

PRELIMINARY REPORT

Canadian use and value of non-restricted firearms prohibited under SOR/2020-96

Submitted Photo

Produced by the OFAH
September 2020

EXECUTIVE SUMMARY

The *Preliminary Report on the Canadian use and value of non-restricted firearms prohibited under SOR/2020-96* is intended to better inform the general public, political, and legal discussions that are happening right now about the amended regulations (SOR/2020-96) introduced on May 1, 2020 that prohibited a large number of firearms in Canada.

To our understanding, this is the only comprehensive and cohesive examination of the uses and estimated financial values of previously non-restricted firearms prohibited under SOR/2020-96, including any available government impact analyses and rationalization for the prohibitions.

The results of this preliminary report are intended to provide a qualitative list of previously non-restricted firearms to show the categorial uses by Canadians, but is not able to quantify how many people own or use these firearms, the frequency of uses, or the collective financial value of the firearms being prohibited.

The preliminary report identifies the specific hunting and sporting uses as identified through a survey for 64 previously non-restricted firearms that are listed in the RCMP's Firearms Reference Table (FRT) as prohibited by SOR/2020-96. There are many other newly prohibited firearms that were not reported by survey respondents, as well as many identified firearms that meet the new prohibition thresholds for bore diameter and muzzle energy that are not yet listed in the FRT. The number of non-restricted firearms prohibited under the amended regulations is much higher than 64, but the report is limited to those firearms where specific 'use' information was provided through the survey.

Survey respondents listed 53 (82.8%) of the 64 firearms as used for hunting prior to prohibition, with 44 (68.8%) of them having hunting reported as the primary use. Not surprisingly, the percentage of firearms having shooting sports (competition, target shooting/plinking, trap and skeet) identified as a use was even higher at 92.2% (81.3% as a primary use).

The survey responses and summarized results indicate that there is a considerable legacy of use in Canada for many previously non-restricted firearms. It is clear reclassification decisions will impact many Canadians who participated in legitimate, lawful, and socioeconomically important activities using these firearms, including collection, hunting, and shooting sports. The historical and modern use of these firearms for sporting or hunting purposes should not be dismissed or ignored without thorough examination by the federal government.

It is not the responsibility of the OFAH, this report, or any other stakeholder to prove that existing uses of the newly prohibited firearms are not "reasonable for use in Canada for hunting or sporting purposes", but rather the federal government's requirement to prove that they aren't as required under S. 117.15(2) of the Criminal Code to rationalize their decisions prior to reclassification. Not only is this legally required, but it should be done out of respect for the hundreds of thousands of Canadians who will be directly impacted. This report is simply intended to provide insight about the use of these firearms to inform the conversation.

Submitted Photo

BACKGROUND

Regulations were amended on May 1, 2020 (SOR/2020-96) to prohibit a large number of firearms in Canada. SOR/2020-96 amended the *Regulations Prescribing Certain Firearms and Other Weapons, Components and Parts of Weapons, Accessories, Cartridge Magazines, Ammunition and Projectiles as Prohibited, Restricted or Non-Restricted (SOR/98-462)*. Many firearms were listed in the amended regulations, but many others have been reclassified in the FRT as prohibited since May 1, 2020 based on the changes. Since May 1, there has been a lot of confusion, misconceptions, and a general lack of understanding about what firearms are actually prohibited under the amended regulations and how the firearms were previously used by Canadians.

Firearms remain an important part of Canadian heritage activities and culture, and they hold significant modern relevance for millions of Canadians. Firearms are an essential component of hunting, trapping, and sport shooting, and these activities result in almost \$9 billion in spending and contribute \$6 billion to the GDP, while supporting 47,000 jobs and almost \$3 billion in labour income. Many Canadians will be directly impacted by the amended regulations and subsequent firearms prohibitions, but many small businesses in Canada also relied on the newly prohibited firearms.

PURPOSE OF THIS REPORT

Support and guidance for the firearms community

Much of the conversation since May 1, 2020 has been plagued by confusion and a lack of clarity about what has actually been prohibited, as well as the criteria and rationale behind it. Although many firearms were listed in the amended regulations, not every make and model subject to the new prohibitions. Some of the firearms identified in this preliminary report have only been subsequently reclassified and listed in the (FRT). The confusion is compounded by the fact that a broad and seemingly evolving interpretation of 'variant' in the amended regulations is capturing a wide variety of firearms that do not fit the government's stated purpose. For example, Item 87 includes a number of semi-automatic shotguns that don't fit the regulatory description of a M16, AR-10, and AR-15 rifles or a M4 carbine.

Although this report should not be a substitute for official classification details from the Royal Canadian Mounted Police (RCMP), it is intended to draw attention to relatively common non-restricted firearms that have been reclassified as prohibited. The report is intended to help inform firearms owners about what has been prohibited because the RCMP currently has no way to inform owners of previously non-restricted firearms that they are subject to the new prohibitions.

Informing the public discussion about previous uses of the newly prohibited firearms

There are many misconceptions and a significant lack of understanding about how newly prohibited firearms were used by Canadians prior to May 1, 2020. To address this, the report compiles information to illustrate how Canadians used these firearms prior to being banned. This report focuses on previously non-restricted firearms because it helps to scope a large and overwhelming dialogue, and because the classification permitted them to be used in a broader range of activities before being prohibited.

Informing the policy/legal discussion about how these firearms relate to 'hunting and sporting purposes'

This information is not only important to paint a true picture of how Canadians used firearms that were prohibited to ensure an informed discussion, but also because the ability of government to prohibit firearms is limited by Section 117.15(2) of the Criminal Code if the firearm is reasonable for hunting or sporting purposes. It has been argued that all of the newly prohibited firearms were used for 'sporting purposes', and many of those that were non-restricted prior to SOR/2020-96 were available to be used by Canadians for hunting.

A living document

This is a preliminary report only focusing on those firearms that were classified as 1) non-restricted prior to SOR/2020-96, and 2) uses information collected as of 07:00 EST on July 7, 2020. This report is not intended to be an exhaustive list of the non-restricted firearms prohibited under SOR/2020-96. It is intended to be a reference document that will be updated to reflect the evolution of this very fluid situation.

METHODOLOGY

The Survey

This information was obtained in part through an online survey of firearms owners from across the country (see Appendix I for the survey questions). The OFAH and some of our provincial and territorial affiliates distributed the survey. As of 07:00 EST on July 7, 2020, 7,354 individuals had responded to the survey. Of those respondents who provided demographic information (not required), ages ranged from 18-90, 97% were male, and included residents from every province and territory. Survey participation was limited to one response per IP address.

Survey respondents were initially asked if they were familiar with firearms that were prohibited under SOR/2020-96. Of the total survey respondents, 2,125 answered 'no' and were directed to the demographic questions without asking for specific firearm information. Of those respondents, 71.2% answered "no, but I am concerned about the prohibitions". There were 2,997 respondents who answered "yes" to being familiar with newly prohibited firearms, but provided no specific details when asked about individual firearms, likely due to privacy concerns or not being familiar enough to respond. Of the total survey respondents, only 2,230 of those individuals provided specific firearm information.

Each individual was offered an opportunity to provide firearm information (make, model, action, calibre, primary use, other uses, estimated firearm value, non-financial value, estimated value of accessories) for up to five firearms. If respondents were able to provide information for more than five firearms, they were prompted at the end of the survey to contact an OFAH staff person to provide that additional information.

Information on the use of a firearm was collected through the survey by asking respondents to select a single primary use from a list (with an 'other' option), as well as selecting all other uses that applied from a list (with an 'other' option). Certain activities may have fewer models of firearms reported as an 'other use' than primary uses when the activity is highly selected as the primary use by respondents.

The Analysis & Reporting Results

Due to the open-style (e.g. comment box) of the survey questions for make, model, and calibre there was considerable 'noise' in the data. Restricted firearms, incomplete/unclear data, firearms not actually prohibited under SOR/2020-96 (based on the FRT as of June 22, 2020), combined makes and models in a single entry (e.g. Ruger Mini-14 + Mini-thirty), and non-answers were removed prior to analysis. In situations where the data was incomplete or inaccurate, but clearly indicating a specific make and model of firearm, it was included in the analysis.

This provided us with 1,333 individual responses for non-restricted firearms actually prohibited under the amended regulations. The number of responses for individual models of firearms ranged from one to 339 (see Appendix II). There was no minimum number of responses required for an individual firearm to be included because it was determined that it was important to identify all reported firearms in the report.

If responses included information related to firearm-use that did not make logical sense (e.g. caliber didn't match with common practice for a listed activity), then that specific input was omitted from the analysis.

The FRT was used as a reference to add the Firearms Reference Number, as well as confirm the legal authority (i.e. Item in Part 1 of the Schedule for SOR/98-462) it was prohibited under, and the current classification for the make, model, and calibre of each firearm.

The estimated financial value of firearms, as well as the ammunition, accessories, parts, etc. specific to these firearms was collected through the survey as a range (e.g. \$0 to \$499, \$500 to \$999, etc.). The values included in this report were presented as a range that used the minimum value of the lowest identified range and maximum value of the highest identified range.

The non-financial values (e.g. family heirloom, part of collection, personal memories, etc.) collected through the survey were not included in this report.

HOW THIS REPORT SHOULD BE USED

There are limitations to the interpretation of these results, due in part to the survey design. This was intentional because the privacy of survey respondents was of the utmost importance to the OFAH, so no personal information was collected that tied individuals directly to ownership of specific firearms.

Instead, questions were asked in a general way to include experience through past or current personal ownership, knowledge of use by family and friends, or simply general knowledge. As a result, quantification of use was impractical with the data collected. No conclusions can be drawn from this preliminary report about how many people own or use these firearms, the frequency of uses, or the collective financial value of the firearms being prohibited.

The results are intended to provide a qualitative list of previously non-restricted firearms to show the categorial uses by Canadians.

The report is separated into the different sections based on the Item where they appear in the schedule of the amended regulations. In most cases firearms are separated by the Firearms Reference Number (FRN), meaning that multiple calibres for a make and model are grouped together. In some cases, similar models are grouped together with different FRNs because it was not clear whether respondents would have distinguished between the models (e.g. if all respondents who identified the “CZ958 Hunter” did not include the “P”, “2P”, or “2V” that denotes the model). All firearms are presented with the following information based on survey respondent answers, unless otherwise notified with square parenthesis ([x]):

Make:	Black Creek Labs
Model(s):	BCL-102
Also known as:	MK7
Action:	Semi-automatic
Calibre(s):	308 WIN
Classification (pre-May 1, 2020):	Non-restricted [based on verified survey responses]
Classification (post-May 1, 2020):	Prohibited [based on FRT listing as of June 22, 2020]
SOR/98-462, Sched, Pt 1, Item:	87 [based on FRT listing as of June 22, 2020]
Firearms Reference Number:	149826
Primary Uses:	Hunting - Big Game, Small Game, Predators/Varmint; Livestock/Property Protection; Target Shooting/Plinking;
Other Uses:	Collection; Competition; Hunting - Big Game, Small Game, Predators/varmint, Outside of Canada; Livestock/Property Protection; Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$9,999
Est. value of parts/accessories:	\$0 to \$5,000+

FUTURE ANALYSIS

The survey remained open as of July 22, 2020 to collect additional responses, and the intent is to update this report in the future to reflect the entire dataset of non-restricted firearm responses. The OFAH invites Canadians to provide information that will help produce a more complete analysis of the non-restricted firearms that became prohibited under SOR/2020-96. Information can be provided by contacting firearms@ofah.org.

The intention is to also expand the current analysis to investigate the uses of restricted firearms by Canadians.

FROM NON-RESTRICTED TO PROHIBITED

Firearms prohibited under SOR/2020-96 that were previously classified as non-restricted that were identified by survey respondents

Item 87 (designs known as M16, AR-10, AR-15, M4)

1. Alberta Tactical Rifle Modern Hunter
2. Alberta Tactical Rifle Modern Sporter
3. Alberta Tactical Rifle Modern Varmint
4. Alpharms 15SA
5. Axor MF-1
6. Axor MF-2
7. Black Creek Labs BCL 102
8. Black Creek Labs BCL 102B
9. Derya MK12
10. Derya VR90
11. Husan & Eksen MKA 1919 Match
12. Maccabee Defense SLR-MULTI
13. MKA Arms MKA 1919
14. Mossberg 702 Plinkster Tactical 22
15. Mossberg 715T Tactical 22
16. Ranger XT3 Tactical
17. Stag Arms Stag-10
18. Stag Arms Stag-10S
19. Troy Defense Troy 102
20. Typhoon Defence F12 Typhoon
21. Uzkon BR99

Item 88 (designs known as Ruger Mini-14 rifle)

1. Ruger Mini-14
2. Ruger Mini-14 Ranch Rifle | LE
3. Ruger Mini-14 Ranch Target Rifle
4. Ruger Mini Thirty

Item 89 (designs known as US Rifle and M14)

1. Dominion Arms Socom 18
2. LRB Arms M14SA US Rifle
3. Norinco M305
4. Norinco 305
5. Norinco 305A
6. Norinco M14 Semi-automatic
7. Poly Technologies M14 Semi-Automatic
8. Poly Technologies M305
9. Springfield Armory US Rifle M1A
10. Springfield Armory US Rifle M1A Loaded
11. Springfield Armory US Rifle M1A National Match
12. Springfield Armory US Rifle M1A SOCOM 2
13. Springfield Armory US Rifle M1A Super Match
14. Springfield Armory US Rifle M1A-A1 Scout Rifle
15. Springfield Armory US Rifle M25

Item 90 (designs known as Vz58 rifle)

1. CZ CZ958 Hunter P | 2P | 2V
2. CZ CZ858 Tactical-2
3. Czech Small Arms SA VZ-58 Sporter 5.56 | 7.62
4. Kodiak Defense WR762

Item 91 (designs known as Robinson Armament XCR rifle)

1. Robinson Armament XCR
2. Robinson Armament XCR-L
3. Robinson Armament XCR-M

Item 92 (designs known as CZ Scorpion EVO 3 carbine)

1. CZ Scorpion EVO 3 S1 Carbine

Item 93 (designs known as Beretta Cx4 Storm carbine)

1. Beretta CX4 Storm

Item 95 (bore diameter of 20mm or greater)

Any 8 gauge or larger shotgun (many not listed in FRT)

Item 96 (10,000+ Joules muzzle energy)

1. Accuracy International AX50
 2. Boys MARK 1
 3. Bushmaster BA50
 4. Cadex CDX-50 Tremor
 5. CZ CZ550 Safari Classic Magnum
 6. McMillan Brothers TAC 50
 7. Noreen ULR
 8. Purdey Double Barrel Rifle
 9. Ruger No 1
 10. Serbu BFG-50A
 11. Sero GM6 Lynx
 12. Steyr-Mannlicher HS50
 13. Weatherby Mark V (multiple models)
 14. Weatherby Classic MARK 1 | Classic MARK 2
- Other: Any other rifle with a muzzle energy greater than 10,000 joules (many not listed in FRT)

RESULTS

The survey responses show that Canadians used many of the previously non-restricted firearms for a variety of activities. The results are presented in two different ways. The first summarizes the data by combining responses for all firearms prohibited by the same legal authority under SOR/98-462 (i.e. the Item in Part 1 of the Schedule). Table 1 and Table 2 show the summarized results for ‘primary’ and ‘other uses’, respectively. The second provides a summary of responses for each of the 64 models of firearms that were identified through the survey.

Survey respondents listed 53 (82.8%) of the 64 firearms as used for hunting prior to prohibition, with 44 (68.8%) of them having hunting identified as the primary use. The percentage of firearms identifying shooting sports (competition, target shooting/plinking, trap and skeet) as a use was even higher at 92.2% (81.3% as a primary use).

TABLE 1		SOR/98-462, Schedule, Part 1, Item								
		Item 87	Item 88	Item 89	Item 90	Item 91	Item 92	Item 93	Item 96	TOTAL
Collection		4 (19.0%)	3 (75.0%)	5 (31.3%)	2 (50.0%)	0 (0%)	1 (100%)	1 (100%)	6 (42.9%)	22 (34.4%)
Hunting	Big Game	8 (38.1%)	3 (75.0%)	6 (37.5%)	2 (50.0%)	3 (100%)	0 (0%)	0 (0%)	5 (35.7%)	5 (35.7%)
	Migratory Birds	5 (23.8%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	5 (7.8%)
	Outside of Canada	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	3 (21.4%)	3 (4.7%)
	Predators/Varmint	12 (57.1%)	4 (100%)	4 (25.0%)	2 (50.0%)	3 (100%)	1 (100%)	1 (100%)	1 (7.1%)	28 (43.8%)
	Small Game	14 (66.7%)	4 (100%)	3 (18.8%)	0 (0%)	2 (66.7%)	1 (100%)	1 (100%)	0 (0%)	25 (39.1%)
	TOTAL (used for hunting)	20 (95.2%)	4 (100%)	6 (37.5%)	2 (50%)	3 (100%)	1 (100%)	1 (100%)	7 (50.0%)	44 (68.8%)
Shooting Sports (SS)	Competition	9 (42.9%)	1 (25.0%)	9 (56.3%)	2 (50.0%)	2 (66.7%)	1 (100%)	1 (100%)	3 (21.4%)	28 (43.8%)
	Target Shooting/Plinking	13 (61.9%)	4 (100%)	11 (68.8%)	4 (100%)	3 (100%)	1 (100%)	1 (100%)	7 (50.0%)	44 (68.8%)
	Trap & Skeet	4 (19.0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	4 (6.3%)
	TOTAL (used for SS)	15 (71.4%)	4 (100%)	15 (93.8%)	4 (100%)	3 (100%)	1 (100%)	1 (100%)	9 (64.3%)	52 (81.3%)
Rifles		11	4	16	4	3	1	1	14	54
Shotguns		10	0	0	0	0	0	0	0	10
Total No. of NR Firearms in Item		21	4	16	4	3	1	1	14	64

The number (and percentage) of non-restricted firearm models prohibited under SOR/2020-96 for eight of the legal authority sections (i.e. Items) described in Part 1 of the Schedule of the amended regulations (SOR/98-462), broken down by common firearm activities (collection, hunting, shooting sports), identified as ‘primary uses’ by survey respondents.

RESULTS

TABLE 2

TABLE 2		SOR/98-462, Schedule, Part 1, Item								
		Item 87	Item 88	Item 89	Item 90	Item 91	Item 92	Item 93	Item 96	TOTAL
Collection		17 (81.0%)	4 (100%)	13 (81.3%)	4 (100%)	3 (100%)	1 (100%)	1 (100%)	12 (85.7%)	55 (85.9%)
Hunting	Big Game	13 (61.9%)	2 (50.0%)	13 (81.3%)	3 (75.0%)	3 (100%)	0 (0%)	1 (100%)	9 (64.3%)	44 (68.8%)
	Migratory Birds	6 (28.6%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	6 (9.4%)
	Outside of Canada	5 (23.8%)	1 (25%)	3 (18.8%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	5 (35.7%)	14 (21.9%)
	Predators/Varmint	17 (81.0%)	4 (100%)	11 (68.8%)	2 (50.0%)	3 (100%)	1 (100%)	1 (100%)	2 (14.3%)	41 (64.1%)
	Small Game	13 (61.9%)	4 (100%)	4 (25.0%)	2 (50.0%)	1 (33.3%)	1 (100%)	1 (100%)	0 (0%)	26 (40.6%)
	TOTAL (used for hunting)	18 (85.7%)	4 (100%)	13 (81.3%)	3 (75.0%)	3 (100%)	1 (100%)	1 (100%)	10 (71.4%)	53 (82.8%)
Shooting Sports (SS)	Competition	15 (71.4%)	3 (75.0%)	11 (68.8%)	3 (75.0%)	3 (100%)	1 (100%)	1 (100%)	10 (71.4%)	47 (73.4%)
	Target Shooting/Plinking	20 (95.2%)	4 (100%)	12 (75.0%)	3 (75.0%)	3 (100%)	1 (100%)	1 (100%)	11 (78.6%)	55 (85.9%)
	Trap & Skeet	6 (28.6%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	0 (0%)	6 (9.4%)
	TOTAL (used for SS)	21 (100%)	4 (100%)	13 (81.3%)	4 (100%)	3 (100%)	1 (100%)	1 (100%)	12 (85.7%)	59 (92.2%)
Rifles		11	4	16	4	3	1	1	14	54
Shotguns		10	0	0	0	0	0	0	0	10
Total No. of NR Firearms in Item		21	4	16	4	3	1	1	14	64

The number (and percentage) of non-restricted firearm models prohibited under SOR/2020-96 for eight of the legal authority sections (i.e Items) described in Part 1 of the Schedule of the amended regulations (SOR/98-462), broken down by common firearm activities (collection, hunting, shooting sports) identified as 'other uses' by survey respondents.

RESULTS

Item 87 (Firearms of designs commonly known as M16, AR-10, and AR-15 rifles and M4 carbine)

Primary uses

Survey respondents identified 21 previously non-restricted models of firearms that were prohibited under the legal authority of Item 87. The most common primary use identified for models of firearms in this grouping was small game hunting (66.7%), followed by target shooting/plinking (61.9%), and predator/varmint hunting (57.1%). Trap and skeet shooting (19.0%) and migratory bird hunting (23.8%) were not identified as common primary use activities, due in large part to the fact that less than half of the firearms identified in this grouping were shotguns. Collection was only identified as a primary use for four (19.0%) of the reported models of firearms. More than 95% of the firearms in this grouping were identified as being used primarily for at least one type of hunting, while none were identified as being primarily used for hunting outside of Canada. Similarly, 95.2% of the models were selected as being used for at least one shooting sports activity.

Other uses

At least one shooting sports activity was identified as an 'other' use of all 21 models of firearms with target shooting/plinking as the most common (95.2%). A type of hunting was identified as an 'other' use for 85.7% of the models, with predator/varmint hunting being identified most often (81.0%). Collection was selected as a use for 81.0% of the models under Item 87 that were identified by survey respondents. Although not included as an option in the survey, livestock/property protection was identified as a use for four (19.0%) firearms. One hundred percent of the models in this grouping were identified as being used primarily for some form of hunting, while none were identified as being primarily used for hunting outside of Canada.

Item 88 (Firearms of designs commonly known as the Ruger Mini-14)

Primary uses

Survey respondents identified four previously non-restricted models of firearms that were prohibited under the legal authority of Item 88. Collection, predator/varmint and small game hunting, as well as target shooting/plinking were identified as a primary use for all four models of firearms identified by survey respondents from this grouping. Big game hunting was identified as a primary use for three of the four (75.0%) models of firearms.

Other uses

All four models of firearms in this grouping were identified as being used for at least one type of hunting, being used for at least one shooting sports activity, and having collection as an 'other' use. Predator/varmint and small game hunting, as well as target shooting/plinking were identified as a use for all four models. Although not included as an option in the survey, livestock/property protection was identified as a use for two (50.0%) firearms, including a primary use for one (25%) of them. Teaching firearm safety and skills and trapping were also identified as a use for one (25.0%) model of firearm within this group. Migratory bird hunting and trap and skeet shooting were not identified as use for these firearms, due to the fact that none of the firearms identified in this grouping were shotguns.

Item 89 (Firearms of designs commonly known as the US Rifle and M14)

Primary uses

Survey respondents identified 16 previously non-restricted models of firearms that were prohibited under the legal authority of Item 89. The most common primary use identified for models of firearms in this grouping was target shooting/plinking (68.8%), followed by competitive shooting (56.3%). Six (37.5%) of the firearms were identified as being used primarily for some type of hunting, with big game hunting (37.5%) the most common and none identified as being primarily used for hunting outside of Canada. Fifteen of the 16 (93.8%) firearms were identified as having a primary use in the shooting sports, while collection was identified as a primary use for 31.3%.

Other uses

Thirteen (81.3%) models of firearms in this grouping were identified as being used for at least one type of hunting. The same percentage (81.3%) of models were identified as being used for shooting sports, as well as collection. Big game hunting was identified as a use for 81.3%, while target shooting/plinking was identified as a use for 75.0% of the firearms. Teaching firearms safety and skills was also identified as a use for one firearm within this group. Migratory bird hunting and trap and skeet shooting were not identified as uses for these firearms, due to the fact that none of the firearms identified in this grouping were shotguns.

RESULTS

Item 90 (Firearms of designs commonly known as the Vz58 rifle)

Primary uses

Survey respondents identified four previously non-restricted models of firearms that were prohibited under the legal authority of Item 90. Target shooting/plinking was identified as a primary use for all four firearms in this grouping. Big game and predator/varmint hunting, as well as competitive shooting were identified as a primary use for two (50%) of the four firearms. All of the models of firearms in this grouping were identified as being used primarily in at least one shooting sport.

Other uses

All four firearms in this grouping were identified as being used in shooting sports, and being a part of a collection. Three of the four (75%) models of firearms were identified as being used for at least one type of hunting. Target shooting/plinking, competitive shooting, and big game hunting were all identified as uses for three of the four (75%) firearms. Migratory bird hunting and trap and skeet shooting were not identified as uses for these firearms, due to the fact that none of the firearms identified in this grouping were shotguns. No firearms were identified as being used for small game hunting or hunting outside of Canada.

Item 91 (Firearms of designs commonly known as the Robinson Armament XCR rifle)

Primary uses

Survey respondents identified three previously non-restricted models of firearms that were prohibited under the legal authority of Item 91. Hunting and shooting sports were identified as a primary use for all three firearms, while collection was not identified as a primary use for any of them. Competition and target shooting/plinking, as well as big game and predator/varmint hunting were identified as a primary use for all three firearms. Although not included as an option in the survey, livestock/property protection was identified as a primary use for one (33.3%) firearm.

Other uses

All three firearms in this grouping were identified as being used in at least one type of hunting, as well as at least one shooting sport. Although collection was not identified as a primary use of these firearms, it was identified as an 'other' use for all three models. Target shooting/plinking, competitive shooting, as well as big game and predator/varmint hunting were identified as uses for all three models of firearms. Small game hunting was identified as a use for 33.3% of the firearms. Migratory bird hunting and trap and skeet shooting were not identified as uses for these models of firearms, due to the fact that none of the firearms identified in this grouping were shotguns. No models of firearms in this grouping were identified as being used for hunting outside of Canada.

Item 92 (Firearms of designs commonly known as the CZ Scorpion EVO 3 carbine)

Primary uses

Survey respondents identified one previously non-restricted models of firearm that was prohibited under the legal authority of Item 92. Collection, hunting, and shooting sports were all identified as a primary use of this firearm. Predator/varmint and small game hunting, as well as competition and target shooting/plinking were identified as primary uses of this firearm.

Other uses

This is the only grouping of firearms that was not identified as being used for big game hunting. Migratory bird hunting and trap and skeet shooting were not identified as uses for these models of firearms, due to the fact that this firearm is not a shotgun. This firearm was not identified as being used for hunting outside of Canada.

RESULTS

Item 93 (Firearms of designs commonly known as the Beretta Cx4 Storm carbine)

Primary uses

Survey respondents identified one previously non-restricted model of firearm that was prohibited under the legal authority of Item 93. Collection, hunting, and shooting sports were all identified as a primary use of this firearm. Predator/varmint and small game hunting, as well as competition and target shooting/plinking were identified as a primary use for this model of firearm.

Other uses

The only difference between primary and 'other' uses for this firearm was big game hunting being identified as an 'other' use. Migratory bird hunting and trap and skeet shooting were not identified as uses for these models of firearms due to the fact this firearm is not a shotgun. No firearms were identified as being used for hunting outside of Canada.

Item 95 (Firearms with a bore diameter of 20mm or greater)

Although the survey did not result in the identification of any 'Item 95' firearms that are actually listed in the FRT, it is clear that there are many large bore shotguns and other firearms that Canadians have identified as being at risk of prohibition under the legal authority of Item 95. Although the amended regulations and FRT mostly include grenade launchers and mortars under Item 95 so far, it also includes some large bore shotguns (e.g. 4 GA Greener, W W Duck Gun; 4 GA Webley & Scott Wild Fowl Gun). There are many large bore shotguns not listed that would significantly expand the current list of firearms prohibited under this legal authority.

Item 96 (Firearms capable of discharging a projectile with a muzzle energy greater than 10,000 joules)

Primary uses

Survey respondents identified 14 previously non-restricted models of firearms that were prohibited under the legal authority of Item 96 that can be subdivided into two groups based on calibre: 50 BMG and other large bore rifles with calibre diameters between 0.40 and 0.70 inches (e.g. 460 Weatherby Magnum, 600 Nitro Express, etc.). When grouped together the greatest number of firearms associated with the primary use of an activity is 50% for target shooting/plinking, followed by big game hunting (35.7%). When split into the sub-groups, target shooting/plinking is identified as a primary use for 75% of the 50 BMG firearms, and big game hunting is identified as a primary use for 66.7% of the other large bore rifles. None of the 50 BMG calibre firearms were identified as being primarily used for hunting outside of Canada, while three of the six (50%) of the 'other large bore rifles' were identified as being primarily used for that purpose.

Other uses

Seven of the eight (87.5%) 50 BMG firearms identified collection as a use and the same percentage identified at least one shooting sport as a use, with target shooting/plinking being the most common activity. Hunting was identified as a use for 50.0% of the 50 BMG firearms, and big game hunting was the most common (50.0%). Hunting was identified as a use for all six of the other large bore rifles, with big game hunting being the most common (83.3%), followed by hunting outside of Canada (66.7%). Migratory bird hunting and trap and skeet shooting were not identified as uses for these models of firearms, due to the fact that none of the firearms identified in this grouping were shotguns.

Firearms not included in this report

Survey respondents offered many makes and models that are not listed in the FRT as of June 22, 2020. In some cases, the firearms do not fit the stated criteria of the SOR/2020-96 prohibitions, and it may reflect the significant confusion and uncertainty about what these prohibitions actually mean. In other cases, firearms may appear to fit the criteria, but do not appear in the FRT. These firearms are not included in this report, but we expect that many more firearms will be added to the FRT in the coming weeks and months, particularly in the relatively inclusive Item 95 (bore larger than 20mm) and 96 (muzzle energy greater than 10,000 joules) categories.

THE FIREARMS

ITEM 87 -- Of designs commonly known as the M16,AR-10 and AR-15 rifles and M4 carbine

Make:	Alberta Tactical Rifle
Model(s):	Modern Hunter
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	149826
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Outside of Canada; Predators/Varmint Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$9,999
Est. value of parts/accs:	\$500 to \$5,000+

Make:	Alberta Tactical Rifle
Model(s):	Modern Sporter
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	5.56MM NATO 22 LR
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	194622
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Competition; Hunting - Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Predators/Varmint; Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$9,999
Est. value of parts/accs:	\$500 to-\$4,999

Make:	Alberta Tactical Rifle
Model(s):	Modern Varmint
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	5.56MM NATO
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	162446
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Hunting - Predators/Varmint
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$5,000 to \$9,999
Est. value of parts/accs:	\$1,000 to \$5,000+

Make:	Alpharms
Model(s):	15SA
Also known as:	N/A
Type of Firearm:	Shotgun
Action:	Semi-automatic
Calibre(s):	12 GA
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	147046
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Hunting - Migratory Birds, Small Game Trap/Skeet; Target Shooting/Plinking/Collection
Other Uses:	Collection; Competition; Hunting - Big Game, Migratory Birds, Predators/Varmint, Small Game; Target Shooting/Plinking; Trap/Skeet
Est. value of firearm:	\$500 to \$1,999
Est. value of parts/accs:	\$0 to \$999

THE FIREARMS

ITEM 87 -- Of designs commonly known as the M16,AR-10 and AR-15 rifles and M4 carbine

Make:	Axor
Model(s):	MF-1
Also known as:	N/A
Type of Firearm:	Shotgun
Action:	Semi-automatic
Calibre(s):	12 GA
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	170762
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Hunting - Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Migratory Birds, Predators/Varmint; Small Game Target Shooting/Plinking; Trap/Skeet
Est. value of firearm:	\$500 to \$999
Est. value of parts/accs:	\$0 to \$999

Make:	Axor
Model(s):	MF-2
Also known as:	N/A
Type of Firearm:	Shotgun
Action:	Semi-automatic
Calibre(s):	12 GA
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	170342
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Hunting - Migratory Birds, Small Game; Trap/Skeet
Other Uses:	Collection; Hunting - Big Game, Migratory Birds, Predators/Varmint, Small Game; Target Shooting/Plinking; Trap/Skeet
Est. value of firearm:	\$500 to \$1,999
Est. value of parts/accs:	\$0 to \$2,499

Make:	Black Creek Labs
Model(s):	BCL 102
Also known as:	MK7
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	179902
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Competition Hunting - Big Game, Predators/Varmint, Small Game; Livestock/Property Protection; Target Shooting/Plinking;
Other Uses:	Collection; Competition; Hunting - Big Game, Outside of Canada, Predators/Varmint, Small Game Livestock/Property Protection; Target Shooting/Plinking
Est. value of firearm:	\$1,000-\$9,999
Est. value of parts/accs:	\$0 to \$5,000+

Submitted Photo

THE FIREARMS

ITEM 87 -- Of designs commonly known as the M16,AR-10 and AR-15 rifles and M4 carbine

Make:	Black Creek Labs
Model(s):	BCL 102B
Also known as:	SLR Coyote
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	5.56MM NATO 223 REM
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	185102
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Competition; Hunting - Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Outside of Canada, Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$1,999
Est. value of parts/accs:	\$0 to \$4,999

Make:	Derya
Model(s):	MK12
Also known as:	N/A
Type of Firearm:	Shotgun
Action:	Semi-automatic
Calibre(s):	12 GA
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	141379
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Collection; Competition; Hunting - Big Game, Migratory Birds, Predators/Varmint, Small Game; Targeting Shooting/Planking; Trap/Skeet
Other Uses:	Collection; Competition; Hunting - Big Game, Migratory Birds, Predators/Varmint, Small Game; Livestock/Property Protection; Targeting Shooting/Planking; Trap/Skeet
Est. value of firearm:	\$500 to \$4,999
Est. value of parts/accs:	\$0 to \$2,499

THE FIREARMS

ITEM 87 -- Of designs commonly known as the M16,AR-10 and AR-15 rifles and M4 carbine

Make:	Derya
Model(s):	VR90
Also known as:	N/A
Type of Firearm:	Shotgun
Action:	Semi-automatic
Calibre(s):	12 GA
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	164268
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Competition; Hunting - Small Game
Other Uses:	Collection; Hunting - Migratory Birds, Predators/Varmint, Small Game; Target shooting/Plinking; Trap/Skeet
Est. value of firearm:	\$500 to \$1999
Est. value of parts/accs:	\$500 to \$999

Make:	Husan & Eksen
Model(s):	MKA 1919 Match
Also known as:	N/A
Type of Firearm:	Shotgun
Action:	Semi-automatic
Calibre(s):	12 GA
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	157548
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Collection
Other Uses:	Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$1,999
Est. value of parts/accs:	\$0 to \$499

Make:	Maccabee Defense
Model(s):	SLR-MULTI
Also known as:	MDI SLR-MULTI SLR
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	223 REM 6.5MM GRENDL
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	181822
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$9,999
Est. value of parts/accs:	\$0 to \$4,999

Make:	MKA Arms
Model(s):	MKA 1919
Also known as:	N/A
Type of Firearm:	Shotgun
Action:	Semi-automatic
Calibre(s):	12 GA
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	158626
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Hunting - Migratory Birds
Other Uses:	Competition
Est. value of firearm:	\$1,000 to \$1,999
Est. value of parts/accs:	\$500 to \$999

THE FIREARMS

ITEM 87 -- Of designs commonly known as the M16, AR-10 and AR-15 rifles and M4 carbine

Make:	Mossberg
Model(s):	702 Plinkster Tactical 22
Also known as:	702T
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	22 LR
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	133396
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Hunting - Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Hunting - Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$0 to \$499
Est. value of parts/accs:	\$0 to \$999

Make:	Mossberg
Model(s):	715 Tactical 22
Also known as:	715T
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	22 LR
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	136698
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Hunting - Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Predators/Varmint, Small Game; Livestock/Property Protection; Target Shooting/Plinking; Teaching firearm safety/skills; Trapping
Est. value of firearm:	\$0 to \$999
Est. value of parts/accs:	\$0 to \$2,499

Make:	Ranger
Model(s):	XT3 Tactical
Also known as:	N/A
Type of Firearm:	Shotgun
Action:	Semi-automatic
Calibre(s):	410 GA
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	179042
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Hunting - Small Game
Other Uses:	Target Shooting/Plinking
Est. value of firearm:	\$500 to \$999
Est. value of parts/accs:	\$0 to \$499

THE FIREARMS

ITEM 87 -- Of designs commonly known as the M16,AR-10 and AR-15 rifles and M4 carbine

Make:	Stag Arms
Model(s):	Stag-10
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN 6.5 CREEDMOOR
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	178923
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Competition; Hunting - Big Game, Outside of Canada, Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Outside of Canada, Predators/Varmint, Small Game Livestock/Property Protection; Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$9,999
Est. value of parts/accs:	\$0 to \$5,000+

Make:	Stag Arms
Model(s):	Stag-10S
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	180942
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$4,999
Est. value of parts/accs:	\$1,000 to \$4,999

Make:	Troy Defense
Model(s):	Troy 102
Also known as:	AR 102 North Eastern Arms AR102 T102
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	195608
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Hunting - Big Game
Other Uses:	Collection; Competition; Hunting - Predators/Varmint, Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$1,999
Est. value of parts/accs:	\$0 to \$2,499

THE FIREARMS

ITEM 87 -- Of designs commonly known as the M16,AR-10 and AR-15 rifles and M4 carbine

Make:	Uzkon
Model(s):	BR99
Also known as:	N/A
Type of Firearm:	Shotgun
Action:	Semi-automatic
Calibre(s):	12 GA
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	164286
SOR/98-462, Sched, Pt 1, Item:	87
Primary Uses:	Hunting - Predators/Varmint
Other Uses:	Hunting - Big Game, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$500 to \$999
Est. value of parts/accs:	\$0 to \$499

THE FIREARMS

ITEM 88 - Of designs commonly known as the Ruger Mini-14 rifle

Make:	Ruger
Model(s):	Mini-14
Also known as:	Mini 14 Stainless
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	222 REM 223 REM
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	32456
SOR/98-462, Sched, Pt 1, Item:	88
Primary Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Livestock/Property Protection; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Livestock/Property Protection; Target Shooting/Plinking; Teaching firearm safety/skills; Trapping
Est. value of firearm:	\$500 to \$4,999
Est. value of parts/accs:	\$0 to \$5,000+

Make:	Ruger
Model(s):	Mini-14 Ranch Rifle LE
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	222 REM 223 REM 300 AAC BLACKOUT 5.56MM NATO 7.62X39 RUSSIAN
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	1896 127616
SOR/98-462, Sched, Pt 1, Item:	88
Primary Uses:	Collection; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Outside of Canada, Predators/Varmint, Small Game; Livestock/Property Protection; Target Shooting/Plinking
Est. value of firearm:	\$0 to \$2,499
Est. value of parts/accs:	\$0 to \$4,499

Make:	Ruger
Model(s):	Mini-14 Ranch Target Rifle
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	223 REM
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	126666
SOR/98-462, Sched, Pt 1, Item:	88
Primary Uses:	Hunting - Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Hunting - Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$1,999
Est. value of parts/accs:	\$0 to \$2,499

THE FIREARMS

ITEM 88 - Of designs commonly known as the Ruger Mini-14 rifle

Make:	Ruger
Model(s):	Mini Thirty
Also known as:	Mini 30
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	7.62X39 RUSSIAN
Classification <i>(pre-May 1, 2020)</i> :	Non-restricted
Classification <i>(post-May 1, 2020)</i> :	Prohibited
Firearms Reference Number:	1853
SOR/98-462, Sched, Pt 1, Item:	88
Primary Uses:	Collection; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$0 to \$1,999
Est. value of parts/accs:	\$0 to \$2,499

THE FIREARMS

ITEM 89 - Of designs commonly known as the US Rifle and M14

Make:	Dominion Arms
Model(s):	Socom 18
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	7.62MM NATO
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	145296
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Target Shooting/Plinking
Other Uses:	N/A
Est. value of firearm:	\$500 to \$999
Est. value of parts/accs:	\$2,500 to \$4,999

Make:	LRB Arms
Model(s):	M14SA US Rifle
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	7.62MM NATO
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	124395
SOR/2020-96 Section:	89
Primary Uses:	Target Shooting/Plinking
Other Uses:	Collection; Hunting - Big Game
Est. value of firearm:	\$2,000 to \$4,999
Est. value of parts/accs:	\$1,000 to \$2,499

Make:	Norinco
Model(s):	M305
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN 7.62 MM NATO
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	143480 162526
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking; Teaching firearm safety/skills
Est. value of firearm:	\$500 to \$4,999
Est. value of parts/accs:	\$0 to \$4,999

THE FIREARMS

ITEM 89 - Of designs commonly known as the US Rifle and M14

Make:	Norinco
Model(s):	305
Also known as:	Model 305
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	22-250 REM 308 WIN 7.62MM NATO
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	639982
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$500 to \$1,999
Est. value of parts/accs:	\$500 to \$2,499

Make:	Norinco
Model(s):	305A
Also known as:	M305A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	7.62X39 RUSSIAN
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	162927
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Hunting - Big Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Est. value of firearm:	\$500 to \$1,999
Est. value of parts/accs:	\$0 to \$4,999

Make:	Norinco
Model(s):	M14 Semi-automatic
Also known as:	M14 Sporter M14 S M1A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN 7.62MM NATO
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	41991
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Outside of Canada, Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$500 to \$4,999
Est. value of parts/accs:	\$0 to \$4,999

THE FIREARMS

ITEM 89 - Of designs commonly known as the US Rifle and M14

Make:	Poly Technologies
Model(s):	M14 Semi-automatic
Also known as:	M14 Sporter M14 S
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	63969
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Collection
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Est. value of firearm:	\$500 to \$999
Est. value of parts/accs:	\$0 to \$999

Make:	Poly Technologies
Model(s):	M305
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN 7.62MM NATO
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	129524
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Hunting - Big Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Est. value of firearm:	\$500 to \$1,999
Est. value of parts/accs:	\$0 to \$2,499

Make:	Smith Enterprises
Model(s):	US Rifle M14 National Match
Also known as:	M1A Match Rifle US Rifle M1A NM
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	7.62MM NATO
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	27756 27710
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Competition
Other Uses:	Collection; Competition; Hunting - Big Game Target Shooting/Plinking
Est. value of firearm:	\$2,000 to \$4,999
Est. value of parts/accs:	\$1,000 to \$2,499

Make:	Springfield Armory
Model(s):	US Rifle M1A
Also known as:	Standard
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN 7.62MM NATO
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	31877
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Collection; Competition; Hunting - Big Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Outside of Canada, Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$500 to \$10,000+
Est. value of parts/accs:	\$0 to \$4,999

THE FIREARMS

ITEM 89 - Of designs commonly known as the US Rifle and M14

Make:	Springfield Armory
Model(s):	US Rifle M1A Loaded
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	154666
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Competition; Target Shooting/Plinking
Other Uses:	Collection; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Est. value of firearm:	\$2,000 to \$4,999
Est. value of parts/accs:	\$1,000 to \$2,499

Make:	Springfield Armory
Model(s):	US Rifle M1A National Match
Also known as:	M1A Match Rifle US Rifle M1A NM
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	31873
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Competition
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Est. value of firearm:	\$2,000 to \$4,999
Est. value of parts/accs:	\$500 to \$999

Make:	Springfield Armory
Model(s):	US Rifle M1A SOCOM 2
Also known as:	M1A SOCOM 2
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	123517
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Target Shooting/Plinking
Other Uses:	Competition
Est. value of firearm:	\$2,000 to \$4,999
Est. value of parts/accs:	\$500 to \$999

Submitted Photo

THE FIREARMS

ITEM 89 - Of designs commonly known as the US Rifle and M14

Make:	Springfield Armory
Model(s):	US Rifle M1A Super Match
Also known as:	M1A Super Match
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	7.62MM NATO
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	31875
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Competition
Other Uses:	Hunting - Big Game, Outside of Canada, Predators/Varmint Target Shooting/Plinking
Est. value of firearm:	\$5,000 to \$9,999
Est. value of parts/accs:	\$2,500 to \$4,999

Make:	Springfield Armory
Model(s):	US Rifle M1A-A1 Scout Rifle
Also known as:	Scout Squad Rifle
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 WIN 7.62MM NATO
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	31867
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Collection; Competition
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$4,999
Est. value of parts/accs:	\$500 to \$4,999

Make:	Springfield Armory
Model(s):	US Rifle M25
Also known as:	White Feather/Carlos Hathcock M25
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	7.62MM NATO
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	117460
SOR/98-462, Sched, Pt 1, Item:	89
Primary Uses:	Target Shooting/Plinking
Other Uses:	Collection
Est. value of firearm:	\$5,000 to \$9,999
Est. value of parts/accs:	\$1,000 to \$2,499

THE FIREARMS

ITEM 90 - Of designs commonly known as the Vz58 rifle

Make:	CZ
Model(s):	CZ958 Hunter P 2P 2V
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	7.62X39MM RUSSIAN
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	146624 148085 148086
SOR/98-462, Sched, Pt 1, Item:	90
Primary Uses:	Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game
Est. value of firearm:	\$1,000 to \$1,999
Est. value of parts/accs:	\$500 to \$999

Make:	CZ
Model(s):	CZ858 Tactical-2
Also known as:	P Proofed 2005/2006 V Proofed 2005/2006
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	7.62X39MM RUSSIAN
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	123599 146385 146386
SOR/98-462, Sched, Pt 1, Item:	90
Primary Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$500 to \$4,999
Est. value of parts/accs:	\$0 to \$4,999

Make:	Czech Small Arms
Model(s):	SA VZ-58 Sporter 5.56 7.62 223 REM
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	5.56MM NATO 7.62X39 RUSSIAN 223 REM
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	131467 133578 195855
SOR/98-462, Sched, Pt 1, Item:	90
Primary Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$0 to \$4,999
Est. value of parts/accs:	\$0 to \$5,000+

THE FIREARMS

ITEM 90 - Of designs commonly known as the Vz58 rifle

Make:	Kodiak Defense
Model(s):	WR762
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	7.62x39 RUSSIAN
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	166343
SOR/98-462, Sched, Pt 1, Item:	90
Primary Uses:	Target Shooting/Plinking
Other Uses:	Collection
Est. value of firearm:	\$1,000 to \$1,999
Est. value of parts/accs:	\$0 to \$499

THE FIREARMS

ITEM 91 - Of designs commonly known as the Robinson Armament XCR rifle

Make:	Robinson Armament
Model(s):	XCR
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	5.56 NATO 7.62X39 RUSSIAN
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	126113
SOR/98-462, Sched, Pt 1, Item:	91
Primary Uses:	Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$4,999
Est. value of parts/accs:	\$0 to \$4,999

Make:	Robinson Armament
Model(s):	XCR-L
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	5.56 NATO 6.8MM SPC 7.62X39 RUSSIAN
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	134862
SOR/98-462, Sched, Pt 1, Item:	91
Primary Uses:	Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Est. value of firearm:	\$2,000 to \$9,999
Est. value of parts/accs:	\$0 to \$4,999

Make:	Robinson Armament
Model(s):	XCR-M
Also known as:	XCR Medium
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	308 REM
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	137200
SOR/98-462, Sched, Pt 1, Item:	91
Primary Uses:	Hunting - Big Game, Predators/Varmint; Livestock/Property Protection; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Est. value of firearm:	\$2,000 to \$9,999
Est. value of parts/accs:	\$0 to \$5,000+

THE FIREARMS

ITEM 92 - Of designs commonly known as the CZ Scorpion EVO 3 carbine

Make:	CZ
Model(s):	Scorpion EVO 3 S1 Carbine
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	9MM LUGER
Classification <i>(pre-May 1, 2020)</i> :	Non-restricted
Classification <i>(post-May 1, 2020)</i> :	Prohibited
Firearms Reference Number:	136083
SOR/98-462, Sched, Pt 1, Item:	92
Primary Uses:	Collection; Competition; Hunting - Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$0 to \$4,999
Est. value of parts/accs:	\$0 to \$4,999

THE FIREARMS

ITEM 93 - Of designs commonly known as the Beretta Cx4 Storm carbine

Make:	Beretta
Model(s):	CX4 Storm
Also known as:	CX4 Carbine
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	9MM LUGER
Classification <i>(pre-May 1, 2020)</i> :	Non-restricted
Classification <i>(post-May 1, 2020)</i> :	Prohibited
Firearms Reference Number:	121042
SOR/98-462, Sched, Pt 1, Item:	93
Primary Uses:	Collection; Competition; Hunting - Predators/Varmint, Small Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint, Small Game; Target Shooting/Plinking
Est. value of firearm:	\$500 to \$4,999
Est. value of parts/accs:	\$0 to \$5,000+

THE FIREARMS

ITEM 96 - Capable of discharging a projectile with a muzzle energy greater than 10,000 joules

Make:	Accuracy International
Model(s):	AX50
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Bolt action
Calibre(s):	50 BMG
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	147562
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Collection; Competition; Target Shooting/Plinking
Other Uses:	Collection; Competition; Target Shooting/Plinking
Est. value of firearm:	\$10,000+
Est. value of parts/accs:	\$1,000 to \$5,000+

Make:	Boys
Model(s):	MARK 1
Also known as:	Boys Anti Tank Rifle
Type of Firearm:	Rifle
Action:	Bolt Action Repeater
Calibre(s):	50 BMG 55 BOYS
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	47351
SOR/2020-96 Section:	96
Primary Uses:	Collection
Other Uses:	Collection; Competition; Target Shooting/Plinking
Est. value of firearm:	\$2,000 to \$9,999
Est. value of parts/accs:	\$500 to \$4,999

Make:	Bushmaster
Model(s):	BA50
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Bolt action
Calibre(s):	50 BMG
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	127747
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Target Shooting/Plinking
Other Uses:	Hunting - Big Game
Est. value of firearm:	\$10,000+
Est. value of parts/accs:	\$1,000 to \$2,499

Make:	Cadex
Model(s):	CDX-50 Tremor
Also known as:	Tremor 50 cal
Type of Firearm:	Rifle
Action:	Bolt action
Calibre(s):	50 BMG
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	162426
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Competition; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Outside of Canada, Predators/Varmint, Target Shooting/Plinking
Est. value of firearm:	\$2,000 to \$10,000+
Est. value of parts/accs:	\$500 to \$5,000+

THE FIREARMS

ITEM 96 - Capable of discharging a projectile with a muzzle energy greater than 10,000 joules

Make:	CZ
Model(s):	CZ550 Safari Classic Magnum
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Bolt action
Calibre(s):	460 WBY MAG
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	123420
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Hunting - Big Game, Outside of Canada
Other Uses:	Collection; Hunting - Big Game; Target Shooting
Est. value of firearm:	\$2,000 to \$4,999
Est. value of parts/accs:	\$0 to \$499

Make:	McMillan Brothers
Model(s):	TAC 50
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Bolt Action
Calibre(s):	50 BMG
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	43512 45463
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Collection
Other Uses:	Collection; Competition; Target Shooting/Plinking
Est. value of firearm:	\$5,000 to \$9,999
Est. value of parts/accs:	\$2,500 to \$4,999

Make:	Noreen
Model(s):	ULR
Also known as:	Ultra Long Range
Type of Firearm:	Rifle
Action:	Single-Shot
Calibre(s):	416 BARRETT
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	142839
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Target Shooting/Plinking
Other Uses:	Competition; Hunting - Big Game; Target Shooting/Plinking
Est. value of firearm:	\$2,000 to \$4,999
Est. value of parts/accs:	\$2,500 to \$4,999

Make:	Purdey
Model(s):	Double Barrel Rifle
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Multi-Barrel
Calibre(s):	600 NITRO EXPRESS
Classification <i>(pre-May 1, 2020):</i>	Non-restricted
Classification <i>(post-May 1, 2020):</i>	Prohibited
Firearms Reference Number:	28167
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Hunting - Outside of Canada
Other Uses:	Collection; Hunting - Big Game, Outside of Canada
Est. value of firearm:	\$10,000+
Est. value of parts/accs:	\$500 to \$999

THE FIREARMS

ITEM 96 - Capable of discharging a projectile with a muzzle energy greater than 10,000 joules

Make:	Ruger
Model(s):	No 1
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Single-Shot
Calibre(s):	460 WBY MAG
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	34192
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Collection; Hunting Big Game
Other Uses:	Collection; Hunting - Big Game, Outside of Canada; Target Shooting/Plinking
Est. value of firearm:	\$2,000 to \$4,999
Est. value of parts/accs:	\$500 to \$999

Make:	Serbu
Model(s):	BFG-50A
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	50 BMG
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	127296
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Competition; Hunting - Big Game; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game, Predators/Varmint; Target Shooting/Plinking
Est. value of firearm:	\$5,000 to \$10,000+
Est. value of parts/accs:	\$5,000+

Make:	Sero
Model(s):	GM6 Lynx
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Semi-automatic
Calibre(s):	50 BMG
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	136016
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Hunting - Predators/Varmint; Target Shooting/Plinking
Other Uses:	Collection; Competition; Hunting - Big Game; Target Shooting/Plinking
Est. value of firearm:	\$5,000 to \$9,999
Est. value of parts/accs:	\$1,000 to \$4,999

Make:	Steyr-Mannlicher
Model(s):	Hs50
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Single shot
Calibre(s):	50 BMG
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	122982
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Collection; Target Shooting/Plinking
Other Uses:	Collection; Competition; Target Shooting/Plinking
Est. value of firearm:	\$2,000 to \$9,999
Est. value of parts/accs:	\$500 to \$2,499

THE FIREARMS

ITEM 96 - Capable of discharging a projectile with a muzzle energy greater than 10,000 joules

Make:	Weatherby
Model(s):	Mark V (multiple models)
Also known as:	Deluxe Safari Custom
Type of Firearm:	Rifle
Action:	Bolt Action
Calibre(s):	460 WBY MAG
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	Multiple (refer to FRT)
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Collection; Hunting - Big Game, Outside of Canada
Other Uses:	Collection; Competition; Hunting - Big Game, Outside of Canada; Target Shooting/Plinking
Est. value of firearm:	\$1,000 to \$10,000+
Est. value of parts/accs:	N/A

Make:	Weatherby
Model(s):	Classic MARK 1 Classic MARK 2
Also known as:	N/A
Type of Firearm:	Rifle
Action:	Bolt Action
Calibre(s):	460 WBY MAG
Classification (pre-May 1, 2020):	Non-restricted
Classification (post-May 1, 2020):	Prohibited
Firearms Reference Number:	30152 30162
SOR/98-462, Sched, Pt 1, Item:	96
Primary Uses:	Hunting - Big Game
Other Uses:	Collection; Competition; Hunting - Outside of Canada
Est. value of firearm:	\$2,000 to \$4,999
Est. value of parts/accs:	\$2,500 to \$4,999

DISCUSSION

The survey responses and summarized results indicate a considerable legacy of use in Canada for many previously non-restricted firearms prohibited by SOR/2020-96. It is clear that the reclassification decisions for firearms listed in the amended regulations, and those reclassified in the FRT after May 1, 2020, will impact Canadians to a far greater degree than the government has claimed.

The results illustrate a wide variety of reported uses that are legitimate, lawful, highly regulated, and socioeconomically important in Canada. This includes, but is not limited to collection, hunting (big game, migratory birds, predators/varmint, small game), and sport shooting (competition, target shooting/plinking, trap and skeet).

Survey respondents identified multiple activities that require firearms that were not included in the survey questions. Activities like the protection of property (e.g. livestock), trapping, and teaching firearms safety and skills were all identified as uses of the newly prohibited firearms. For some survey respondents, these additional activities were identified as the primary use for the firearm.

Hunting outside of Canada was not considered to be a primary use for most of the models of firearms identified in this report, suggesting that the majority of hunting activities indicated by survey respondents occurred in Canada.

Based on the survey responses, some firearms were versatile in their use by Canadians, whereas others were relatively narrow in their use. There are many factors that contribute to the scope and scale of non-restricted firearm use for collection, hunting and sport shooting in Canada, including personal interest, cost, value, availability, calibre, size/weight, recoil, location, etc. Understanding these correlations was not an intended purpose of this study; however, the correlation between firearm calibre and use by Canadians could be investigated through these results as a way to more quickly identify other SOR/2020-96-prohibited firearms not directly reported by survey respondents.

For example, we predict that this type of analysis would reveal that the majority of newly prohibited models in 308 WIN calibre would have a history of use in Canada as big game hunting rifles. Not only is 308 WIN a common big game hunting calibre, many models of firearms are designed (chambered in this cartridge) and marketed to appeal to hunters. This is just one example of potential correlations between calibre and firearm use in Canada. These 'calibre correlations' would be intuitive for those familiar with firearms; however, a more formal analysis could articulate this knowledge statistically to better inform the discussion beyond the firearms community.

Although this report does not quantify the use of these firearms, the historical and modern use of each previously non-restricted firearm in this report for sporting or hunting purposes should not be dismissed or ignored without thorough examination by the federal government. It is not the responsibility of the OFAH, this report, or any other stakeholder to prove that existing uses of the newly prohibited firearms are "reasonable for use in Canada for hunting or sporting purposes".

To our knowledge, the Government of Canada has not done their due diligence in assessing the uses of SOR/2020-96-prohibited firearms, prior to May 1, 2020. A robust and transparent assessment must be done to rationalize decisions prior to reclassification occurring. Not only is this legally required under the Criminal Code, but it should be done out of respect for the hundreds of thousands of Canadians that will be directly impacted. This report is simply intended to provide insight about the use of these firearms to inform the conversation.

APPENDIX I

OFAH insights - a survey about newly prohibited firearms in Canada

Why we are doing this survey

Regulations were amended on May 1, 2020 to prohibit a large number of firearms in Canada.

There are a lot of misconceptions and lack of understanding about how these newly prohibited firearms are used by Canadians. To address this, the Ontario Federation of Anglers and Hunters (OFAH) is surveying firearms owners across the country.

We need your knowledge and experience to help paint the true picture of how Canadians use these firearms.

This is also important because the ability of government to prohibit firearms is restricted in the Criminal Code (section 117.15 (2)) if the firearm is reasonable for hunting or sporting purposes. It can be argued that all of the newly prohibited firearms were used for ‘sporting purposes’, but we also know that previously non-restricted firearms were used by Canadians for hunting. There has been no detailed analysis of how newly prohibited firearms were used before May 1, 2020, and we would like to better inform the general public, political, and legal discussions that are happening right now.

Thank you for taking the time to participate. Please share the link and help us with this initiative.

Your privacy is of the utmost importance to the OFAH. For this reason, we are not collecting any personal information that ties you to ownership of specific firearms. We are asking about newly prohibited firearms in a general way that could include experience through past or current personal ownership, knowledge of use by family and friends, or simply general knowledge. We do not want to directly associate you (or anyone) with a particular firearm, so **please do not make comments about your personal identity (or the identity of others) in response to any questions.**

***1. Are you familiar with any firearms that were prohibited by the amended regulations introduced on May 1, 2020? If you are unsure what was prohibited, please check this list.**

- Yes
- No
- No, but I am concerned with these prohibitions

Firearm #1

We want to know more about how newly prohibited firearms were used before the May 1, 2020 regulation amendments. Please provide any information you can.

If you are unsure what firearms have been prohibited, then please check this [list](#).

Your privacy is of the utmost importance to the OFAH. For this reason, we are not collecting any personal information that ties you to ownership of specific firearms. We are asking about newly prohibited firearms in a general way that could include experience through past or current personal ownership, knowledge of use by family and friends, or simply general knowledge. We do not want to directly associate you (or anyone) with a particular firearm, so **please do not make comments about your personal identity (or the identity of others) in response to any questions.**

2. What is the make, model, action, and calibre of the firearm?

- Make
- Model
- Action
- Calibre

3. How was this firearm classified prior to May 1, 2020?

- Non-restricted
- Restricted

4. What was the primary use of this firearm?

- Collection
- Competition
- Hunting - small game (incl. wild turkey)
- Hunting - big game
- Hunting - migratory birds
- Hunting - predators/varmint
- Hunting outside of Canada (e.g. safari)
- Target shooting/plinking
- Trap/skeet
- Other (please specify)

5. What other activities was this firearm used for? (select all that apply)

- Collection
- Competition
- Hunting - small game (incl. wild turkey)
- Hunting - big game
- Hunting - migratory birds
- Hunting - predators/varmint
- Hunting outside of Canada (e.g. safari)
- Target shooting/plinking
- Trap/skeet
- Other (please specify)

6. How much would you estimate this firearm is worth?

- \$0-\$499
- \$500-\$999
- \$1,000-\$1,999
- \$2,000-\$4,999
- \$5,000-\$9,999
- \$10,000+
- I have no clue

APPENDIX I

7. Beyond money, what value does this firearm have to the owner?

- Family heirloom
- Part of a collection
- Personal memories
- Used in an activity that’s important for social/physical/mental health
- Other (please specify)

8. How much would you estimate the accessories, ammunition, parts, etc. for this firearm (must not be interchangeable with a non-prohibited firearm) are worth?

- \$0-\$499
- \$500-\$999
- \$1,000-\$2,499
- \$2,500-\$4,999
- \$5,000+
- I have no clue

9. Are you familiar with any other firearms that were prohibited by the amended regulations introduced on May 1, 2020? If you are unsure what was prohibited, please check this list.

- Yes
- No

SURVEY NOTE – If yes was selected, the respondent was asked the same series of questions (#2-8), followed by the same question #9 up to five times (at which point they would go to the demographics section). If no was selected during question #1 or question #9, then the respondent would be directed to the demographics section below.

Almost finished...only three more questions

Below we ask for information on age, gender, and province/territory of residence. The purpose of these questions is to help us look at the data based on subsets of the Canadian population so we can identify trends in firearms experience and use that may not be evident at the general, national scale.

2. What year were you born?

3. What is your gender?

- Female
- Male
- Prefer not to answer

4. In what province do you currently reside?

- Alberta
- British Columbia
- Manitoba
- Newfoundland & Labrador
- New Brunswick
- Northwest Territories
- Nova Scotia
- Nunavut
- Ontario
- Prince Edward Island

- Quebec
- Saskatchewan
- Yukon

SURVEY NOTE – Depending on how the respondent answered question #1, they would receive a different thank you message. Those who responded “No, but I am concerned with these prohibitions” received the following message.

Thank you for taking the time to participate in this survey!

We know that not everyone is directly impacted, but also understand why you have a strong interest.

Please note that we have not collected your email address, so we won’t be sending the survey results directly to participants. Please subscribe to [OFAH e-news](#) and follow us on social media to get the survey results as soon as they are ready.

SURVEY NOTE – Depending on how the respondent answered question #1, they would receive a different thank you message. Those who responded “Yes” received the following message.

Thank you for taking the time to participate in this survey!

Your knowledge and experience will help us paint a true picture of how Canadians actually used these firearms prior to May 1, 2020.

We have not collected your email address, so we won’t be sending the survey results directly to participants. Please subscribe to [OFAH e-news](#) and follow us on social media to get the survey results as soon as they are ready.

Submitted Photo

APPENDIX II

ITEM 87

<i>Make:</i>	<i>Model(s):</i>	<i>No. of Survey Responses:</i>
Alberta Tactical Rifle	Modern Hunter	6
Alberta Tactical Rifle	Modern Sporter	16
Alberta Tactical Rifle	Modern Varmint	2
Alpharms	15SA	5
Axor	MF-1	2
Axor	MF-2	5
Black Creek Labs	BCL 102	75
Black Creek Labs	BCL 102B	12
Derya	MK12	134
Derya	VR90	2
Husan & Eksen	MKA 1919 Match	1
Maccabee Defense	SLR-MULTI	19
MKA Arms	MKA 1919	1
Mossberg	702 Plinkster Tactical 702	8
Mossberg	715T Tactical 22	51
Ranger	XT3 Tactical	1
Stag Arms	Stag-10	60
Stag Arms	Stag-10S	4
Troy Defense	Troy 102	4
Typhoon Defence	F12 Typhoon	23
Uzkon	BR99	1

ITEM 88

<i>Make:</i>	<i>Model(s):</i>	<i>No. of Survey Responses:</i>
Ruger	Mini-14	339
Ruger	Mini-14 Ranch Rifle LE	59
Ruger	Mini-14 Ranch Target Rifle	6
Ruger	Mini Thirty	76

ITEM 89

<i>Make:</i>	<i>Model(s):</i>	<i>No. of Survey Responses:</i>
Dominion Arms	Socom 18	1
LRB Arms	M14SA US Rifle	1
Norinco	M305	128
Norinco	305	10
Norinco	305A	7
Norinco	M14 Semi-automatic	51
Poly Technologies	M14 Semi-automatic	2
Poly Technologies	M305	7
Smith Enterprises	US Rifle M14 National Match	1
Springfield Armory	US Rifle M1A	22
Springfield Armory	US Rifle M1A Loaded	2
Springfield Armory	US Rifle M1A National Match	1
Springfield Armory	US Rifle M1A SOCOM 2	1
Springfield Armory	US Rifle M1A Super Match	1
Springfield Armory	US Rifle M1A-A1 Scout Rifle	2
Springfield Armory	US Rifle M25	1

APPENDIX II

ITEM 90

<i>Make:</i>	<i>Model(s):</i>	<i>No. of Survey Responses:</i>
CZ	CZ958 Hunter P 2P 2V	1
CZ	CZ858 Tactical-2	33
Czech Small Arms	SA VZ-58 Sporter 5.56 7.62 223 REM	25
Kodiak Defense	WR762	90

ITEM 91

<i>Make:</i>	<i>Model(s):</i>	<i>No. of Survey Responses:</i>
Robinson Armament	XCR	27
Robinson Armament	XCR-L	12
Robinson Armament	XCR-M	8

ITEM 92

<i>Make:</i>	<i>Model(s):</i>	<i>No. of Survey Responses:</i>
CZ	Scorpion EVO 3 S1 Carbine	19

ITEM 93

<i>Make:</i>	<i>Model(s):</i>	<i>No. of Survey Responses:</i>
Beretta	CX4 Storm	64

ITEM 96

<i>Make:</i>	<i>Model(s):</i>	<i>No. of Survey Responses:</i>
Accuracy International	AX50	3
Boys	MARK 1	3
Bushmaster	A50	1
Cadex C	DX-50 Tremor	11
CZ	CZ550 Safari Classic Magnum	2
McMillan Brothers	TAC 50	1
Noreen	ULR	1
Purdey	Double Barrel Rifle	3
Ruger	No 1	2
Serbu	BFG-50A	3
Sero	GM6 Lynx	2
Steyr-Mannlicher	Hs50	4
Weatherby	Mark V (multiple models)	14
Weatherby	Classic MARK 1 Classic MARK 2	2

TOTAL NO. OF RESPONSES 1,392