

Bureau of Justice Statistics Special Report

National Crime Victimization Survey, 1995-2000

December 2003, NCJ 196143

Violent Victimization of College Students

By Timothy C. Hart BJS Statistician

On average between 1995 and 2000, college students were victims of about 526,000 crimes of violence annually: rape/sexual assault, robbery, aggravated assault, and simple assault. Of these violent crimes, an average of about 128,120 per year involved a weapon or serious injury to the victim.

Over the same years college students experienced violent crimes at a lower average per capita rate than nonstudents (68 and 82 victimizations per 1,000 persons age 18-24). (For this report nonstudents, like students, were persons age 18-24, but *nonstudents* were not enrolled full or part time in a college or university.) Similarly, students sustained serious violent crime — rape, robbery, and aggravated assault — at a lower rate than did nonstudents (25 and 34 victimizations per 1,000 persons, respectively).

Findings about rape, sexual assault, robbery, and assault victimization of college students come from the National Crime Victimization Survey (NCVS) data collected by the Bureau of Justice Statistics (BJS).

Highlights

From 1995 to 2000 violence against college students decreased 40% while violence against nonstudents of similar ages fell 44%

On average, from 1995 to 2000, comparing persons age 18-24 -

- College students experienced overall violence, robbery, aggravated assault. and serious violent crime at rates lower than those for nonstudents. (College students' simple assault rate was somewhat lower.)
- Among women, except for rape/ sexual assault for which there were no statistical differences, college students experienced crimes of violence at lower rates than those of nonstudents.
- · Among men, college students experienced robbery at a lower rate than that of nonstudents but had a slightly higher rate of simple assault.
- For both whites and blacks, students were victims of violence overall at rates lower than those of nonstudents.

- · Hispanic college students and nonstudents were victims of violence at similar rates.
- In 41% of all violent crime experienced by college students, the offender was perceived to be under the influence of drugs and/or alcohol.
- Firearms were present in 9% of all violent crimes, 7% of assaults, and 30% of robberies against college students.
- · The number of off-campus victimizations of college students was over 14 times greater than the number of on-campus victimizations. About 19% of students reside on campus, and about 15% of the violent crimes they experienced took place there.
- Violence against college students (34%) was less likely to be reported to the police than violence against nonstudents (47%).

Characteristics of violent crime victims, 1995-2000

College students

On average annually between 1995 and 2000, about 7.7 million people age 18 to 24 were enrolled full or part time in a college or university. These college students experienced overall violent crime, robbery, aggravated assault, and serious violent crime at rates lower than those of nonstudents of similar ages (table 1). The rate of simple assault was somewhat lower for students than for nonstudents.

Simple assault accounted for about two-thirds of college student violent victimizations (63%), while rape/ sexual assault accounted for an estimated 6%.

Gender

The average annual rate of overall violent crime against female college students (47 per 1,000) was about half that of male college students (91 per 1,000). The average rate of overall violent crime against female nonstudents (78 per 1,000) was about 11% less than that of male nonstudents (87 per 1,000), 1995-2000.

Male college students and nonstudents of similar ages were victims of overall violent crime and aggravated assault at similar rates. The average annual rate of robbery against male college students (8 per 1,000) was lower than that of male nonstudents (14 per 1,000). Male college students were slightly more likely to be victims of simple assault (56 per 1,000) than were male nonstudents (48 per 1,000).

The average annual violent victimization rate for women college students was less than that for women nonstudents (47 and 78 per 1,000 persons, respectively).

In addition to overall violent crime, women college students were less likely than women nonstudents to be victims of robbery, aggravated assault, simple assault, and serious violent crime.

The National Crime Victimization Survey

The NCVS is the Nation's primary source of information on the frequency, characteristics, and consequences of criminal victimization. One of the largest continuous household surveys conducted by the Federal Government, the NCVS collects information about crimes both reported and not reported to police.

The survey provides the largest national forum for victims to describe their experiences of victimization, the impact of crime, and the characteristics of violent offenders.

This report presents the first NCVS estimates of crime against college students. Questions were added to the NCVS in 1995 to obtain information on college enrollment.

For the most current overall estimates of criminal victimization in the United States, see Criminal Victimization, 2002, <www.ojp.usdoj.gov/bjs/ abstract/cv02.htm>.

Other findings from the NCVS are also on the BJS website.

Table 1. Average annual violent victimization rates of college students and nonstudents, by gender, race, and ethnicity, 1995-2000

	Ra	tes per 1,	000 person	s age 18-2	24	
		Rape/		Aggra-	0	Serious
						violent
Population	violence	assault	Robbery	assault	assault	crime
7,706,380	68.3	4.1	5.8	15.4	43.0	25.3
3,749,470	91.2	1.8*	8.4	25.0	55.9	35.2
3,956,900	46.6	6.2	3.4	6.3	30.7	15.8
6,211,430	71.3	4.2	5.1	15.1	46.9	24.4
, ,	65.8	3.7	11.3	19.0	31.8	33.9
579,460	39.4	2.8*	5.3*	13.1	18.2	21.2
771 160	69 1	6 4*	3 9*	17.7	41 0	28.0
6,809,090	67.6	3.8	5.9	15.1	42.8	24.8
17,680,380	82.3	4.1	10.6	19.3	48.3	34.1
8,968,070	86.9	0.5*	13.7	24.5	48.3	38.6
8,712,310	77.7	7.9	7.5	14.0	48.3	29.4
14,286,070	81.9	4.1	9.1	18.3	50.3	31.6
2,710,710	93.2	4.5	19.3	25.1	44.3	48.9
683,600	49.5	2.9*	7.8	17.0	21.8	27.7
3.161.600	64.1	1.3*	13.8	17.5	31.7	32.5
14,300,880	85.6	4.7	10.0	19.8	51.2	34.5
	3,749,470 3,956,900 6,211,430 915,490 579,460 771,160 6,809,090 17,680,380 8,968,070 8,712,310 14,286,070 2,710,710 683,600 3,161,600	Population Crimes of violence 7,706,380 68.3 3,749,470 91.2 3,956,900 46.6 6,211,430 71.3 915,490 65.8 579,460 39.4 771,160 69.1 6,809,090 67.6 17,680,380 82.3 8,968,070 86.9 8,712,310 77.7 14,286,070 81.9 2,710,710 93.2 683,600 49.5 3,161,600 64.1	Population Crimes of violence Rape/sexual assault 7,706,380 68.3 4.1 3,749,470 91.2 1.8* 3,956,900 46.6 6.2 6,211,430 71.3 4.2 915,490 65.8 3.7 579,460 39.4 2.8* 771,160 69.1 6.4* 6,809,090 67.6 3.8 17,680,380 82.3 4.1 8,968,070 86.9 0.5* 8,712,310 77.7 7.9 14,286,070 81.9 4.1 2,710,710 93.2 4.5 683,600 49.5 2.9* 3,161,600 64.1 1.3*	Population Crimes of violence Rape/sexual assault Robbery 7,706,380 68.3 4.1 5.8 3,749,470 91.2 1.8* 8.4 3,956,900 46.6 6.2 3.4 6,211,430 71.3 4.2 5.1 915,490 65.8 3.7 11.3 579,460 39.4 2.8* 5.3* 771,160 69.1 6.4* 3.9* 6,809,090 67.6 3.8 5.9 17,680,380 82.3 4.1 10.6 8,968,070 86.9 0.5* 13.7 8,712,310 77.7 7.9 7.5 14,286,070 81.9 4.1 9.1 2,710,710 93.2 4.5 19.3 683,600 49.5 2.9* 7.8 3,161,600 64.1 1.3* 13.8	Population Crimes of violence Rape/sexual assault Robbery vated assault 7,706,380 68.3 4.1 5.8 15.4 3,749,470 91.2 1.8* 8.4 25.0 3,956,900 46.6 6.2 3.4 6.3 6,211,430 71.3 4.2 5.1 15.1 915,490 65.8 3.7 11.3 19.0 579,460 39.4 2.8* 5.3* 13.1 771,160 69.1 6.4* 3.9* 17.7 6,809,090 67.6 3.8 5.9 15.1 17,680,380 82.3 4.1 10.6 19.3 8,968,070 86.9 0.5* 13.7 24.5 8,712,310 77.7 7.9 7.5 14.0 14,286,070 81.9 4.1 9.1 18.3 2,710,710 93.2 4.5 19.3 25.1 683,600 49.5 2.9* 7.8 17.0 3,161,600 <td>Population Crimes of violence sexual assault Robbery Robbery vated assault assault Simple assault 7,706,380 68.3 4.1 5.8 15.4 43.0 3,749,470 91.2 1.8* 8.4 25.0 55.9 3,956,900 46.6 6.2 3.4 6.3 30.7 6,211,430 71.3 4.2 5.1 15.1 46.9 915,490 65.8 3.7 11.3 19.0 31.8 579,460 39.4 2.8* 5.3* 13.1 18.2 771,160 69.1 6.4* 3.9* 17.7 41.0 6,809,090 67.6 3.8 5.9 15.1 42.8 17,680,380 82.3 4.1 10.6 19.3 48.3 8,968,070 86.9 0.5* 13.7 24.5 48.3 8,712,310 77.7 7.9 7.5 14.0 48.3 14,286,070 81.9 4.1 9.1 18.3</td>	Population Crimes of violence sexual assault Robbery Robbery vated assault assault Simple assault 7,706,380 68.3 4.1 5.8 15.4 43.0 3,749,470 91.2 1.8* 8.4 25.0 55.9 3,956,900 46.6 6.2 3.4 6.3 30.7 6,211,430 71.3 4.2 5.1 15.1 46.9 915,490 65.8 3.7 11.3 19.0 31.8 579,460 39.4 2.8* 5.3* 13.1 18.2 771,160 69.1 6.4* 3.9* 17.7 41.0 6,809,090 67.6 3.8 5.9 15.1 42.8 17,680,380 82.3 4.1 10.6 19.3 48.3 8,968,070 86.9 0.5* 13.7 24.5 48.3 8,712,310 77.7 7.9 7.5 14.0 48.3 14,286,070 81.9 4.1 9.1 18.3

Note: Serious violent crime includes rape/sexual assault, robbery, and aggravated assault. Hispanic origin is defined independently of race; an individual may be described as Hispanic or non-Hispanic and be of any race.

The apparent difference in rape/sexual assault rates between female students and nonstudents was not statistically significant.

Race

Both white and black college students were victims of overall violent crime and simple assault at rates higher than college students of "other races" —

American Indians, Alaska Natives, Asians, and Pacific Islanders.

Black college students were victims of robbery at a rate higher than that of white students. Among students, the rate of serious violent crime was somewhat higher for blacks than for whites. Black college students were victims of simple assault at a rate lower than that for white college students.

^{*}Based on 10 or fewer sample cases.

^aFor definitions of students and nonstudents see page 7.

Table 2. Violent victimization of college students, by offender characteristics, 1995-2000

	College-student victims of violence age 18-24									ļ		
			Rape/				Aggrava	ited	Simple)	Serious	
Offender	Violer	nt crime	sexual a	assault	Robbe	ry	assault		assaul	t	violent o	crimes
characteristics	Number	Percent	Number	Percent	Number F	Percent	Number I	Percent	Number F	Percent	Number	Percent
Relationship to victim												
Total	526,020	100%	31,230	100%	44,980	100%	118,530	100%	331,270	100%	194,750	100%
Known	199,850	38	23,060	74	8,160	18	37,090	31	131,550	40	68,300	35
Stranger	311,820	59	7,150	23	35,820	80	76,230	64	192,620	58	119,200	61
Don't know	14,350	3	1,030*	3*	1,000*	2*	5,210*	4*	7,100	2	7,250*	4*
Gang membership												
Total	526,020	100%	31,230	100%	44,980	100%	118,530	100%	331,270	100%	194,750	100%
Gang member	29,810	6	530*	2*	2,530*	6*	11,370	10	15,390	5	14,430	7
Not a gang member	287,050	55	24,990	80	13,120	29	54,910	46	194,020	59	93,020	48
Don't know	209,160	40	5,720*	18*	29,340	65	52,250	44	121,860	37	87,300	45
Drug and/or alcohol us	e											
Total	526,020	100%	31,230	100%	44,980	100%	118,540	100%	331,270	100%	194,750	100%
Perceived using	213,850	41	12,760	41	10,490	23	51,910	44	138,690	42	75,160	39
Perceived not using	114,170	22	12,350	40	7,870	17	18,140	15	75,820	23	38,350	20
Don't know	198,000	38	6,120	20	26,620	59	48,490	41	116,760	35	81,240	42

Note: Calculations were based on unrounded numbers. Rounded numbers may not add to totals.

Serious violent crime includes rape/sexual assault, robbery, and aggravated assault.

Black college students were victims of overall violent crime, robbery, simple assault, and serious violent crime at rates lower than those of black nonstudents. Rape/sexual assault and aggravated assault rates for black college students were similar to those for black nonstudents, 1995-2000.

College students of other races were victims of violence at rates similar to those nonstudents of "other race."

Hispanic origin

Hispanic and non-Hispanic college students were victimized by violent crime at similar rates, 1995-2000.

Hispanic college students and nonstudents were victims of overall violence at similar rates.

Characteristics of violent crime offenders, 1995-2000

Victim-offender relationship

For overall violent crime, college students were more likely to be victimized by strangers than by people they knew, 1995-2000 (table 2).

Strangers committed 59% of all violent victimizations of college students. About 1 of 3 violent victimizations against college students was a simple assault committed by a stranger. The NCVS does not obtain information on whether the offenders were college students.

Rape/sexual assault was the only violent crime against college students more likely to be committed by a person the victim knew. Nonstrangers committed 74% of the rape/sexual assaults against college students. Rape/sexual assaults committed against a college student by a known offender accounted for 4% of all violent victimizations against college students.

Gang membership

A relatively small percentage of college student victims of violent crime believed that the offender was a gang

member. The percentage of victimizations for which the student victim identified the offender(s) as gang members ranged from 2% for rape/sexual assault to 10% for aggravated assault, 1995-2000.

While about 55% of college student victims of violent crimes reported that offender(s) were not gang members, about 40% could not discern whether the offender(s) belonged to a gang.

Drug and alcohol use

In 41% of all violent crime experienced by college students and in 38% of the violence against nonstudents, the offender was perceived to be under the influence of drugs and/or alcohol, 1995-2000.

> Violent crimes in which the offender was perceived to have been using drugs or alcohol.

	Average annual	Percent of all
	number	violent crimes
Students	213,850	41%
Nonstudents	556,420	38

Offenders perceived to be using drugs and/or alcohol committed about 2 in 5 rape/sexual assaults and about 1 in 4 robberies against college students.

[&]quot;Don't know" categories include instances when the respondent was unsure of offender characteristics or chose not to respond.

^{*}Based on 10 or fewer sample cases.

About 4 in 10 college-student victims of violent crime could not discern whether the offender was under the influence of drugs and/or alcohol.

Characteristics of criminal events, 1995-2000

Presence of a weapon

In all categories of violent crime except robbery, college students were more likely to be victimized by unarmed than by armed offenders, 1995-2000 (table 3).

Weapons were present in 27% of all violent college-student victimizations. The percentage of crimes committed with weapons ranged from 5% for rape/sexual assault to 58% for robbery.

Firearms were present in 9% of all violent crimes against college students, including 30% of robberies and 7% of assaults.

Offenders were identified as being armed with a knife during 7% of all violent crimes, including 21% of robberies and 6% of assaults committed against college students.

Location and time

From 1995 to 2000 the majority of violent crimes against college students occurred off campus. The number of off-campus victimizations of college students was over 14 times greater than the number of on-campus victimizations (table 4). Seventy-four percent

of college students lived off campus, 19% lived on campus, and 7% did not indicate where they lived.

Among students with quarters in student housing, about 85% of violent victimizations occurred off campus. Among students living off campus, about 95% of victimizations also occurred off campus.

Living in	Percent of vio	
student housing	Off campus	On campus
Yes	85%	15%
No	95	5

Seventy-one percent of the off-campus violence against college students occurred at night (between 6 p.m. and 6 a.m.).

Most on-campus violence (57%) against college students occurred during the day (between 6 a.m. and 6 p.m.).

Table 4. Violent victimization of college students, by location and time of incident, 1995-2000

Location and	College-st victims of				
time of incident	Number	Percent			
Total	526,020	100%			
Off campus	491,890	100%			
Day (6 a.m. to 6 p.m.)	127,010	26			
Night (6 p.m. to 6 a.m.)	350,690	71			
Don't know	14,180*	3*			
On campus	34,140	100%			
Day (6 a.m. to 6 p.m.)	19,450	57			
Night (6 p.m. to 6 a.m.)	12,830	38			
Don't know	1,860*	5*			
Note: Detail may not add to totals because					

*Based on 10 or fewer sample cases.

Table 3. Weapons present in violent crimes against college students, by type of crime and type of weapon, 1995-2000

	Average annual student victimization									
Presence of	Rape/sexual Violent crime assault				Rob	bery	Ass	Assault		
weapon	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Total	526,020	100%	31,230	100%	44,980	100%	449,810	100%		
No weapon	342,220	65%	27,820	89%	15,740	35%	298,660	66%		
Weapon	141,790	27%	1,510*	5%*	26,210	58%	114,080	25%		
Firearm	47,120	9	*	*	13,590	30	33,520	7		
Knife	39,340	7	970*	3*	9,300	21	29,080	6		
Other	50,120	10	*	*	3,320	7	46,810	10		
Type unknown	5,210	* 1*	540*	2*	*	*	4,670	* 1*		
Don't know	42,010	8%	1,900*	6%*	3,040*	7%*	37,070	8%		

of rounding.

Injuries and medical treatment

Most college students were not injured as a result of the violence against them, 1995-2000: 24% of college-student victims of violence reported being injured (table 5).

	Percent of victims of violence age 18-24					
	College students	Non- students				
Uninjured	76%	69%				
Injured	24	31				
Average annual victimization	526,020	1,455,940				

Most injuries to college-student victims were minor, including bruises, cuts, and scrapes. Sixty percent of injured college-student victims were not treated for their injuries.

Injured college-student victims who received treatment were more likely to receive treatment at the scene or home (16%) or at a hospital or emergency department (15%) than at a doctor's office or clinic (6%).

Table 5. Percent of injuries and treatment as a result of violence against college students, 1995-2000

	, =
	Percent of college- student victims of violence
Type of injury Not injured	76%
Injured	24%
Šerious injury	3
Rape/sexual assault without additional injury	, 2
Minor injuries only	19
Type of treatment	100%
Injured, not treated	60
Injured, treated	40
At scene or home	16
Doctor's office or clinic	6
Hospital/ED	15
Not admitted	15
Admitted	*
Other locale	2
Average annual number	
Violent victimizations	526,020
Not injured	397,910
Injured	128,120
Note: Serious injury includ	es gunshot

Note: Serious injury includes gunshot wounds, knife wounds, broken bones, loss of consciousness, internal injuries, and "other" serious injuries.

^{*}Based on 10 or fewer sample cases.

⁻⁻Represents or rounds to zero.

^{*}Based on 10 or fewer sample cases. --Represents or rounds to zero.

College student and nonstudent victimization trends, 1995-2000

From 1995 to 2000 victimization trends among college students and nonstudents differed by crime type.

Overall violent crime against students fell from 88 to 52 victimizations per 1,000 college students while the rate among nonstudents dropped from 102 to 57 victimizations per 1,000 nonstudents (table 6).

Over the 6-year period, robbery and simple assault rates decreased for college students while nonstudents experienced declines in robbery, aggravated assault, simple assault, and serious violent crime (figures 1, 2. and 3).

For each year from 1995 to 2000 college students were victims of robbery at rates at least somewhat lower than those of nonstudents.

For most years from 1995 to 2000, college students and nonstudents were victims of aggravated assault at similar

rates. In 1995 and 1998 college students were victims of aggravated assault at rates lower than those for nonstudents.

While the rates of overall violent crime and simple assault among students and nonstudents declined from 1995 to 2000, the declines were similar for both groups.

The apparent difference in trends from 1995 to 2000 of rape/sexual assault rates among college students was not statistically significant.

Aggravated assault rates against college students and nonstudents, 1995-2000

Figure 2

Simple assault rates against college students and nonstudents, 1995-2000

Figure 3

Table 6. Violent victimization rates of college students and nonstudents, by type of crime, 1995-2000

	Viole	nt crime	Rape/sext	ual assault				Rates per 1,000 persons age 18- Robbery Aggravated assa		ed assault	Simple	assault	Serious violent crime ^a	
	College	Non-	College	Non-	College	Non-	College	Non-	College	Non-	College	Non-		
Year	students	students	students	students	students	students	students	students	students	students	students	students		
1995	87.7	101.6	4.3	4.4	8.4	12.2	14.5	22.2	60.5	62.8	27.3	38.8		
1996	72.3	90.3	2.4*	3.1	6.5	11.5	19.4	21.9	43.9	53.8	28.4	36.5		
1997	68.7	89.1	2.2*	4.2	6.0	11.5	16.8	21.5	43.7	51.9	25.0	37.2		
1998	60.1	86.0	4.2*	5.4	4.4*	10.2	12.0	19.9	39.6	50.4	20.5	35.6		
1999	70.5	72.5	7.5	5.7	6.2	10.1	16.2	19.5	40.6	37.2	29.9	35.3		
2000	52.3	56.7	3.5*	2.1	3.8	8.3	13.6	11.4	31.3	34.8	21.0	21.9		
Percent change	-40.4%	-44.2%	-18.6%**	-52.3%	-54.8%	-32.0%	-6.2%**	-48.6%	-48.3%	-44.6%	-23.1%**	-43.6%		
Average annual	526,02	0 1,455,940	31,230	72,850	44,980	187,700	118,540	341,680	331,270	853,700	194,75	0 602,230		

^aSerious violent crime includes rape/sexual assault, robbery, and aggravated assault.

^{*}Based on 10 or fewer sample cases.

^{**}The difference from 1995-2000 is not statistically significant.

Table 7. Violent victimization of college students, by type of crime and whether reported to the police, 1995-2000

				Average	annual victii	mization	of college s	students,	1995-2000			
			Rape/				Aggra	vated	Sim	ole	Seriou	IS
	Violent	crime	sexual a	ssault	Robb	ery	assau	lt	assa	ult	violen	t crime
Police notification	Number	Percent	Number F	Percent	Number I	Percent	Number	Percent	Number	Percent	Number	Percent
Total	526,020	100%	31,230	100%	44,980	100%	118,540	100%	331,270	100%	194,750	100%
Reported to police	180,870	34	3,890*	12*	23,620	53	53,560	45	99,800	30	81,070	42
Not reported to police	337,790	64	26,910	86	21,360	47	62,070	52	227,450	69	110,340	57
Don't know	7,360*	1*	430*	1*	*	*	2,910*	2*	4,020*	1*	3,340*	2*
Who reported to police												
Total	180,870	100%	3,890	100%	23,620	100%	53,560	100%	99,800	100%	81,070	100%
Victim	89,850	50	2,830*	73*	14,490	61	26,200	49	46,330	46	43,520	54
Someone else ^a	89,520	49	1,060*	27*	9,130	39	26,800	50	52,530	53	36,990	46
Unknown	1,500*	1*	*	*	*	*	560*	1*	940*	1*	560*	1*

Note: Serious violent crime includes rape/sexual assault, robbery, and aggravated assault.

Reporting to the police

In general most violence against college students was not reported to police, 1995-2000. Thirty-four percent of all violence against college students and 47% of violence against nonstudents were reported (table 7).

	Violent crimes re to the police	eported
	Average annual	Percent of all
	number	violent crimes
Students	180,870	34%
Nonstudents	677,190	47

Eighty-six percent of all rapes/sexual assaults committed against college students were not reported to police, compared to 12% that were reported, 1995-2000.

Fifty-two percent of aggravated assaults and 69% of simple assaults committed against college students were not reported to police. From 1995 to 2000 a majority of serious violent crime (57%) suffered by college students went unreported to police.

Except for rape/sexual assault and robbery, there was no difference in who reported incidents of victimization of college students to police, 1995-2000.

Rape/sexual assault (73%) and robbery (61%) were more likely to be reported by the college-student victim than by someone else. Other crimes were equally reported by the victim and someone else, such as a household member, an official other than the police, or the police at the scene.

Table 8. Reasons violence was reported to the police, 1995-2000

Percent of

Reasons for

reporting violence	reasons
Prevent future violence	20%
Stop the incident	19
Protect others	8
A duty to tell police	5
Punish offender	10%
Catch offender	5
Recover property	4
Improve police surveillance	3
Needed assistance	2%
Collect insurance	1*
Other reason	6
No other reason	17
*Based on 10 or fewer sample	cases.

In general, college-student victims said that violent crime was reported to the police in an effort to "prevent future violence" (20%), to "stop the incident" (19%), or to "punish the offender" (10%), 1995-2000 (table 8).

From 1995 to 2000 a variety of reasons accounted for why college-student victimizations were not reported to police. In general, victims said that college-student victimizations were not reported to police because it was a "private or personal matter" (24%) or because the violence was considered "small/no loss" (20%) (table 9).

Table 9. Reasons violence was not reported to the police, 1995-2000

Reasons for not reporting violence	Percent of reasons
Private or personal matter Small/no loss Reported to another official Fear of reprisal Protect offender Not clear a crime occurred Lack of proof	24% 20 8 5 4 4
Inconvenient Police will not bother Police inefficient Police bias Child offender Property unrecoverable Other reason given	4% 5 3 1 1 1

From 1995 to 2000, 8% of violence against college students was not reported to police because it was "reported to another official," while 5% was not reported to police because of "fear of reprisal," or because of police apathy.

Concerns about the police did not prevent college-student victimizations from being reported. Police inefficiency was cited as a reason for not reporting violence 3% of the time, and "police would be biased" was cited 1% of the time as a reason violence was not reported to police, 1995-2000.

^aIncludes other household members, an official other than the police (such as a security officer),

police who were already at the scene, and anyone other than the victim.

^{*}Based on 10 or fewer sample cases.

⁻⁻Represents or rounds to zero.

Survey methodology

This report presents data on rape, sexual assault, robbery, aggravated assault, and simple assault against college age (18-24 years old) persons from the National Crime Victimization Survey (NCVS). The NCVS gathers data on crimes against persons age 12 or older, reported and not reported to the police, from a nationally representative sample of U.S. households. The NCVS provides information about victims (age, gender, race, ethnicity, marital status, income, and educational level), offenders (gender, race, approximate age, and victim-offender relations) and the nature of the crime (time and place of occurrence, use of weapons, nature of injury, and economic consequences).

The Violence Against Women Act of 1994 mandated the study of campus victimization. Beginning in 1995 BJS added new items to the NCVS to ascertain the student status of victims of crime.

This report compares violent victimization experienced by self-identified, fullor part-time college or university students who are age 18-24 to violent victimization of nonstudents of similar age. Characteristics of offenders and the criminal event involving student victims are examined.

Between 1995 and 2000, 549,090 individuals age 12 or older were interviewed. For the overall population, for the years measured, response rates varied between 89% and 91% of eligible individuals.

Standard error computations

Comparisons of percentages and rates made in this report were tested to determine if observed differences were statistically significant. Differences described as higher, lower, or different passed a hypothesis test at the .05 level of statistical significance (95% confidence level). The tested difference was greater than twice the standard error of that difference. For comparisons that were statistically significant at the 0.10 level (90% confidence level), "somewhat," "slightly," or "marginally"

is used to note the nature of the difference.

Significance testing calculations were conducted at the Bureau of Justice Statistics using statistical programs developed specifically for the NCVS by the U.S. Census Bureau. These programs take into consideration many aspects of the complex NCVS sample design when calculating generalized variance estimates.

Definitions

Violent acts covered in this report include rape, sexual assault, robbery, aggravated assault, and simple assault. Overall violent crime is a combination of each type of crime. Serious violent crime includes all types except simple assault: rape/sexual assault, robbery, and aggravated assault.

Definitions are as follows:

Rape is forced sexual intercourse. including both psychological coercion and physical force. Forced sexual intercourse means vaginal, anal, or oral penetration by the offender(s). This category includes incidents in which the penetration is by a foreign object, attempted rapes, male and female victims, and heterosexual and homosexual rape.

Sexual assault covers a wide range of victimizations distinct from rape or attempted rape. These crimes include completed or attempted attacks generally involving unwanted sexual contact between the victim and offender. Sexual assaults may or may not involve force and include such things as grabbing or fondling. Sexual assault also includes verbal threats.

Robbery is a completed or attempted theft directly from a person, of property or cash by force or threat of force, with or without a weapons, and with or without an injury.

Aggravated assault is defined as a completed or attempted attack with a weapon, regardless of whether or not an injury occurred, and an attack without a weapon in which the victim is seriously injured.

Examining NCVS data on college students

The NCVS does not differentiate between full-time or part-time students, between students attending private or public institutions, and between students who are enrolled in an undergraduate or graduate program. The NCVS asks all household members 12 or older if they are currently attending or enrolled either full- or part-time in a college or university.

For this report, in order to best compare the experience of college students to a similar population of non-college students, the analysis was restricted to persons age 18-24.

School crime against younger students and their safety

For more information about school crime against younger students, see Indicators of School Crime and Safety: 2002. a National Center for Education Statistics and BJS report. October 2002, <www.ojp.usdoj.gov/ bjs/abstract/iscs02.htm>. Highlights of this report include the following:

- Students age 12 through 18 were victims of about 1.9 million crimes of violence or theft at school in 2000, including about 128,000 serious violent crimes.
- Between 1995 and 2000, the percentage of students who reported being victims of crime at school decreased from 10% to 6%.
- The percentage of students age 12 through 18 who reported avoiding one or more places at school for their own safety decreased from 9% to 5% between 1995 and 2001.

Simple assault is an attack without a weapon resulting either in no injury, minor injury (such as bruises, black eyes, cuts, scratches, or swelling) or an undetermined injury requiring less than 2 days of hospitalization. Simple assaults also include attempted assaults without a weapon.

The BJS website <www.ojp.usdoj. gov/bjs> offers this report and the data that it analyzes.

Get immediate e-mail notification of BJS releases from **JUSTSTATS**. Subscribe at http://www.ojp.usdoj. gov/bjs/juststats.htm>.

The Bureau of Justice Statistics is the statistical agency of the U.S. Department of Justice. Lawrence A. Greenfeld is director.

Timothy Hart wrote this report under the supervision of Michael Rand. Callie Rennison and Patsy Klaus provided statistical assistance and verification. Tom Hester and Tina Dorsey edited the report. Jayne Robinson prepared the report for publication.

December 2003, NCJ 196143

Н