

Executive Summary

Occasional Paper 29 ■ June 2012

Blue Skies and Dark Clouds Kazakhstan and Small Arms

Nicolas Florquin, Dauren Aben, and Takhmina Karimova

Small Arms Survey

Graduate Institute
of International and
Development Studies

47 Avenue Blanc
1202 Geneva, Switzerland

t +41 22 908 5777

f +41 22 732 2738

e sas@smallarmssurvey.org

w www.smallarmssurvey.org

Unlike some of its Central Asian neighbours, Kazakhstan has been spared civil war and ethnic strife, earning it the reputation of a pillar of stability in an otherwise volatile region. The country also has a relatively comprehensive set of measures in place to regulate civilian acquisition and possession of small arms, and is an active participant in international small arms processes. Yet several incidents of armed violence with extremist and terrorist undertones that took place in 2011 suggest the country is not immune to the misuse of firearms.

Based on original household survey and focus group research as well as other research methods, this report documents levels of small arms availability in the country, explores the impact of firearms on crime and security, and discusses government initiatives to address small arms issues.

Main findings include:

■ **Civilians in Kazakhstan owned an estimated 190,000 to 225,000 firearms in 2010, which translates into a low per capita rate by international standards.**

Civilian firearm ownership appears more prominent among young men and in urban areas; it also seems to be motivated by a perceived need for protection against criminals.

■ **Although the country's homicide rate has decreased significantly since the 1990s, it remained above the world average, at more than 8 per 100,000, in 2010.** The percentage of homicides and robberies committed with small arms has increased in recent years, but it remains low when compared with rates elsewhere.

■ **Kazakhstan's overall positive security outlook is clouded by an increase in crime rates since 2010,** as well as recent incidents of armed violence with terrorist, ethnic, and political undertones.

■ **Kazakh authorities report having collected and seized more than 60,000 firearms from civilians between 2003 and 2009.** They also destroyed at least 20,000 civilian small arms during the same period.

■ **The Ministry of Defence reported the destruction of more than 1.1 million rounds of surplus conventional ammunition between 2003 and 2009** (out of a declared total of 2.5 million). The Ministry also reported destroying about 38,000 state-held small arms and light weapons between 2002 and 2006.

■ **Kazakhstan has been disproportionately affected by unplanned explosions at munitions sites,** with six major incidents known to have occurred since 2001.

As of late 2011, the information that the Small Arms Survey was able to gather indicated that overall security in Kazakhstan had improved since post-Soviet independence. Household survey respondents put employment, healthcare, and access to water ahead of security when asked about the most serious problems affecting them. Violent crime rates have declined overall in the last 15 years.

There are, however, important caveats to the assumption that Kazakhstan is a secure country in an unstable region. Threats to Kazakhstan's stability are not limited to events in neighbouring countries; rather, they include a domestic homicide rate that exceeds global and Central Asia averages and a recent increase in the use of firearms in violent crime. After several years of decline, the general crime rate began increasing in 2010 and kept growing in 2011. Perceptions of insecurity appear to be higher in urban areas, fuelling civilian demand for firearms as a means of self-defence in cities and among young men. Additional negative trends include apparent increases in the illicit manufacture of small arms, and reports of the use of firearms by prisoners and teenagers. The recent surge in terrorist violence on Kazakh territory, combined with prominent cases of ethnic and political violence over the past five years, is especially worrying. While it would be alarmist to speak of an approaching storm, Kazakh skies are not entirely clear.

The six large-scale, unplanned explosions at munitions sites that have occurred in the country since 2001 highlight problems in the management of state stockpiles of arms and ammunition. The explosions have caused death, injury, and the destruction of private property and public infrastructure. Over the longer term, they have also harmed local environments, livelihoods, and employment. The lack of emergency response training for communities living near depots points to a shortfall of government capacity and will to respond effectively to such accidents. Ensuring the safety and security of state stockpiles, including stores of surplus ammunition, would not only help prevent further accidents, but would also decrease the risk of arms being diverted to unauthorized entities and individuals. While Kazakhstan has taken some unilateral steps in this direction, increased transparency and international cooperation, as is occurring elsewhere, would help the country to benefit from the expanding international knowledge base in this area. 📄

About the Small Arms Survey

The Small Arms Survey is an independent research project located at the Graduate Institute of International and Development Studies in Geneva, Switzerland. It serves as the principal international source of public information on all aspects of small arms and armed violence and as a resource for governments, policy-makers, researchers, and activists. The project has an international staff with expertise in security studies, political science, international public policy, law, economics, development studies, conflict resolution, criminology, and sociology. The staff works closely with a worldwide network of researchers and partners.

Contact

Kazakh and Russian:

Dauren Aben

dauraben@gmail.com

+7 777 262 2501

English

Martin Field

martin.field@smallarmssurvey.org

+41 22 908 5777

Full report available from 1 June 2012

In English: <http://www.smallarmssurvey.org/fileadmin/docs/B-Occasional-papers/SAS-OP29-Kazakhstan.pdf>

In Kazakh: <http://www.smallarmssurvey.org/fileadmin/docs/B-Occasional-papers/SAS-OP29-Kazakhstan-KZ.pdf>

In Russian: <http://www.smallarmssurvey.org/fileadmin/docs/B-Occasional-papers/SAS-OP29-Kazakhstan-RU.pdf>

