational Evidence of the
Effects of Regulatory Policies, 13 Inj. Prevention 150, 154-55
(2007).

8.	 City of New York, Gun Show Undercover 12, 24 (Oct. 2009),
at http://www.gunshowundercover2009.org

9.	 Id. at 16

10.	 Id. at 20.

11.	 City of New York, Gun Show Undercover: Arizona 1 (Jan.
2011), at http://www.gunshowundercover2009.org/18156.
html.

12.	 27 C.F.R. § 478.100(b).

13.	 18 U.S.C. § 923(j).

14.	 18 U.S.C. § 921(a)(21)(C).

15.	 27 C.F.R. § 478.100(a)(1).

16.	 27 C.F.R. § 478.100(c).

17.	 See Law Center to Prevent Gun Violence, Universal
Background Checks & the Private Sale Loophole Policy
Summary, at http://smartgunlaws.org/universal-gun-back-
ground-checks-policy-summary/.

18.	 Colo. Rev. Stat. §§ 12-26.1-101 – 12-26.1-108; Conn. Gen.
Stat. § 29-37g; 720 Ill. Comp. Stat. 5/24-3(A)(k), (C)(7); N.Y.
Gen. Bus. Law §§ 895 – 897.

19.	 Or. Rev. Stat. §§ 166.432 – 166.441.

20.	 Law Center to Prevent Gun Violence, Gun Shows Policy
Summary, at http://smartgunlaws.org/gun-shows-poli-
cy-summary/.

21.	 Mayors Against Illegal Guns, Trace the Guns: The Link
Between Gun Laws and Interstate Gun Trafficking 14 (Sept.
2010), at http://www.tracetheguns.org/report.pdf.

22.	 Id.

(ENDNOTES)

15

23.	 Garen Wintemute, “Gun Shows Across a Multistat
American Gun Market: Observational Evidence on the Effects
of Regulatory Policies, Injury Prevention, 13: 150-156 (2007),
available at http://www.ucdmc.ucdavis.edu/vprp/pdf/gun-
showsIPman.pdf (noting that illegal straw purchases are more
frequent in states that do not require background checks on
all sales at gun shows).

24.	 Id.

25.	 Press Release: Following A.G. Schneiderman’s Investiga-
tion, Two Of New York’s Largest Gun Show Operators Agree
To New Guidelines To Protect The Public (Nov. 29, 2012),
http://www.ag.ny.gov/press-release/following-ag-schnei-
derman%E2%80%99s-investigation-two-new-yorks-larg-
est-gun-show-operators,

(ENDNOTES CONTINUED)

	

	
HOW THE LOOPHOLE IS EXPLOITED ON
THE INTERNET

In October 2012, Zina Daniel obtained a restraining order against her estranged husband,
Radcliffe Haughton, after he slashed her tires and threatened to kill her. Because of the
restraining order, Haughton was prohibited from purchasing or possessing guns under
federal law and would have failed the background check that licensed gun dealers are required
to conduct. Later that month, he purchased a Glock .40 caliber semiautomatic handgun from
an unlicensed seller he found on Armslist.com – a popular website where tens of thousands
of guns are listed for sale. The seller did not conduct a background check. The next day,
Haughton arrived at the salon where Daniel worked, shot and killed her and two other women
and injured four others before killing himself.

Dangerous persons like Haughton often turn to online, unlicensed sellers to circumvent the law
and obtain guns. In most states, these online sellers are currently not violating any laws by failing
to conduct a background check on a purchaser. As described above, federal law only requires
licensed dealers, and not unlicensed sellers, to conduct background checks on purchasers.
Because of the lack of a background check requirement for unlicensed sales, criminals and other
individuals who are prohibited from possessing guns can nonetheless obtain them.

The online marketplace facilitates these transactions. In the past, an unlicensed person who
wanted to find a buyer for a gun would probably put the word out by contacting family and
friends or posting a classified ad in a newspaper. He might also go to a gun show, if one
happened to occur in a location near him, and look for a buyer there.

Because of the Internet, an unlicensed person no longer needs to wait for a gun show or for word
to spread to sell his or her gun. The advent of the Internet multiplies the audience for advertise-
ments offering to sell a gun, thereby increasing the likelihood that the person will sell the gun to
someone with whom he has no interpersonal connection. Today, a person seeking to sell a gun
need only post a listing on one of thousands of websites, and wait for a response.

Similarly, an ineligible individual who wants to buy a gun must no longer ask people he knows
or go to a gun show. He only has to turn on his computer, go to a website, and look for listings by
unlicensed sellers who are not required to conduct background checks. In fact, after agreeing to
a simple disclaimer, buyers on Armslist.com can limit their searches to listings by “private,”
unlicensed parties in their city or state. These listings often provide a phone number, enabling
the parties to easily arrange a meeting for the exchange of cash and guns.

INTERNET GUN SALES

16

Our current national system of gun regulation imposes virtually no limitations on these
transactions.2 In fact, it allows these transactions to take place almost anonymously. This
system of regulation has not been updated to reflect the existence of the Internet, and the
only significant federal law that applies to private gun sales limits sales across state lines.3

The number of websites that facilitate gun sales is staggering:

	 • As long ago as the year 2000, the U.S. Department of Justice estimated that there were 	
	 about 80 online firearm auction sites, and 4,000 other sites where firearms were sold.4

	 • A three-month investigation by the New York Times in 2013 determined that more than 	
	 20,000 ads were being posted on Armslist.com every week.5

	 • As of December 2011, there were about 12,000 separate guns-for-sale listings on
	 Armslist.com.6 By October 2014, that number had ballooned to over 80,000 listings.7

Some of these listings involve licensed dealers who comply with the law and conduct a back-
ground check for every gun sale. Others involve unlicensed parties trying to sell guns usually
without background checks:

	 • Three out of four listings of guns-for-sale on Armslist.com in October 2014 were posted by 	
	 unlicensed, “private” sellers. This amounts to over 60,000 listings by unlicensed sellers.8

To see how many listings there are in your state, see Armslist.com Power Search, at http://www.armslist.
com/classifieds/powersearch.

	 • In fall 2013, 29% of ads by unlicensed sellers on Armslist.com – nearly one in three – were 	
	 posted by high-volume unlicensed sellers who posted five or more ads over an
	 eight-week period.9

	 • According to an undercover investigation conducted by the City of New York in 2011:

		 o 62% of unlicensed online firearm sellers (77 of 125) agreed to sell a firearm 	
		 to a buyer who said that he or she probably could not pass a background 	
		 check.

		 o 54% of the online unlicensed sellers were willing to sell to someone who admitted 	
		 he was legally prohibited from possessing a gun.10

Certain websites also allow potential gun buyers to post ‘want-to-buy’ ads. In October 2014, there
were over 5,000 want-to-buy ads on Armslist.11 These ads allow people who have a particular kind
of gun to sell to look through listings for buyers interested in that kind of gun.

Unfortunately, many of these online buyers are ineligible to possess guns. An analysis of these
ads conducted by Mayors Against Illegal Guns (now Everytown for Gun Safety) found that:

• At least one in 30 want-to-buy ads (3.3%) had been posted by someone who had previously 	
been convicted of a crime that disqualified him from legally having guns.12 In contrast, fewer than
one in 100 people who attempt buy guns from licensed gun dealers (<1%) fail the background
check for this reason.13

• People posting want-to-buy ads included a 25-year-old male in Columbus, Ohio who had been
named as a defendant in 15 felony or misdemeanor cases between 2007 and 2013, including
pending charges for aggravated robbery and drug possession. He also pled guilty to possession
of crack cocaine in 2010, a felony that prohibited him from buying guns. (The investigation by
Mayors Against Illegal Guns revealed several similar individuals.)14

• Criminals know that they can avoid background checks by using websites like Armslist.com. The
share of potential gun buyers who are ineligible due to their criminal history is four times higher
on Armlist.com than at gun dealerships.15

• Given the rate at which unlicensed sellers list guns for sale on Armslist.com, and the rate at
which prohibited people seek them, gun sales through Armslist.com may put 25,000 guns in
the hands of criminals each year.16

17

HOW BACKGROUND CHECKS WORK OVER
THE INTERNET
States can effectively prevent dangerous individuals from purchasing guns online through a
requirement for a background check prior to any firearm transfer. As noted above, eleven states
have this requirement for all firearms, and six other states do the same only for handguns.

Background check requirements do not shut down Internet gun sales. Even in a state that has
enacted a background checks requirement for private gun sales, a private person who wishes
sell his or her gun can still use the Internet to find a buyer. He or she must only arrange to meet
the buyer at one of the 55,000 licensed gun dealers in order to conduct a background check and
complete the sale.

Nonetheless, these laws have a significant effect on online gun sales. A report published by Third
Way in conjunction with Americans for Responsible Solutions in September 2013 found that
online sales of firearms by private parties are far more prevalent in states that do not require a
background check than among states that do. The report was based on a survey of every for-sale
listing on Armslist.com on a single day, which amounted to 90,000 for-sale listings. The report
found that on a per capita basis, there were nearly twice as many online gun ads in states that
don’t require background checks compared to states that do.

The report also analyzed listings seeking to buy a gun specifically from an unlicensed “private”
seller - a clear indication that the buyer wishes to avoid a background check. The report found
that the per capita average number of these ads is 240% higher in states that don’t require
background checks on those sales compared to states that do.17 This statistic demonstrates
the difference a background check requirement can have on online gun sales.

18

1.	 Michael Cooper, Michael S. Schmidt & Michael Luo, Loop-
holes in Gun Laws Allow Buyers to Skirt Checks, N.Y. Times
(Apr. 10, 2013), at http://www.nytimes.com/2013/04/11/us/
gun-law-loopholes-let-buyers-skirt-background-checks.html.

2.	 Ann Daniels, The Online Gun Marketplace and the Danger-
ous Loophole in the National Instant Background Check
System, 30 J. Marshall J. Info. Tech. & Privacy L. 757 (2014).

3.	 18 U.S.C. § 922.

4.	 U.S. Dep’t of Justice, Gun Violence Reduction: National
Integrated Firearms Violence Reduction Strategy, at http://
www.justice.gov/archive/opd/gunviolence.htm.

5.	 Michael Luo, Seeking Gun or Selling One, Web is a Land
of Few Rules, N.Y. Times, Aug. 29, 2013, at http://www.ny-
times.com/2013/04/17/us/seeking-gun-or-selling-one-web-
is-a-land-of-few-rules.html?pagewanted=all&_r=0.

6.	 Mayors Against Illegal Guns, Felon Seeks Firearm, No Strings
Attached (Sept. 2013), at http://3gbwir1ummda16xrhf-
4do9d21bsx.wpengine.netdna-cdn.com/wp-content/up-
loads/2014/07/FELON_SEEKS_FIREARM_REPORT.pdf.

7.	 Armslist.com Power Search, at http://www.armslist.com/
classifieds/powersearch.

8.	 Third Way and Americans for Responsible Solutions, What
a Difference a Law Makes: Online Gun Sales in States With
and Without Background Checks (Sept. 2013), at: http://
s3.amazonaws.com/content.thirdway.org/publishing/at-
tachments/files/000/000/043/What_a_Difference_a_Law_
Makes.pdf?1412357584.

9.	 Mayors Against Illegal Guns, In the Business, Outside the
Law: How Unlicensed Sellers Are Flooding the Internet with

Guns (Dec. 2013), at https://s3.amazonaws.com/s3.mayor-
sagainstillegalguns.org/images/InTheBusiness.pdf.

10.	 City of New York, Point, Click, Fire: An Investigation of Ille-
gal, Online Gun Sales (Dec. 2011), at http://www.nyc.gov/
html/cjc/downloads/pdf/nyc_pointclickfire.pdf.

11.	 Armslist.com Power Search, at http://www.armslist.com/
classifieds/powersearch.

12.	 Mayors Against Illegal Guns, Felon Seeks Firearm, No Strings
Attached (Sept. 2013), at http://3gbwir1ummda16xrhf-
4do9d21bsx.wpengine.netdna-cdn.com/wp-content/up-
loads/2014/07/FELON_SEEKS_FIREARM_REPORT.pdf. This
number significantly understates the problem for several
reasons, including it is based on a search limited to criminal
records near the current location of the buyer.

13.	 Federal Bureau of Investigation, NICS Operations
Report 2013, at http://www.fbi.gov/about-us/cjis/nics/re-
ports/2013-operations-report.

14.	 Mayors Against Illegal Guns, Felon Seeks Firearm, No Strings
Attached 11 (Sept. 2013), at http://3gbwir1ummda16xrhf-
4do9d21bsx.wpengine.netdna-cdn.com/wp-content/up-
loads/2014/07/FELON_SEEKS_FIREARM_REPORT.pdf.

15.	 Id. at 12.

16.	 Id.

17.	 Third Way and Americans for Responsible Solutions, What
a Difference a Law Makes: Online Gun Sales in States With
and Without Background Checks (Sept. 2013), at: http://
s3.amazonaws.com/content.thirdway.org/publishing/at-
tachments/files/000/000/043/What_a_Difference_a_Law_
Makes.pdf?1412357584.

(ENDNOTES)

		 A NOTE ON SECOND AMENDMENT LITIGATION

In 2008, the Supreme Court held for the first time that the Second Amendment protects the
individual right of “law-abiding, responsible citizens” to possess an operable handgun in the home
for self-defense.1 However, the Supreme Court cautioned that this right is “not unlimited,” and
provided examples of “presumptively lawful” regulations, including “longstanding prohibitions on
the possession of firearms by felons and the mentally ill.”2 The Court further clarified that its list
of presumptively valid regulations was “not exhaustive,” meaning that other gun regulations may
also be valid.3

Since the 2008 decision, courts across the country have been faced with challenges to many
kinds of gun regulations. Courts have overwhelmingly upheld strong gun laws and rejected
these challenges. For example, in June 2014, a U.S. district court upheld a background check
requirement enacted by Colorado in 2013, finding this law constitutional.4 Plaintiffs filed
a notice of appeal to the Tenth Circuit on July 28.

19

1.	 District of Columbia v. Heller, 554 U.S. 570, 635 (2008).

2.	 Id. at 626-627.

3.	 Id. at 627, fn. 26.

4.	 Colo. Outfitters Ass’n v. Hickenlooper, 2014 U.S. Dist. LEXIS
87021 (D. Colo. June 26, 2014).

(ENDNOTES)

A strong law requiring background checks for unlicensed gun sales includes
the following features:

The Basic Requirement: Every sale or transfer of a gun must be processed by a licensed gun
dealer, who must conduct a background check on the purchaser, with the exceptions mentioned
below. This means that a person who is transferring a gun must ensure that a licensed dealer
runs this background check, and a person cannot legally acquire a gun unless he or she has first
undergone a background check.

Record-keeping: As noted above, record-keeping is important to ensure that law enforcement
officers can enforce the background check requirement. A law that requires a gun sale or transfer
to be processed by a licensed dealer would require the dealer to create and maintain a record of
sale that can be used for this purpose. The dealer should also record “Private Party Transfer” on
the record of sale to avoid confusion in its records.1

Costs: A gun dealer who conducts a background check on behalf of an unlicensed transferor
should be compensated for processing the sale. Consequently, many background check laws
allow a gun dealer to charge a fee for conducting the background check. In order to ensure that
dealers do not overcharge for this service, the fee should be equivalent to the dealer’s reasonable
costs for conducting the background check.

Scope of the Requirement:
“Transfers” versus “sales”

Almost all of the existing state laws requiring unlicensed sellers to conduct background checks on
gun buyers apply this requirement to “transfers,” as well as sales. This is because unscrupulous
people sometimes distribute guns to others without expecting to be paid for those guns. For
example, the leader of a criminal enterprise may provide members of the enterprise with guns in
order to allow them to use force in furtherance of their crimes. In other circumstances, guns may
be traded for drugs, rather than money. In order to allow prosecutors to bring charges against a
person for failing to conduct a background check in these circumstances, the state’s background
check requirement must apply to “transfers” as well as “sales.”

The term “transfer” is commonly used to refer broadly to situations in which a person allows
another person to possess something. States have wisely chosen to require background checks
when guns are transferred, as well as sold, because guns are often distributed to people who do
not pay for them.

FEATURES OF A STRONG BACKGROUND
CHECKS LAW

20

Temporary transfers

When a law enforcement officer determines that a person received a firearm without undergoing
a background check, the person may claim that he or she was “just borrowing it.” A background
check requirement that only applies to permanent, but not temporary, transfers of firearms cre-
ates this problem of “plausible deniability”: the transferee may claim that his or her possession of
the firearm was not intended to be permanent, that he or she intended to transfer the gun back
to the transferor at some point in the future. To avoid this problem, most state laws that require
a background check for gun transfers apply to temporary transfers of guns, and provide limited
exceptions for temporary transfers under particular circumstances, as described below.

Exceptions:

Existing state laws that require a background check before the unlicensed sale of a firearm
usually include certain specified exceptions. As described below, a background check should not
generally be required in the following situations:

The Licensed gun dealers, importers, and manufacturers

Federal law already requires licensed firearms dealers, importers and manufacturers to conduct
background checks on transferees, and a person cannot obtain a federal license as a gun
dealer, importer, or manufacturer without undergoing a background check. Consequently,
the requirement should not apply if either party to the transaction is a licensed firearms dealer,
importer, or manufacturer.

Gifts or loans among family members

Most state laws that require a background check for the unlicensed sale or transfer of a firearm
contain an exception for gifts or loans among close family members. There seems to be
widespread agreement in favor of this exception. Colorado, for example, exempts any bona fide
gift or loan between immediate family members, which are limited to spouses, parents, children,
siblings, grandparents, grandchildren, nieces, nephews, first cousins, aunts, and uncles.2

Transfers made from a decedent’s estate

Most background check laws provide an exception for transfers that occur when a gun owner
dies. In this situation, the gun will transfer to another owner automatically, either pursuant to
a legal will or by “operation of law” (when there is no legal will), and a background check is
not possible.

Law enforcement and members of the military

Many laws regarding sales and transfers of firearms have exceptions for law enforcement officers
and the military. If the law enforcement officer or member of the military is acting within the
course or scope of his or her employment or official duties, these exceptions make sense.

Handling in the presence of the transferor

There are many situations where a person may allow another person to handle his or her gun. A
person may hand his or her gun to another person so that he or she can evaluate it for potential
purchase, as part of a gun safety class, or when necessary for immediate self-defense. In these
situations, where the transferor remains in the transferee’s presence as he or she is handling the
gun, no background check should be required.

Loans for lawful purposes

State background check requirements usually provide an exception that allows a gun owner to
loan his or her gun to a friend for lawful purposes for a short period of time. While the exact
parameters of these exceptions vary, they are generally limited to situations where: (1) the parties
are personally known to each other, (2) the loan is for a lawful purpose, and (3) the loan is limited
in duration. In Delaware, for example, these loans are limited to 14 days. In other states, these
exceptions are more protective of public safety. The background check law that Colorado enacted
in 2013 only allows loans no greater than 72 hours, and states that the gun owner may be civilly

21

liable if the person he or she loaned a gun to uses it unlawfully. In June 2014, a U.S. district court
rejected a challenge to this provision, and held that is it does not infringe on Second Amendment
rights.3 That ruling is currently pending on appeal.

Hunting and target shooting

Special provisions in some state background check laws provide exceptions allowing temporary
transfers for hunting or target shooting purposes. These exceptions overlap with the exceptions
listed above, but may also allow loans between parties that are not necessarily personally known
to each other and where the parties are not necessarily in each other’s presence. Consequently,
they are carefully limited to ensure that the guns are only used for lawful hunting or target
shooting. So, for example, a hunter may possess someone else’s gun if he or she is in an area
where hunting is lawful and if he or she has any necessary hunting permits. Similarly, a person
may engage in target shooting with someone else’s gun in a properly licensed target shooting
range, so long as he or she does not leave the premises with the firearm.

Repair and cleaning of a firearm

A gun owner may give his or her gun to another person for repair or cleaning. If the parties are
not personally known to each other, the person must be a licensed gunsmith. The gunsmith may
then give the gun back to its owner without conducting a background check.

Self-defense in the home

Violent encounters that occur in the home may leave no time for background checks.
Consequently, there should be an exception for circumstances where a firearm is needed for
immediate self-defense in the home. This exception should be limited to situations that occur
in the transferor or transferee’s home, where the need for self-defense is greatest.

Antique firearms

Federal law defines an ‘antique firearm’ as any firearm manufactured in 1898 or earlier, and any
imitation of such firearm. These firearms are not frequently used in crimes. States may therefore
wish to allow sales and transfers of antique firearms without background checks.

Prohibiting Transfers When There Is a Reason to Believe the Transferee is Ineligible

State laws should mirror federal law4 by making it illegal to provide any person, even a family
member or other person listed in the exceptions above, with a gun if the transferor has
reason to believe the person is be ineligible to possess firearms, or is likely to commit a crime.
This provision would allow law enforcement to address the situation where a person has
transferred a gun without a background check under one of the exceptions listed above,
but the person clearly should have known the transferee was prohibited from possessing
guns, or likely to commit a crime.

Prohibiting Others from Facilitating Gun Sales without Background Checks

States that require a background check before any sale of a gun may wish to consider the
civil or criminal liability of third parties that knowingly facilitate gun sales that occur without
background checks. These third parties may include some gun show promoters and websites
that are designed to connect parties that do not plan on conducting background checks.
There should be a legal mechanism to hold these third parties responsible for “aiding and
abetting” these sales.5

22

23

1.	 See Bureau of Alcohol, Tobacco, Firearms & Explosives,
Record-keeping and background check procedures for
facilitation of private party firearms transfers, ATF Proc.
2013-1, at https://www.atf.gov/sites/default/files/assets/
pdf-files/atf_proc._2013-1_-_private_firearms_transfers_
through_ffls.pdf

2.	 Colo. Rev. Stat. § 18-12-112(6)(b).

3.	 Colo. Outfitters Ass’n v. Hickenlooper, 2014 U.S. Dist. LEXIS
87021 (D. Colo. June 26, 2014).

4.	 18 U.S.C. § 922(d).

5.	 See Ann Daniels, The Online Gun Marketplace and the Dan-
gerous Loophole in the National Instant Background Check
System, 30 J. Marshall J. Info. Tech. & Privacy L. 757 (2014)
(discussing immunity under the Communications Decency
Act for websites that facilitate unlicensed gun sales). , 666
F.3d 1216, 1220 (9th Cir. Cal. 2012)(holding the CDA did not
provide immunity to a website for violating the Fair Housing
Act since it enabled users to screen out listings by gender,
sexual orientation, and familial status).

(ENDNOTES)

