

WV Crime Statistics & Other Resources

Erica Turley
Research Specialist

National Perspective

- FBI recently released Crime in the U.S. 2010
 - Violent crime declined for the 4th consecutive year
 - Violent crime estimates down 6.0% from 2009
 - Property crimes declined for the 8th straight year
 - Property crime estimates down 2.7% compared to 2009
- National Crime Victimization Survey (NCVS) also reports declines in 2010
 - Violent crime victimizations down 12.1%
 - Property crime victimizations declined by 5.2%
 - Rates for both violent and property lowest since 1993

National Perspective

- WV generally follows overall national decreasing trend since 2006
 - Except for violent crime
 - Increased in 2009 and 2010
 - 2010 FBI report indicates 5.0% increase in violent crime estimates for WV
 - Specifically aggravated assaults in 2010 were 12.2% higher than in 2009
 - Decreases for murder, rape, and robbery
 - Decline in 2010 property crime estimates is much greater for WV than nationally
 - Down 10.2% compared to 2009

WV Crime Trend, 2006-2009

	2006	%	2007	%	2008	%	2009	%
Violent Crime	4,355	4.1	4,229	4.1	4,176	4.2	4,381	4.5
Property Crime	45,193	43.0	43,038	42.2	43,056	43.0	41,409	43.0
Nonindex Crime	55,576	52.9	54,659	53.6	52,953	52.9	50,570	52.5
Total	105,124	100.0	101,926	100.0	100,185	100.0	96,360	100.0

Source: Raw data files extracted from WV Incident-Based Reporting System maintained by WV State Police. Offense segment data presented.

WV Crime Trend, 2006-2009

Violent Crime

- Statewide, 4,381 violent crime offenses reported in 2009
 - 2.41 violent crime offenses per 1,000 residents
- By County, rates range from 0.18 in Taylor County to 4.65 in Kanawha County
 - Fewer counties in top interval of range
 - Majority below statewide level
- Kanawha, Ohio, and Raleigh Counties had highest violent crime offense rates in 2009
- WVSAC study - both illegal and legal guns related to county rates of violent crime

Drug Offenses

- Statewide, 9,708 drug offenses reported in 2009
 - Number of offenses steadily increasing
 - 5.33 drug offenses per 1,000 residents
- Rates by county vary widely
 - From 0.12 in Taylor County to 11.33 in Kanawha County
 - Only 14 counties higher than statewide level
- Kanawha, Logan, Berkeley, and Mercer Counties had highest drug offense rates in 2009
 - Roughly 10-11 drug offenses per 1,000 residents

Drug Abuse Headlines

- Current news headlines focus on drug abuse
 - DHHR Bureau for Behavioral Health and Health Facilities – forthcoming report on long term plan to combat substance abuse – new legislative subcommittee
 - WV Prevention Resource Center – report on the financial impact of drug and alcohol abuse on CJ system costs in WV – projected to rise to \$695 million by 2017
 - U.S. Centers for Disease Control and Prevention preliminary figures indicate that drug deaths now exceed traffic deaths for the first time since tracking started in 1979

Sexual Assault Offenses

- Statewide, 1,169 sex offenses reported in 2009
 - Includes all forcible and nonforcible sex offenses defined by FBI (forcible rape, forcible sodomy, sexual assault w/ object, forcible fondling, incest, statutory rape)
 - 0.64 sex offenses per 1,000 residents
 - Reported rates low across all counties
- Top group of counties reported roughly 1 per 1,000 residents
 - Wood, Ohio, Raleigh, Doddridge, Kanawha, Pendleton, and Cabell

Domestic Violence

- Statewide, 12,601 victims domestically related to offender in 2009
 - 65% intimate partner and 35% other family
 - 6.92 domestic victimizations per 1,000 residents
- Majority of cases were simple assaults (72.6%)
 - 11.6% intimidation, 11.0% aggravated assault
- Rates by county vary widely
 - Range from 0.81 in Tyler County to 15.37 in Kanawha County

Offenses on School/College Property

- Of all reported offenses in 2009, location of incident was school/college for 2,268
 - Not necessarily students or during school hours
 - 1.25 offenses per 1,000 residents statewide
- County rates highest in Monongalia (WVU) and Cabell (MU)
 - About 4 offenses per 1,000 residents
 - Majority of counties, rate was less than 1 offense per 1,000 residents

Limitations & Considerations

- Limitations

- Only includes crimes known to law enforcement
- Subject to reporting inconsistencies or errors
- No statewide victimization numbers for comparison

- Considerations

- Prison population projected to grow on average 4.6% per year over next decade
 - In 2010, 72.6% of new admissions were for nonviolent offenses
 - 21.9% were drug offenders in 2010 (compared to 15.7% in 2004)

Limitations & Considerations

- Like substance abuse, mental health treatment capacity also addressed in 2009 Governor's Commission on Prison Overcrowding Report
 - Estimated 19.0% of prison population at time of report required psychotropic medication
- Improved diversionary efforts for special needs and felony offenders (property, drug, public order)
- Increased support for transitional services for offenders reentering communities
 - Transitional housing for offenders
 - Accessible and affordable drug treatment services in communities where prisoners are returning
 - Improved employment services
- Reducing firearm related violence

Other Data Resources

- Look to research conducted in other states or nationally
 - Involve researchers/evaluators early in grant process
 - Not only for data collection and performance measurement but identifying EBP
 - Websites that compile program research
- Collect specific data from grantees and utilize it to monitor performance and provide feedback
 - Define performance measures, work toward evaluation

Conclusions

- Project IDA: <https://apps.wv.gov/dcjs/sac/>
- What do these data tell us (or not tell us) about the programs historically funded by JAG?
 - What we know is limited due to current status of performance measurement and evaluation data

Contact Information

Erica Turley

Research Specialist

Office of Research & Strategic Planning

Criminal Justice Statistical Analysis Center

Justice Center for Evidence Based Practice

304-558-8814 extension 53319

Erica.E.Turley@wv.gov