
Gun Facts Version 5.0 Page 23
Copyright 2008, Guy Smith www.GunFacts.info All Rights Reserved

CONCEALED CARRY LAWS AND WEAPONS

Myth: Concealed carry laws increase crime

Fact: Forty states150, comprising the majority of the American population, are "right-to-carry"
states. Statistics show that in these states the crime rate fell (or did not rise) after the right-to-
carry law became active (as of July, 2006). Nine states deny or restrict the right to carry.

Fact: Crime rates involving gun owners with carry permits have consistently been about 0.02%
of all carry permit holders since Florida’s right-to-carry law started in 1988.151

Fact: After passing their concealed carry law, Florida's homicide rate fell from 36% above the
national average to 4% below, and remains below the national average (as of the last reporting
period, 2005).152

Fact: In Texas, murder rates fell 50% faster than the national average in the year after their
concealed carry law passed. Rape rates fell 93% faster in the first year after enactment, and

150At publication time two more states, Kansas and Nebraska, have pass shall-issue legislation, but insufficient data
was available to determine how the change has impacted crime rates.
151 Florida Department of Justice, 1998
152Cramer C and Kopel D. Shall issue: the new wave of concealed handgun permit laws. Golden CO: Independence
Institute Issue Paper. October 17, 1994

Gun Facts Version 5.0 Page 24
Copyright 2008, Guy Smith www.GunFacts.info All Rights Reserved

500% faster in the second153. Assaults fell 250% faster in the second year.154

Fact: More to the point, crime is significantly higher in states without right-to-carry laws155:

Fact: States that disallow concealed carry have violent crime rates 11% higher than national
averages.156

Fact: Deaths and injuries from mass
public shootings fall dramatically after
right-to-carry concealed handgun laws
are enacted. Between 1977 and 1995157,
the average death rate from mass
shootings plummeted by up to 91% after
such laws went into effect, and injuries
dropped by over 80%.158

153 Some criminologist believe measuring first year change is shortsighted as it takes more than a year for permits to
be issued, reach critical quantities, and for the criminally minded to recognize the new situation and avoid violent
confrontations.
154 Bureau of Justice Statistics, online database, reviewing Texas and U.S. violent crime from 1995-2001.
155 John Lott, David Mustard: This study involved county level crime statistics from all 3,054 counties in the U.S.,
from 1977 through 1992. During this time ten states adopted right-to-carry laws. It is estimated that if all states had
adopted right-to-carry laws, in 1992 the US would have avoided 1,400 murders, 4,200 rapes, 12,000 robberies,
60,000 aggravated assaults – and saved over $5,000,000,000 in victim expenses.
156 FBI, Uniform Crime Reports, 2004 - excludes Hawaii and Rhode Island - small populations and geographic
isolation create other determinants to violent crime.
157 Federal legislation created a nation “gun-free schools” policy, effective in 1996. Some criminologists maintain
this created a new dynamic, encouraging mass murder on campus. Thus after 1995 it is increasing difficult to make
comparisons based on the effects of CCWs and mass shootings.
158 “Multiple Victim Public Shootings, Bombings, and Right-to-Carry Concealed Handgun Laws: Contrasting
Private and Public Law Enforcement”, John Lott and William Landes, Law School of the University of Chicago,
Law & Economics Working Paper No. 73

Type of Crime % Higher in
Restrictive States

Robbery 105%
Murder 86%
Assault 82%
Violent Crime 81%
Auto theft 60%
Rape 25%

Gun Facts Version 5.0 Page 25
Copyright 2008, Guy Smith www.GunFacts.info All Rights Reserved

Myth: People with concealed weapons permits will commit
crimes

 Fact: The results for the first 30 states that passed “shall-issue” laws for concealed carry
permits are similar.

Fact: The general public is:168

• 5.7 times more likely to be arrested for violent offenses than CCW permit holders.
• 13.5 times more likely to be arrested for non-violent offenses than the than CCW permit

holders.

Fact: In Texas, the general public is 14 more likely to commit a crime than a CCW permit
holder. They are also
five times more likely
to commit a violent
crime.169

Fact: Even gun control
organizations agree it
is a non-problem, as in
Texas – “because there
haven't been Wild
West shootouts in the
streets”.170

Fact: Of 14,000 CCW licensees in Oregon, only 4 (0.03%) were convicted of the criminal (not
necessarily violent) use or possession of a firearm.

159 Reports were as received. No selection or filtering process was used.
160 Violent crime rates are from inception of “shall issue” CCW through 2006, the most recent period available
through the Bureau of Justice Statistics online database.
161 October 1987 through Jan 2008
162 1995 – no follow-up data available
163 1994 through 2007
164 1995 through 2004
165 2002 through 2006
166 In 2005 and 2006, Minnesota had an abnormal spike in robbery and aggravated assaults. The first three years of
CCW in Minnesota saw violent crime rates being roughly stable.
167 2001 through 2007
168 “An Analysis of the Arrest Rate of Texas Concealed Carry Handgun License Holders as Compared to the Arrest
Rate of the Entire Texas Population”, William E. Sturdevant, PE, September 11, 1999
169 Texas Department of Public Safety and the U.S. Census Bureau, reported in San Antonio Express-News,
September, 2000
170 Nina Butts, Texans Against Gun Violence, Dallas Morning News, August 10, 2000

State159 Permits
issued

Revoked
permits

%
Revoked

Violent Crime
Rate

Change160
Florida 1,327,321161 4,129 0.3% -30.5%
Virginia 50,000162 0 0.0% -21.9%
Arizona 63,000163 50 0.9% -28.7%
North Carolina 59,597164 1,274 1.2% -26.4%
Minnesota 46,636165 12 0.03% 16.8%166

Michigan 155,000167 2,178 0.1% 1.4%

Gun Facts Version 5.0 Page 26
Copyright 2008, Guy Smith www.GunFacts.info All Rights Reserved

Fact: In Florida, a state that has allowed concealed carry since late 1987, you are twice as likely
to be attacked by an alligator as by a person with a concealed carry permit.171

Myth: Texas CCW holders are arrested 66% more often

Fact: Most arrests cited are not any form of violent crime (includes bounced checks or tax
delinquency). 172

Fact: The VPC "study" only includes arrests, not convictions.

Fact: Many of these arrests in this premature VPC "study" came in the early years of Texas
CCWs when the law was not understood by most of the law enforcement community or
prosecutors.

Fact: Compared to the entire population, Texas CCW holders are about 7.6 times less likely to
be arrested for a violent crime.173 The numbers breakdown as follows:

• 214,000 CCW holders174

• 526 (0.2%) felony arrests of CCW holders that have been adjudicated

• 100 (0.05%) felony
convictions

Fact: A different study
concludes that the four year
violent crime arrest rate for
CCW holders is 128 per
100,000. For the general
population, it is 710 per
100,000. In other words,
the general public is 5.5
times more likely to
commit a violent crime
than a CCW licensee.175

171 Florida Department of State, “Concealed Weapons/Firearms License Statistical Report”, 1998 – Florida Game
and Fresh Water Fish Commission, December 1998
172 “Basis For Revocation Or Suspension Of Texas Concealed “, Texas Department of Public Safety, December 1,
1998
173 Texas Department of Corrections data, 1996-2000, compiled by the Texas State Rifle Association,
www.tsra.com/arrests.htm
174 These are year 2000 records. As of 2005, the number of Texas concealed carry permit holders was 248,874.
175 “An Analysis Of The Arrest Rate Of Texas Concealed Handgun License Holders As Compared To The Arrest
Rate Of The Entire Texas Population”, William E. Sturdevant, PE, September 11, 1999

Texas Crime Rates

-

1,000

2,000

3,000

4,000

5,000

6,000

7,000

1996 1997 1998 1999

Pe
r

10
0,

00
0

po
pu

la
tio

n

General Population

CCW Licensees

Source: Texas Department of Public Safety (1996

Gun Facts Version 5.0 Page 27
Copyright 2008, Guy Smith www.GunFacts.info All Rights Reserved

Myth: CCWs will lead to mass public shootings

Fact: Multiple victim public
shootings drop in states that
pass shall-issue CCW
legislation.176

Myth: People do
not need
concealable
weapons

Fact: In 80% of gun
defenses, the defender used a
concealable handgun. A
quarter of the gun defenses
occurred in places away from
the defender's home.177

Fact: 77% of all violent crime occurs in public places.178 This makes concealed carry necessary
for almost all self-defense needs. But due to onerous laws forbidding concealed carry, only
26.8% of defensive gun uses occurred away from home.179

Fact: Often, small weapons that are capable of being concealed are the only ones usable by
people of small stature or with physical disabilities.

Fact: The average citizen doesn’t need a Sport Utility Vehicle, but driving one is arguably safer
than driving other vehicles. Similarly, carrying a concealable gun makes the owner – and his or
her community – safer by providing protection not otherwise available.

Myth: Police are against concealed carrying by citizens

Fact: 66% of police chiefs believe that citizens carrying concealed firearms reduce rates of
violent crime.180

Fact: “All the horror stories I thought would come to pass didn’t happen ...I think it’s worked
out well, and that says good things about the citizens who have permits. I’m a convert.”181

176 Lott John R., Landes William M.; "Multiple Victim Public Shootings, Bombings, and Right-to-Carry Concealed
Handgun Laws: Contrasting Private and Public Law Enforcement"; University of Chicago – covers years 1977 to
1995
177 "Armed Resistance to Crime: The Prevalence and Nature of Self-Defense with a Gun," by Gary Kleck and Marc
Gertz, in The Journal of Criminal Law & Criminology, Northwestern University School of Law, Volume 86,
Number 1, Fall, 1995
178 U.S. Bureau of Justice Statistics, “Criminal Victimization in the United States”, 1993
179 Kleck and Gertz, National Self Defense Survey, 1995
180 National Association of Chiefs of Police, 17th Annual National Survey of Police Chiefs & Sheriffs, 2005
181 Glenn White, president, Dallas Police Association, Dallas Morning News, December 23, 1997

Murder and Injuries in Multiple Victim Public Shootings

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

-6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6

Year Before/After CCWs Were Available

P
er

 1
00

,0
00

 P
op

ul
at

io
n

Y
ea

r t
he

 la
w

 to
ok

 e
ffe

ct

Gun Facts Version 5.0 Page 28
Copyright 2008, Guy Smith www.GunFacts.info All Rights Reserved

Fact: “I ... [felt] that such legislation present[ed] a clear and present danger to law-abiding
citizens by placing more handguns on our streets. Boy was I wrong. Our experience in Harris
County, and indeed statewide, has proven my fears absolutely groundless”.182

Fact: Explain this to the Law Enforcement Alliance of America, Second Amendment Police
Department, and Law Enforcement for the Preservation of the Second Amendment, all of whom
support shall-issue concealed carry laws.

182 John B. Holmes, Harris County Texas district attorney, Dallas Morning News, December 23, 1997

