- It is an offence to have an air weapon in a
 public place without a reasonable excuse.
 It is ultimately for the courts to decide what
 a reasonable excuse is. However, it might
 include carrying a weapon to and from a
 shooting club, or taking a new weapon home
 from a dealer.
- It is an offence to trespass with an air weapon.
- It is an offence to have an air weapon if you are prohibited from possessing a firearm.
 Anyone sentenced to a term of imprisonment of between three months and three years (including suspended sentences) is prohibited from possessing an air weapon or other firearm or ammunition for five years. Anyone who has been sentenced to three years or more is prohibited for life.
- It is an offence to fire an air weapon without lawful authority or excuse within 50 feet (15 metres) of the centre of a public road in such a way as to cause a road user to be injured, interrupted or endangered.
- It is an offence to intentionally or recklessly
 kill certain wild animals and birds.
- It is an offence to intentionally or recklessly
 kill a pet animal or knowingly cause a pet
 animal to suffer unnecessarily, which could be committed by shooting at a pet animal.
- It is an offence to have an air weapon with intent to damage or to destroy property, or to be reckless as to whether property would be damaged or destroyed.
- It is an offence to have an air weapon with intent to endanger life.

Types of air weapon

The advice in this leaflet concerns "lethal barrelled" air weapons - those with muzzle energy of more than one joule. Guns below this threshold, and qualifying "airsoft" guns, are not regarded as firearms. Air weapons with muzzle energy greater than 12 foot-pounds may only be held on a firearm certificate issued by local police forces. Air pistols with muzzle energies greater than six foot-pounds (and certain other air weapons) are prohibited and may not be possessed without the authority of the Secretary of State. In Scotland, any air weapon with muzzle energy above one joule may mean that you need an Air Weapon Certificate or permit - see www. airweapon.scot for more information. If you are in any doubt, seek advice from your local police force.

What can I use my air weapon for?

Air weapons can be used for a number of purposes including target shooting, vermin control and hunting small ground game. However, if you have never shot before, you would be well advised to go to a shooting club with an air weapons section and learn from a qualified instructor how to handle your air weapon safely and responsibly and become an accurate shot. You might find that target shooting provides all the challenge you need or you might want to move on to shooting live quarry. If you intend to shoot live quarry, you must be careful only to do so on private property on which you have permission to shoot.

Useful contacts

The following organisations can provide you with further information on using your air weapon, including details of clubs in your area:

The National Small-bore Rifle Association (NSRA)
Lord Roberts Centre
Bisley Camp
Brookwood
Woking
Surrey GU24 0NP
www.nsra.co.uk

The British Association for Shooting and Conservation (BASC)
Marford Mill
Rossett
Wrexham
Clwyd LL12 0HL
www.basc.org.uk

The British Shooting Sports Council (BSSC)
PO Box 53608
London SE24 9YN
www.bssc.org.uk

The Gun Trade Association Ltd (GTA) PO Box 43 Tewkesbury Gloucestershire GL20 5ZE www.gtaltd.co.uk

Published by the Home Office October 2017


AIR WEAPONS:

A brief guide to safety


This leaflet is a guide to using and storing your air weapon safely and responsibly.

It outlines the current law on air weapons and explains what you can do to be a responsible air weapon user. Before you use your air weapon, you should read this leaflet and familiarise yourself with its contents. For the purposes of this leaflet, references to 'air weapons' are to "lethal barrelled" air weapons as defined in the legislation (see "Types of air weapon" on reverse).

Safe handling

In the wrong hands, an air weapon can cause serious injury or even kill. Follow the common sense rules below to reduce the risk of an accident:

- Always treat an air weapon as though it were loaded.
- Only point an air weapon in a safe direction, preferably at the ground, and never at another person.
- Never load an air weapon until you are ready to fire it.
- Never fire an air weapon unless you are certain that the shot will be safe. This means checking that there is nothing and no one nearby who might be endangered and ensuring that there is a suitable backstop or pellet catcher to prevent ricochets.
- Never rely on a safety catch to make an air

- weapon safe: such devices can fail.
- Never put a loaded air weapon down. Always safely discharge or unload and uncock it first.

- Cover air weapons when you transport them,
 e.g. in a gun slip.
- Never store a loaded air weapon.
- Air weapons should be stored out of sight and separately from pellets.
- Air weapons should be stored inside a house rather than in an outbuilding, such as a garden shed.
- Consider ways of rendering a stored air weapon incapable of being fired.

Preventing children from accessing air weapons

It is an offence for a person in possession of an air weapon to fail to take reasonable precautions to prevent a person under the age of 18 from gaining unauthorised access to it. There have been several deaths as a result of children getting hold of air weapons. These tragedies might have been prevented had the air weapons been stored safely. Below are some simple steps to reduce the risk:

- In many cases, it will be sufficient to store your air weapon in an existing, suitably robust, lockable cupboard - keeping the keys separate and secure.
- Alternatively, you could use a lock or locking device to attach your air weapon to the fabric of a building, or to a fixed feature. Or you could use a security cord, lockable chain or similar device attached to a point of anchorage within the building.

- Even where children are very young, or are not normally present, it is preferable to use some form of security cord or similar device rather than simply storing your air weapon up high and out of reach.
- If you hold other firearms, you could use an existing gun cabinet for your air weapon provided this does not compromise security.
- You might find it useful to consider some of the security measures suggested for licensed firearms. This information can be found in the Firearms Security Handbook, available on the Home Office section of the gov.uk website.
- When using your air weapon, the best advice is to keep it under close supervision at all times and to never leave it unattended. Where you have no option but to put your air weapon down for short periods, unload it and gather up all the ammunition. Steps should then be taken to prevent anyone under the age of 18 from gaining unauthorised access to it. This could include attaching it to a fixed object using a security cord or similar device, or locking it out of sight in a car.

AIR WEAPONS AND THE LAW

Apart from the exceptions mentioned later, you do not need a certificate to have an air weapon in England and Wales. In Scotland, you may need an Air Weapon Certificate or a visitor permit to use, possess, purchase or acquire an air weapon – see www.airweapon.scot for information.

Lethal barrelled air weapons are classed as firearms and regulated by firearms legislation. You must make sure that you know the law and keep within it. In addition to the duty, mentioned above, to take reasonable precautions to prevent unauthorised access:

- It is an offence for a person under the age of 18 to purchase or hire an air weapon or ammunition for an air weapon.
- It is an offence to sell, let on hire or make a gift of an air weapon or ammunition for an air weapon to a person under the age of 18.
- It is an offence for anyone under the age of 18 to have with them an air weapon or ammunition for an air weapon unless:
 - they are under the supervision of a person aged 21 or over; or
- they are shooting as a member of an approved target shooting club; or
- they are shooting at a shooting gallery and the only firearms being used are either air weapons or miniature rifles not exceeding .23 inch calibre; or
- the person is 14 years old or above and is on private premises with the consent of the occupier.
- It is an offence to part with possession of an air weapon, or ammunition for an air weapon, to a person under the age of 18 except under the special circumstances mentioned immediately above.
- It is an offence for any person to use an air weapon for firing a pellet beyond the boundaries of any premises.
- It is an offence for a supervising adult to allow a person under the age of 18 to use an air weapon for firing a pellet beyond the boundaries of any premises.