
"Promoting

U.S. Department of Justice
Office of Justice Programs

An Analysis of Data on Rape and Sexual Assault

Sex Offenses and Offenders

0

50,000

100,000

150,000

200,000

250,000

Probation State and
Federal
prisons

ParoleTotal Local
jails

About 234,000 convicted sex offenders are under the care,
custody, or control of corrections agencies on an average day.
Nearly 60% are under conditional supervision in the community.

Bureau of Justice Statistics

Report pages 24, 25, and 34 revised 2/6/97

Sex Offenses and Offenders

An Analysis of Data on Rape
and Sexual Assault

By Lawrence A. Greenfeld
Statistician
Bureau of Justice Statistics

February 1997, NCJ-163392

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

U.S. Department of Justice
Bureau of Justice Statistics

Jan M. Chaiken, Ph.D.
Director

This report was written by
Lawrence A. Greenfeld, Deputy
Director, Bureau of Justice Sta-
tistics. Deborah Dworanczyk
assisted with verification. Tom
Hester and Yvonne Boston ed-
ited and produced the report,
assisted by Jayne Robinson
and Priscilla Middleton. Marilyn
Marbrook supervised publication.

Data analyzed for this report can
be obtained from the National
Archive of Criminal Justice Data,
Box 1248, Ann Arbor, MI 48106
(800-999-0690).

An electronic version of this re-
port and the data analyzed in it
can be found on the Internet
at 
http://www.ojp.usdoj.gov/bjs/

Contents

Foreword iii

Highlights v

Measuring the extent
of sex offending 1

Characteristics of rape/
sexual assault incidents 3

Characteristics of rape/
sexual assault offenders 4

Consequences of the
rape/sexual assault victimization 5

The law enforcement response
to rape and other sex offenses 6

Arrests for forcible rape
and other sex offenses 8

National Incident-Based
Reporting System 11

Pretrial release and
adjudication of rape offenders 12

Processing of rape defendants
before disposition of their case 13

Sentencing of convicted
rape defendants 14

Corrections and the
convicted sex offender 15

Characteristics of imprisoned
rape and sexual assault offenders 21

The victims of imprisoned rape
and sexual assault offenders 23

Recidivism of violent
sex offenders 25

Sex offending and murder 27

Glossary 31

Data points and sources
for the graphical figures 34

ii Sex Offenses and Offenders

Foreword

This report draws on more than two
dozen statistical datasets maintained
by the Bureau of Justice Statistics and
the Uniform Crime Reporting program
of the FBI to provide a comprehensive
overview of current knowledge about
the incidence and prevalence of violent
victimization by sexual assault, the re-
sponse of the justice system to such
crimes, and the characteristics of
those who prey on victims of all ages
by committing sexual assault or rape.

This report reinforces a striking obser-
vation in recent studies about crimes
involving rape and sexual assault: In
a high percentage of cases, the vic-
tims are children. In self-reported vic-
timization surveys of the public age 12
and older, teenagers report the highest
per capita rates of exposure to rape
and sexual assault. Data drawn from
police-recorded incidents of rape in
three States revealed that 44% of rape
victims were under the age of 18. The
self-reports of convicted rape and sex-
ual assault offenders serving time in
State prisons indicate that two-thirds
of such offenders had victims under
the age of 18, and 58% of those 
or nearly 4 in 10 imprisoned violent
sex offenders  said their victims
were age 12 or younger.

Though the vast majority of violent sex
offending involves males assaulting
female victims, females account for a
small percentage of known offenders,
and males account for a small percent-
age of victims. In a very small fraction
of sexual assaults, victim and offender
are of the same sex.

Victim and offender are likely to have
had a prior relationship as family mem-
bers, intimates, or acquaintances. Vic-
tims of rape and sexual assault report
that in nearly 3 out of 4 incidents, the
offender was not a stranger. Based on
police-recorded incident data, in 90%
of the rapes of children younger than
12, the child knew the offender; two-
thirds of the victims 18 to 29 years old
had a prior relationship with the rapist.
The FBI’s UCR arrest data, as well as
court conviction data and prison ad-
missions data, all point to a sex of-
fender who is older than other violent
offenders, generally in his early thir-
ties, and more likely to be white than
other violent offenders  characteris-
tics that match the information ob-
tained from victims who describe the
offender to interviewers in the National
Crime Victimization Survey.

This report was prepared as back-
ground information for the Assistant
Attorney General’s 1996 National
Summit Promoting Public Safety
Through the Effective Management
of Sex Offenders in the Community.
It presents a thorough analysis and
compilation of the currently available
national data, but we anticipate that
even more will be learned in the com-
ing years as BJS assembles data on
rape and sexual assault from the re-
designed National Crime Victimization
Survey and surveys of felony proba-
tioners, local jail inmates, and State
and Federal prison inmates.

Jan M. Chaiken, Ph.D.
Director, Bureau of Justice Statistics

Laurie Robinson
Assistant Attorney General
Office of Justice Programs

Sex Offenses and Offenders iii

Highlights

Measuring the extent
of sex offending

The reports from victims

In 1995 persons age 12 or older re-
ported experiencing an estimated
260,300 attempted or completed rapes
and nearly 95,000 threatened or com-
pleted sexual assaults other than rape.

 The number reported by victims age
12 or older in 1995 declined signifi-
cantly from 1993:

1993  1 violent sex offense for
every 435 residents

1995  1 violent sex offense for
every 625 residents.

 In 1994 and 1995 a third of the vic-
tims said that the rape/sexual assault
victimization was reported
to a law enforcement agency.

The law enforcement response

In 1995 the number of forcible rapes
reported to the police nationwide was
97,460, the lowest total since 1989.

 The highest rate of forcible rape re-
corded by law enforcement agencies
since 1976 was in 1992  84 per
100,000 women, or about 1 forcible
rape for every 1,200 women. By 1995
the rate had decreased over 14%.

 In 1995 law enforcement agencies
reported that about half of all reported
forcible rapes were cleared by an ar-
rest  an estimated 34,650 arrests for
forcible rape. There were 94,500 ar-
rests for other sex offenses.

The per capita rate of arrest for forci-
ble rape or sexual assault in 1995,
50.3 per 100,000 residents, was the
same as that in 1983.

Federal statistical series obtaining data
on arrested or convicted persons 
Uniform Crime Reports, National Judi-
cial Reporting Program, and National
Corrections Reporting Program 
show a remarkable similarity in the
characteristics of those categorized
as rapists: 99 in 100 are male, 6 in 10
are white, and the average age is the
early thirties.

Pretrial release and adjudication
of rape offenders

About half of rape defendants are re-
leased prior to trial. Among those re-
leased, half had to post a financial
bond. The median bond amount was
$23,500.

 About 1 in 20 filings for a violent fel-
ony in the 75 largest counties in 1992
were for rape.

 In 1992 an estimated 21,655 felony
defendants nationwide were convicted
of rape; 8 in 10 had pleaded guilty.

 Over two-thirds of convicted rape de-
fendants received a prison sentence.

 For rape defendants sentenced to
prison, the average term imposed was
just under 14 years. About 2% of con-
victed rapists received life sentences.

Corrections and the convicted
sex offender

On a given day about 234,000 offend-
ers convicted of rape or sexual assault

Sex Offenses and Offenders v

are under the care, custody, or control
of corrections agencies. About 60% of
these sex offenders are under condi-
tional supervision in the community.

Rape and sexual assault offenders ac-
count for just under 5% of the total cor-
rectional population in the United
States:

 Among 906,000 offenders confined

in State prisons in 1994, 88,000, or
9.7%, were violent sex offenders.

 Since 1980 the average annual
growth in the number of prisoners has
been about 7.6%. The number of pris-
oners sentenced for violent sexual as-
sault other than rape increased by an
annual average of nearly 15% 
faster than any other category of vio-
lent crime and faster than all other
categories except drug trafficking.

 While the average sentence of con-
victed rapists released from State pris-
ons has remained stable at about 10
years, the average time served has in-
creased from about 3½ years to about
5 years; for those released after serv-
ing time for sexual assault, the sen-
tence has been a stable 6½ years, and
the average time served grew about
6 months to just under 3 years.

 Rapists and sexual assaulters serv-
ing time in State prisons were less
likely to have had a prior conviction
history or a history of violence than
other incarcerated violent offenders,
though they were substantially more
likely to have had a history of convic-
tions for violent sex offenses.

 Sexual assault offenders were sub-
stantially more likely than any other

category of offenders to report having
experienced physical or sexual abuse
while growing up.

 Violent sex offenders were substan-
tially less likely than other violent of-
fenders to have committed their crime
with a weapon; however, rapists were
about as likely as all violent offenders
to report having used a knife.

 In two 3-year BJS followups of sam-
ples of felons placed on probation and
of felons released from prison, rapists
had a lower rate of rearrest for a new
violent felony than most other catego-
ries of offenders convicted of violence.
Yet, rapists were more likely than oth-
ers to be re-arrested for a new rape.

Sex offenses and murder

After the latter half of the 1980's, the
percentage of all murders with known
circumstances in which investigators
identified rape or another sex offense
as the principal circumstance of the
murder has declined from about 2% of
murders to less than 1%.

 Between 1976 and 1994 there were
an estimated 405,089 murders in the
United States. Of these, the circum-
stances surrounding the murder are
known in 317,925, or 78.5%. Among
the cases with known circumstances,
an estimated 4,807, or 1.5%, were
classified as involving rape or another
sex offense.

 Offenders in sexual assault murders
are about 6 years younger on average
than other murderers. Youth under 18
have accounted for about 10%
of the sexual assault murders since
1976.

vi Sex Offenses and Offenders

How the extent of sex
offending is measured

Preliminary estimates for 1995 indicate
that the public age 12 or older experi-
enced 260,300 rapes and attempted
rapes and nearly 95,000 other sexual
assaults and threats of sexual assault.1

The National Crime Victimization Sur-
vey (NCVS) is one of two statistical
series maintained by the Department
of Justice to learn about the incidence
and prevalence of crime. The NCVS,
begun in 1972, was designed to com-
plement what is known about crimes
reported to local law enforcement
agencies under the FBI’s annual com-
pilation known as the Uniform Crime
Reports (UCR).

The NCVS gathers information about
crime and its consequences from a na-
tionally representative sample of U.S.
residents age 12 or older about any
crimes they may have experienced 
whether or not the crime was reported
to a law enforcement agency.

The national sample of households,
50,000 households and more than
100,000 individual respondents, is the
second largest ongoing household sur-
vey sponsored by the Federal
Government.

In the latter half of the 1980's, the
Bureau of Justice Statistics (BJS), to-
gether with the Committee on Law and
Justice of the American Statistical As-
sociation, sought to improve the sur-
vey components to enhance the
measurement of rape, sexual assault,
and domestic violence. The new
NCVS questions broadened the scope
of covered sexual incidents beyond
the categories of rape and attempted
rape to include sexual assaults and
other unwanted sexual contacts.

The new questions and revised proce-
dures were phased in from January
1992 through June 1993 in half the
sampled households. Since July
1993, the redesigned methods have
been used for the entire national sam-
ple. Based upon the half-sample, BJS
was able to determine that the new
questionnaire would produce esti-
mated rates of rape and sexual assault
that were about 4 times higher than
previously measured.

Sex Offenses and Offenders 1

1In the National Crime Victimization Sur-
vey, rape is defined as forced sexual inter-
course where the victim may be either
male or female and the offender may be
of the same sex or a different sex from
the victim. Sexual assault includes a wide
range of victimizations involving attacks
in which unwanted sexual contact occurs
between the victim and the offender.
Threats and attempts to commit such
offenses are included in the counts.

 The nearly 355,000 rapes and sexual
assaults reported by victims in the pre-
liminary estimates for 1995 were sig-
nificantly below the number of such
offenses estimated for 1993 (figure 1).
In a comparison of the two years, the
number of offenses experienced by
victims is estimated to have dropped
by a quarter and the per capita rate
of rape and sexual assault to have
dropped 30%. The 1993 rate trans-
lates into about 1 rape/sexual assault
victimization for every 435 persons
age 12 or older, and the 1995 prelimi-
nary rate equals 1 offense for every
625 residents at least 12 years old.

 For both 1994 and 1995 the percent-
age of rape/sexual assault victimiza-
tions reported to a law enforcement
agency was 32%. The most common
reason given by victims of rape/sexual
assault for reporting the crime to the
police was to prevent further crimes
by the offender against them. The
most common reason cited by the vic-
tim for not reporting the crime to the
police was that it was considered a
personal matter .

 In 1994 victims reported about
1 rape/sexual assault victimization of
a female victim for every 270 females
in the general population; for males,
the rate was substantially lower, with
about 1 rape/sexual assault of a male
victim for every 5,000 male residents
age 12 or older.

 Per capita rates of rape/sexual as-
sault were found to be highest among
residents age 16 to 19, low-income
residents, and urban residents. There
were no significant differences in the
rate of rape/sexual assault among ra-
cial groups.

 Overall, an estimated 91% of the
victims of rape and sexual assault
were female. Nearly 99% of the of-
fenders they described in single-victim
incidents were male.

2 Sex Offenses and Offenders

Number of victimizations

1993

1994

1995

0 100,000 200,000 300,000 400,000 500,000

Experienced

Reported to law enforcement

Estimated number of rape/sexual assault victimizations among residents age
12 or older and the number reported to law enforcement authorities, 1993-95

Figure 1

Characteristics of
rape/sexual assault
incidents

About two-thirds
of rapes/sexual as-
saults were found to
occur during the 12
hours from 6 p.m.
to 6 a.m. (figure 2).

Nearly 6 out of 10
rape/sexual assault
incidents were re-
ported by victims
to have occurred in
their own home or at
the home of a friend,
relative, or neighbor (figure 3).

More than half of rape/sexual assault
incidents were reported by victims to
have occurred within 1 mile of their
home or at their home.

About 1 of every 16 rape/sexual as-
sault victims reported that a firearm
was present during the commission of
the offense. Most victims (84%), how-
ever, reported that no weapon was
used by the offender.

Sex Offenses and Offenders 3

Daytime

Midnight-6 a.m.

6 p.m.-midnight

43.4%

23.6%

33.0%

Victims' reports of time of rapes and sexual assaults, 1993

(6 a.m.-6 p.m.)

At friend's, neighbor's, or relative's home

At victim's home

On street away from home

Parking lot/garage

All other locations

Percent of rape/sexual assault victimizations

0% 10% 20% 30% 40%

Victims' reports of where rapes and sexual assaults took place, 1993

Figure 2

Figure 3

Characteristics of rape/
sexual assault offenders
as described by victims

About 9 out of 10 rape/sex-
ual assault victimizations in-
volved a single offender, ac-
cording to victims' reports
(figure 4).

Three out of four rape/sex-
ual assault victimizations
involved offenders (both
single- and multiple-offender
incidents) with whom the vic-
tim had a prior relationship
as a family member, inti-
mate, or acquaintance. Strangers
accounted for nearly 20% of the vic-
timizations involving a single offender
but 76% of the victimizations involving
multiple offenders. About 7% of all
rape/sexual assault victimizations
involved multiple offenders who were
strangers to the victim.

About 4 in 10 rape/sexual assault
incidents involved offenders who were
age 30 or older, according to victims
(figure 5). About a quarter of the inci-
dents involved offenders under
age 21.

4 Sex Offenses and Offenders

Violent victimizations
10,848,090

485,290

Rapes and sexual assaults, by number of offenders
and victim-offender relationship, 1993

8.9%Multiple offenders91.1%Single offenders

Involving
 Strangers

Nonstrangers Nonstrangers

Involving
 Strangers

Rapes and sexual assaults

17.6%

73.5%

6.8%

2.1%

Figure 4

Violent victimizations
10,848,090

485,290

91.1%Single offenders 8.9%Multiple offenders

4.4%

2.5%

1.3%40.9%

10.9%

8.0%

31.2%

Younger than 18

18-20

 21-29

30 or older

Younger than 18

18-20

 21-29

30 or older

.7%

Rapes and sexual assaults, by the number
of offenders and the age of the offenders, 1993

Rapes and sexual assaults

Figure 5

Consequences of the rape/sexual
assault victimization

About 7 out of 10 victims of rape/
sexual assault reported that they took
some form of self-protective action
during the crime (figure 6).
The most common form of
self-defense was to resist
by struggling or to chase
and try to hold the offender.

Among victims who took a
self-protective action, just
over half felt that their actions
helped the situation. About
1 in 5 victims felt that their
actions either made the situa-
tion worse or simultaneously
helped and worsened the
situation.

Victims of rape/sexual as-
sault accounted for about 4%
of the victims of violence in
1993 but about 6% of the
incidents in which some
form of medical assistance
was obtained.

About 1 in 11 rape/sexual assault vic-
tims reported that they suffered some
economic loss as a consequence of
the crime. The average economic
loss was about $200, and nearly 7% of
victims reported losing time from work.

Sex Offenses and Offenders 5

Self-protective measures taken by victims
of rape or sexual assault, 1993

Rape/sexual assault victimizations
485,290

Victim took no self-
protective action 28.3%

Resisted or
captured offender

Scared or warned
offender

Persuaded or
appeased offender

Ran away or hid

Attacked offender
without weapon

Got help or
gave alarm

Other measures

19.3%

11.5%

10.8%

6.9%

6.1%

3.7%

3.6%

9.8%

Screamed from
pain or fear

Victim took self-
protective action 71.7%

Figure 6

The law enforcement response
to rape and other sex offenses

In 1995, based on crimes recorded by
law enforcement agencies nationwide,
the number of forcible rapes per capita
among women of all ages reported to
law enforcement agencies was the
lowest since 1985 (figure 7).

In addition to the NCVS, the Depart-
ment of Justice obtains data on
selected crimes reported to law
enforcement authorities under the
Uniform Crime Reports (UCR) pro-
gram of the FBI. Begun in 1929, this
program obtains annual counts of
crime from more than 16,000 local,
county, and State law enforcement
agencies. The UCR selected offenses
include murder and nonnegligent man-
slaughter, forcible rape, robbery, ag-
gravated assault, burglary, larceny,
motor vehicle theft, and arson.

Forcible rape in the UCR program is
limited to incidents involving female
victims. The UCR also obtains infor-
mation from participating agencies on
arrests for 21 additional categories of
crime. The arrest tallies count arrests
for sex offenses, including statutory
rape and offenses against chastity,
common decency, and morals. Com-
mercialized vice and prostitution are
excluded from this crime category.
Forcible rape and sex offenses include
attempts.

 Compared to 1990, the rate of rape
among women in 1995 was 10% lower
(80 per 100,000 women versus 72 per
100,000 women). In 1990 law en-
forcement agencies recorded about
1 rape for every 1,250 women, and in
1995, about 1 forcible rape for every
1,400 women.

6 Sex Offenses and Offenders

Rate of forcible rape recorded by law enforcement agencies, 1976-95

1976 1980 1984 1988 1992 1995

Number per 100,000 females

Number of forcible rapes of female victims per 100,000
females in the population

0

20

40

60

80

100

Figure 7

 The highest rate of forcible rape re-
corded by law enforcement agencies
since 1976 was in 1992  84 per
100,000 women or about 1 forcible
rape for every 1,200 women  and
by 1995 the rate had decreased
more than 14%.

 In 1992 police agencies recorded
109,060 forcible rapes nationwide; in
1995 the number of forcible rapes re-
ported to the police was 97,460, the
lowest total since 1989.

 Rates of forcible rape in 1995 range
from 76 per 100,000 females in metro-
politan areas to a rate of 49 per
100,000 female residents in rural
counties. Over the last 10 years, sub-
stantial declines have occurred in the
rate of forcible rape in metropolitan ar-
eas, while other areas, such as cities
outside metropolitan areas (up 70%)
and rural counties (up 40%), have ex-
perienced substantial growth in the per
capita number of rapes brought to the
attention of law enforcement
authorities.

 In 1995, 87% of recorded forcible
rapes were completed crimes and the
remainder were classified as attempts.
Law enforcement agencies indicated
that about 8% of forcible rapes re-
ported to them were determined to be
unfounded and were excluded from
the count of crimes.

 Law enforcement data indicate that
the highest volume of rape reports in
1995 (9.9% of the annual total) were
recorded in August and the fewest
(6.8%) were recorded in December.

 In 1995 law enforcement agencies
reported to the FBI that about half
of all reported forcible rapes were
cleared by an arrest. Jurisdictions
of varying size had little difference
in the clearance rate.

Sex Offenses and Offenders 7

Arrests for forcible rape
and other sex offenses

Law enforcement agencies in 1995
made an estimated 34,650 arrests for
forcible rape and 94,500 arrests for
other sex offenses (figure 8). The
volume of arrests for rape and sex
offenses peaked in 1991 at 148,120.

The per capita number of arrests for
rape and other sex offenses in 1995
was the lowest recorded by law en-
forcement authorities since 1983. The
per capita rate of arrest in 1995, 50.3
per 100,000 residents, is the same as
the arrest rate in 1983.

In 1995, per capita arrest rates for
rape were highest in States in the
Midwest and lowest in Western
States (figure 9).

By contrast, Western States had a
substantially higher rate of arrest for
other sex offenses. In the aggregate,
the rate of arrest for sex offending
(forcible rape + other sex offenses)
translates into about 1 arrest for every
2,000 residents. In Western States,
the region with the highest per capita
number of arrests, the arrest rate
equals about 1 arrest for every
1,745 residents.

8 Sex Offenses and Offenders

0

30,000

60,000

90,000

120,000

150,000

1980 19951983 1986 1989 1992

Estimated number of arrests for forcible rape
and other sex offenses, 1980-95

Other sex offenses

Forcible rape

Number of arrests

Other sex offenses include statutory rape and offenses against
chastity, common decency, and morals.

Figure 8

As with other types of violent crime,
the size and type of jurisdiction are re-
lated to the rates of arrest for forcible
rape and other sex of-
fenses (figure 10). In
1995 cities with a
population of 250,000
or more had aggregate
arrest rates for rape
and other sex offenses
of about 80 per
100,000  about 1
arrest for every 1,250
residents  59%
higher than the na-
tional average. By
contrast, the lowest
rates of arrest were re-
corded by law enforce-
ment agencies in cities
of 10,000 to 24,999
population  a rate of
36.9 per 100,000 resi-
dents or 1 arrest for
every 2,700 residents.
Rural and suburban

counties and cities of less than 50,000
all had similar rates of arrest for rape
and other sex offenses in 1995.

Sex Offenses and Offenders 9

Number of arrests per 100,000 residents

Number of arrests per 100,000 for forcible rape
and other sex offenses, by region, 1995

Northeast Midwest South West
0

10

20

30

40

50

U.S. total

Other
sex
offenses

Forc-
ible
rape

Figure 9

Number of arrests for forcible rape and
other sex offenses per 100,000 residents

Number of arrests per 100,000 population for forcible rape
and other sex offenses, by size of jurisdiction, 1995

U.S. total

250,000 or more

249,999-100,000

99,999-50,000

49,999-25,000

24,999-10,000

9,999 or fewer

Suburban counties

Rural counties

0 20 40 60

Cities
and
towns

Forcible rape
Other
sex offenses

Figure 10

Nearly all arrestees for forcible rape
in 1995 were male (99%), while about
8% of arrestees for other sex offenses
were female.

The racial distribution of arrestees
for rape is similar to the racial distribu-
tion for all violent UCR arrests  56%
of arrestees for rape in 1995 were
white, 42% were black, and 2% were
of other races. White arrestees
accounted for a substantially larger
share of those arrested for other sex
offenses, composing 75% of those
arrested for these types of offenses
in 1995.

Juveniles accounted for about 16%
of forcible rape arrestees in 1995 and
17% of those arrested for other sex
offenses (figure 11). Age and the type
of sex offense for which an arrest oc-
curred were related, with arrestees for
rape concentrated in younger age
groups while arrestees for other sex
offenses more prevalent among older
arrestees. Persons at least 50 years
old, for example, accounted for 5%
of rape arrestees but 10% of those ar-
rested for other sex offenses. About a
third of those arrested for rape and a
quarter of those arrested for other sex
offenses were in their twenties.

10 Sex Offenses and Offenders

Other sex offenders arrestees

Age of arrestees

Less than 18

18-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60 or older

0% 4% 8% 12% 16% 20%

Other sex offenses include statutory rape and offenses
against chastity, common decency, and morals

Age of persons arrested for forcible rape
and for other sex offenses, 1995

Other sex offenses
Forcible rape

Percent of persons arrested for
forcible rape and for other sex offenses

Figure 11

Sex Offenses and Offenders 11

National Incident-Based
Reporting System

The National Incident-Based Reporting
System (NIBRS) represents the next gen-
eration of crime data from law enforce-
ment agencies. It is designed to replace
the nearly 70-year-old UCR program that
compiles aggregate data on eight crimes.
Rather than relying on a narrow group of
8 Index offenses, which are meant to con-
vey the overall crime situation, NIBRS
collects information on 57 types of crimes:
46 Group A crimes and 11 Group B
crimes.

BJS received data tapes from the first
NIBRS-participating States for calendar
year 1991  Alabama, North Dakota, and
South Carolina. These three States ac-
count for about 3.3% of the U.S. popula-
tion and 3.4% of rapes reported
nationwide.

Sex of victim
About 10% of the rapes in the three States
did not conform to the UCR definition of
forcible rape  the victims were male
(8.7% of rapes), the victim and offender
were both female (0.8%), or the victim
was male and the offender was female
(0.2%).

Race of victim
Victims of rape were about evenly divided
between whites and blacks; in about 88%
of forcible rapes, the victim and offender
were of the same race.

Age of victim
About 80% of rape victims were under age
30  about half of these were under age
18. Victims younger than 12 accounted
for 15% of those raped, and another 29%
of rape victims were between 12 and 17.

Victim-offender relationship
For nearly 90% of the youngest victims of
rape, those younger than 12, the offender
was someone known to them. Law en-
forcement agencies reported that family
members victimized 43% of these young
victims  about 4 times the proportion
found among victims age 30 or older
(11%). Older victims (age 30 or above)
were about 12 times as likely as the
youngest victims to have been raped
by a stranger (36% versus 3%).

About two-thirds of the victims age 18-29,
the largest age group of rape victims, had
a prior relationship with the rapist, but
they were 7 times as likely to have been
acquaintances (57%) as family members
(8%).

Age of rapist
Just over 40% of the rapists were age
30 or older, about twice the percentage
of victims of this age (20%). About 1 in 8
rapists was under 18. In 9 out of 10 rapes
in which the offender was under 18, so
was the victim.

Where rape occurred
Just over 60% of the rapes took place
in a residence  about 1 in 3 rapes by a
stranger and 9 in 10 rapes by a family
member.

When rape occurred
Across the 3 States, an average of 8
rapes a day took place, ranging from
11 on Saturdays to 6 on Wednesdays.
Nearly a third of the rapes took place
between midnight and 4 a.m., with little
variation in time of day by victim-offender
relationship or by location of occurrence.
The period from 8 p.m. Friday to 8 a.m.
Saturday held the largest number of
rapes in a 12-hour block reported by
the NIBRS participants.

Pretrial release and
adjudication of rape offenders

About 5 out of 10 rape defendants are
released prior to trial, and 8 out of 10
convicted rape defendants had en-
tered a guilty plea to the offense.

Every other year BJS obtains longitu-
dinal case processing data on a sam-
ple of felony defendants representing
the Nation’s 75 most populous coun-
ties. The defendants' cases are
tracked for 1 year following the filing
of felony charges by the prosecutor.
The counties account for about a third

12 Sex Offenses and Offenders

Weapons
About 12% of rapes involved the use of a
gun (5%) or knife (7%), and 80% involved
the use of physical force only.

Offenders were 5 times more likely to use
a gun in the rape of a stranger (10%) than
in the rape of a family member (2%).
About 8% of rapes by ex-spouses involved
a gun, and another 12%, a knife.

Rapes with black offenders and black
victims were about twice as likely as
white-on-white rapes to involve the use of
a gun or knife (14% versus 7%), but inter-
racial rapes, black-on-white or white-on-
black, were equally likely to involve the
use of a gun or knife (about 22%).

Roadways or alleys were the most likely
places where a rapist used a gun (13%).

Injuries
About 40% of rape victims suffered a col-
lateral injury  5% suffered a major injury
such as severe lacerations, fractures, in-
ternal injuries, or unconsciousness.

More than half of spousal rapes, rapes by
ex-spouses, and stranger rapes resulted
in victim injury, while about a quarter of
parent-child rapes resulted in major injury.
Injuries were most common among victims
age 30 or older and victims of rapists
armed with a knife. Nearly 6 in 10 rapes
involving a knife resulted in victim injury.

Other2%Other

Based on data from 6 States in 1990, about half of those
arrested for rape were convicted. For 4 in 10 arrestees,
the conviction was for a felony.

Arrestees for rape
100%

Rape arrestees for whom felony
prosecution was sought

80%

48% 32%

40% Dismissed 29%
Acquitted6% 2%

1%

Convicted Not convicted

Felony
Misdemeanor

This analysis from Tracking Offenders 1990 (NCJ 148200) retrospectively
tracked case processing of rape defendants after disposition in 1990. The
analysis used more than 527,000 felony arrests, of which 4,175 were for rape.

Figure 12

of the U.S. population but about half of
all reported crime and about half of all
felony convictions nationwide.

The most recently published survey
findings are drawn from information
collected on 13,206 felony cases filed
in May 1992 representing more than
55,000 felony cases filed that month.
An estimated 1.4% of the felony filings
were for rape.

Data on the sentencing of convicted
felons are also collected biennially un-
der the BJS National Judicial Report-
ing Program (NJRP). This survey
obtains information from a nationally
representative sample of counties
about the sentences that felons re-
ceive in State courts, the methods by
which convictions were obtained, and
the types and duration of sentences
imposed, as well as any contingent re-
quirements associated with sentences.

The most recently available data are
drawn from the 1992 annual collection,
which covered 300 counties and de-
tailed data on 105,657 felony defend-
ants. An estimated 2.4% of the con-
victed felons had been convicted of
rape.

In both collection programs, rape
is the only sex offense category for
which data are separately reported.
Also in both series, rape victims can
include males and females.

Processing of rape defendants before
disposition of their case

 About 1 in 20 filings for a violent fel-
ony (or 1.4% of all felony filings) in the
75 largest counties in 1992 were for

rape. That same year, there were
about 6 times as many felony filings
for robbery, 9 times as many felony fil-
ings for assault, and 21 times as many
filings for felony drug offenses.

 An estimated 48% of rape defend-
ants were released from detention
prior to the disposition of their case
(table 1). The rate of release pending
disposition of a rape charge was lower
than that for other violent felonies:
Only defendants charged with murder
had a lower rate of release (24%) than
those for whom rape charges were
pending. An estimated 3% of all rape
defendants had no bail amount set
and were not eligible for release pend-
ing the outcome of their case. An esti-
mated 49% of rape defendants had
bail set but were unable to post suffi-
cient collateral to secure release.

 About half of felony rape defendants
who secured release posted financial
collateral, and the other half obtained
release through nonfinancial means.

 The most common methods used by
those charged with rape for securing
financial release were obtaining a
surety bond (12% of all defendants)
that involved a promissory note from a

Sex Offenses and Offenders 13

Table 1. Pretrial release of rape
defendants in large urban counties

Defendants
All violent
offenses Rape

Total 100% 100%

Released prior to trial 58 48
Financial release 25 24
Nonfinancial release 33 24

Detained until disposition 42 52

Median bail amount set $10,000 $23,500

bail bondsman, posting a deposit bond
that is a percentage of the set bail (6%
of all defendants), paying the full cash
bail amount required (4%), or posting
property as collateral (1%).

 The most commonly used method
of nonfinancial release was release
on personal recognizance (11% of all
rape defendants), which is a promise
to appear as required by the court.
An estimated 9% of all rape defend-
ants were released on some form of
conditional release or supervised re-
lease pending disposition of their case,
a method that normally entails super-
vision by a pretrial services agency
under special conditions set by the
court. Small percentages of rape
defendants were also released by an
unsecured bond or due to a crowding
emergency in the jail.

 The court set bail for an estimated
73% of rape defendants. The median
bail for rape defendants was $23,500,
about $50,000 less than the median
bail set for murder defendants and
$13,500 more than the median bail ac-
corded robbery defendants. Among
rape defendants securing re-
lease, the median bail was
$10,000; among rape defend-
ants failing to secure rel-
ease, the median bail was
$25,000.

Sentencing of convicted
rape defendants

 In 1992 an estimated
21,655 felony defendants
nationwide were convicted
of rape (figure 13). For

about 14%, the conviction followed a
jury trial, but for most defendants
(82%), conviction followed a guilty
plea. The remainder, 4%, were con-
victed following a bench trial.

 Overall, just over two-thirds of con-
victed rape defendants received a
prison sentence. An additional 19%
of convicted rape defendants were
sentenced to a term in a local jail, and
about 13% received a sentence to pro-
bation supervision in the community.

 For rape defendants sentenced to
prison, the average term imposed was
164 months, or just under 14 years.
The average jail term for an offender
convicted of rape was 8 months, and
the average probation term was just
under 6 years. An estimated 2% of
convicted rapists received a term of
life imprisonment.

 About a third of rape defendants had
one or more additional felony convic-
tions collateral to the conviction for
rape. Collateral convictions were as-
sociated with an increased probability
of receiving a prison sentence.

14 Sex Offenses and Offenders

Method of conviction and prison sentences
for convicted rape defendants, 1992

Felony rape convictions, 1992
21,655

Jury
trial

Bench
trial

Guilty
plea

89% 71% 63%

Average
sentence 292 months 173 months 139 months

Prison
sentence*

*Sentences to probation and jail not shown.

Figure 13

 Sentences of convicted rape defend-
ants also carried additional penalties,
which included a fine (13% of con-
victed defendants), victim restitution
(12%), required treatment (10%), com-
munity service (2%), and other penal-
ties (10%).

 The method of conviction affected
both the probability of receiving a
prison sentence and the term of im-

prisonment for rape. Defendants con-
victed by a jury were substantially
more likely to receive a prison term
than those convicted in bench trials or
by plea, and the term was substantially
longer. The average prison term for
rape following a jury conviction was
nearly 13 years longer than the aver-
age sentence received by those plead-
ing guilty to rape.

Sex Offenses and Offenders 15

Convicted persons under
correctional supervision

Violent offenders under
correctional supervision

Convicted of rape
or sexual assault

Under supervision
in the community

Under sentence
to confinement

Offenders convicted of rape or sexual assault and under the care,
custody, or control of correctional authorities, 1994 estimate

Convicted of rape
or sexual assault

5.0 million

1.2 million

707,000 491,000

134,300 99,300

Figure 14

Corrections and the convicted
sex offender

On a given day there are approxi-
mately 234,000 offenders convicted of
rape or sexual assault under the care,
custody, or control of corrections
agencies; nearly 60% of these sex of-
fenders are under conditional supervi-
sion in the community.

Data on sentenced sex offenders are
obtained under a wide variety of BJS
statistical programs covering both
community-based and institutional
corrections.

BJS has conducted annual counts of
the probation and parole populations
since 1978, collecting the number en-
tering and leaving, population charac-
teristics, and the end-of-year counts.
Probation and parole agencies super-
vise about three-quarters of the cor-
rectional population in the United
States.

In 1991 BJS carried out the first full
census since 1976 of the nearly 5,000
probation and parole agencies and
offices. The census obtained detailed
information on the population under
supervision and the resources avail-
able to manage the correctional popu-
lations in the community. This effort

also provided the first-ever national in-
formation on the offense composition
of community supervision populations.

In 1995 BJS conducted the first na-
tional survey of offenders on proba-
tion, gathering detailed demographic
data as well as information on prior
record, drug use history, use of weap-
ons, and victim attributes. BJS ex-
pects to publish the results of
the survey in early 1997.

Populations confined in local jails and
State and Federal prisons account for
about a quarter of the total population
under correctional sanction. As with
probation and parole, annual collection
programs on institutional corrections
detail a variety of characteristics asso-
ciated with the confined population,
including admissions and releases,
demographic composition, and the
count on a specified day.

Since the early 1970's, BJS has car-
ried out facility censuses of both pris-
ons and jails. In addition, periodic BJS
self-report surveys of nationally repre-
sentative samples of prison and jail in-
mates provide data on offender
characteristics not normally available
in official institutional records, such as
drug and alcohol use patterns, family,
background, and the characteristics of
victims. BJS also collects individual-
level information from prison and pa-
role authorities on those admitted to
and released from their custody, pro-
viding important national information
on sentence lengths and time served
prior to discharge.

 Based upon the most recent data
available from these series, it is esti-
mated that rape and sexual assault of-
fenders account for nearly 4% of those
on probation, about 3% of convicted

16 Sex Offenses and Offenders

All offenses

DWI/DUI
Fraud

Public-order offenses
Larceny

Property offenses
Assault

Drug possession
Weapons offenses

Drug offenses
Burglary

Drug trafficking
Motor vehicle theft

Violent offenses
Sexual assault

Robbery
Homicide

0 2 4 6 8 10 12 14 16
Number of offenders in the community
per offender in jail or prison

Number of offenders serving a sentence under supervision
in the community per offender incarcerated in a prison or jail

Figure 15

offenders in local jails,
about 10% of those
serving time in State
prisons, about 1% of
those serving time in
Federal prisons, and
about 4% of those on
parole supervision in
the community.

 Rape and sexual as-
sault offenders account
for about 6% of those
entering State prisons,
less than 5% of those
discharged from State

prisons, just over 4%
of admissions to parole
supervision, and less than 4% of those
discharged from parole supervision.
In the aggregate, rape and sexual
assault offenders account for just
under 5% of the entire population
under correctional sanction on a
given day (figure 14).

 Convicted offenders,
 estimated, 1994
Total Sex offenders
population Number Percent

Probation 2,964,171 106,710 3.6%

Jail 304,274 10,345 3.4%

State prisons 906,112 88,100 9.7%

Federal prisons 87,515 875 1.0%

Parole 690,159 27,606 4.0%

 Total 4,952,231 233,636 4.7%

 For each convicted offender in a
prison or jail, there are nearly 3 of-
fenders under probation or parole su-
pervision in the community (figure 15).

For those convicted of rape or sexual
assault, the ratio of those on condi-
tional release to those incarcerated
is 1.4 to 1.

 In 1980 State prisons held 295,819
persons in their custody, of which an
estimated 20,500, or 6.9%, had been
convicted of rape or sexual assault.2
By 1994, the State prison population
had increased to 906,112, of which
88,000, or 9.7%, were sex offenders.
While the prison population increased
206% over the period, the number of
imprisoned sex offenders grew 330%
(figure 16).

Sex Offenses and Offenders 17

Figure 16

2Sexual assault includes convictions for
statutory rape, forcible sodomy, lewd acts
with children, and other conviction of-
fenses related to fondling, molestation, or
indecent practices. The term sex offender
describes those offenders convicted of
rape or sexual assault.

0

20,000

40,000

60,000

Rape

Other sexual assault

Estimated number of rape and sexual assault offenders
in State correctional institutions, 1980-94

1980 19941985 1990

 From 1980 to 1994 the average an-
nual growth in the number of prisoners
was 7.6% (figure 17). Inmates serving
time for drug offenses experienced the

highest annual rate of increase with an
average of about 18% per year after
1980. However, inmates imprisoned
for sexual assaults other than rape ex-

perienced the second fastest rise,
increasing by an annual average
of more than 15%  a more rapid
rate of change than for any other
category of violent crime.

 The number of imprisoned rapists
grew at a yearly average of about
7% over the 14 years.

 Even with the comparatively
higher growth rate of prisoners
serving time for sexual assault, the
absolute increase in their numbers
between 1980 and 1994 was from
7,300 to 54,300, accounting for just
under 8% of the total increase in
the State prison population over the
period.

18 Sex Offenses and Offenders

Murder Assault Forcible
rape

Other
sexual
assault*

*Other sexual assault includes statutory rape, lewd acts with children, forcible sodomy,
fondling, molestation, indecent practices, and other related offenses.

0%

4%

8%

12%

16%

20%

All
crimes

Rob-
bery

Property
offenses

Drug
offenses

Violent
offenses

Average annual percent change in the number of State prisoners,
by type of offense, 1980-94

Average annual percent change, 1980-94

Figure 17

Figure 18

Total State prison population
906,112

47.4%

Convicted of rape or sexual assault
9.7%

Forcible rape 3.7%

Convicted of a violent offense

6.0%
Other
sexual assault

The percentage of State prisoners serving
a sentence for rape or sexual assault,
1994 estimate

Lewd acts
with children

Fondling,
molestation,
and other
sexual assaults

Statutory rape

Forcible
sodomy

.2

.3

4.1

1.5%

 In 1994 there were
an estimated 88,100
sex offenders incar-
cerated in State pris-
ons nationwide,
accounting for about
9.7% of the inmate
population (figure
18). Sex offenders
accounted for about
1 in 5 violent offend-
ers housed in State
prisons in 1994.
About 6 out of 10 sex
offenders had been
convicted of sexual
assault, and 4 in 10
had been convicted of
forcible rape. The largest category of
sex offenders was composed of those
serving time for molestation, fondling,
or other related kinds of sexual
assault.

 Over the period from 1985 to 1993,
there has been only slight variation
in the average sentence received
for rape and sexual assault by those
entering State prisons (figure 19).
Entering prisoners convicted of rape
have received sentences averaging
between 12 and 13 years, while those
convicted of sexual assault have been
admitted to prison with sentences
averaging between 8 and 9 years.
There is no evidence from national
data on those admitted to State pris-
ons that the average sentence for
either category of crime has been
lengthening.

 National data on sex offenders dis-
charged from State prisons between
1985 and 1993 reveal two distinct
trends:

an increase in the average
 length of stay
an increase in the percentage
of the sentence served in
confinement prior to release.

Sex Offenses and Offenders 19

Figure 19

1985 1987 1989 1991 1993
90

110

130

150

Average sentence received for rape and sexual assault,
State prison admissions, 1985-93

Rape

Sexual
assault

Average sentence in months

 While the average sentence of con-
victed rapists discharged from State
prisons has remained stable at ap-
proximately 10 years, the average

time served has increased from about
3½ years to about 5 years, raising the
percentage of sentence served from
about 38% to about 50% (figure 20).

 For those exiting
prison after serving
time for convictions
for sexual assault,
the average sentence
they had received re-
mained stable at
about 6½ years,
while the average
time served grew by
about 6 months, from
just over 2 years to
just under 3 years.
Released sexual
assaulters in 1985
had served about
34% of their sen-
tences prior to
discharge; sexual
assaulters released
in 1993 had served
just over 41% of
their sentences
(figure 21).

20 Sex Offenses and Offenders

1985 1987 1989 1991 1993
0

30

60

90

120

150

Average
sentence

Number of months

Average
time
served
(excluding
credited
jail time
of about
6 months)

The averages are for prisoners released
for the first time on a sentence.

Average prison sentence received for rape and time
served in State prison prior to first release, 1985-93

Figure 21

1985 1987 1989 1991 1993
0

20

40

60

80 Average
sentence

Average prison sentence and time served for sexual
assault (excluding rape), State prison releases, 1985-93

Number of months

Average
time
served
(excluding
credited
jail time
of about
5 months)

The averages are for prisoners released
for the first time on a sentence.

Figure 20

Characteristics of imprisoned rape
and sexual assault offenders

 Imprisoned violent sex offenders
were more likely to have been male
and white than other violent offend-
ers (table 2). Offenders serving
time for sexual assault, in contrast
to those incarcerated for rape, were
substantially more likely to be white,
and they were nearly 3 years older,
on average, at the time of their ar-
rest for the offense. While about
half of incarcerated rapists were
white, about 3 out of 4 prisoners
serving time for sexual assault
were white.

 Age differences were particularly
striking  less than 5% of incarcer-
ated violent offenders are at least
age 50, but about 7% of rapists and
12% of sexual assaulters are 50 or
older. The average age at arrest
of violent offenders serving time
in State prisons was 29 years, com-
pared to rapists, 31 years, and sex-
ual assaulters, 34 years.

Sex Offenses and Offenders 21

Figure 22

Table 2. Characteristics of imprisoned
rape and sexual assault offenders

Offenders in State prison

Characteristic
All
violent Rape

Sexual
assault

Estimated number
of offenders, 1994 429,400 33,800 54,300

Sex
Male 96.2% 99.6% 98.8%
Female 3.8 .4 1.2

Race
White 48.1% 52.2% 73.9%
Black 48.2 43.7 22.8
Other 3.7 4.1 3.3

Age at arrest
for current offense

Less than 18 3.1% .6% 1.1%
18-24 38.1 33.7 23.6
25-29 22.1 20.9 17.0
30-34 15.0 17.7 16.3
35-39 8.8 10.9 13.4
40-44 5.0 4.1 10.2
45-49 3.4 4.8 6.6
50-54 1.7 2.9 4.4
55-59 1.5 3.2 4.2
60 or older 1.4 1.3 3.2

Average at arrest 29 yrs 31 yrs 34 yrs

Marital status
Married 17.1% 22.1% 21.8%
Widowed 2.6 1.2 1.7
Divorced 21.4 28.5 35.0
Separated 5.6 6.2 4.9
Never married 53.3 42.0 36.6

0%

20%

40%

60%

Younger
than 18

18-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60 or
olderAge at arrest

State prison inmates serving time for rape or sexual assault, by age at arrest

Percent of inmates in each age category
serving time for rape or sexual assault

 The relationship between age at ar-
rest and the likelihood of having been
imprisoned for a violent sex offense is
also shown by the percentage of each
age group serving time for such of-
fenses. While about 1 in 7 inmates
arrested between the ages of 18 and
24 had been incarcerated for rape or
sexual assault, half of those between
the ages of 55 and 59 at the time of
their arrest were serving time for a
violent sex crime (figure 22).

 In addition to race and age differ-
ences between sex offenders and
other violent offenders, substantial dif-
ferences in marital status backgrounds
are also evident. Less than half (47%)
of prisoners serving time for violence
report ever having been married.

About 6 in 10 rapists and more than
6 in 10 sexual assaulters reported
having ever been married. Similar
to other violent offenders, however,
about a third of those who reported
that they had ever married indicated
that they were married at the time of
their imprisonment.

 Overall, an estimated 61% of violent
sex offenders in State prisons have a
prior conviction history that resulted
in a sentence to probation or incar-
ceration (figure 23). An estimated 1 in
4 imprisoned rape and sexual assault
offenders has a prior history of convic-
tions for violent crimes, and 1 in 7 had
been previously convicted of a violent
sex crime.

22 Sex Offenses and Offenders

Figure 23

Conviction histories of offenders serving time in State prisons
for rape or sexual assault, 1994 estimates

64%

33,800 1,450 13,400 2,500 36,900

56% 55% 70% 59%

26% 31% 22% 32% 26%

26% 17% 20% 12%

Prior
convictions
for violence

Prior
convictions

10%

Lewd acts
with children

Other sexual
assaults

Forcible
rape

Forcible
sodomy

Statutory
rape

Serving time for rape and sexual assault
88,100 offenders

Prior
convictions
for rape or
sexual assault

Serving time in State prisons for a violent offense
 429,000 offenders

In 1994, in the custody of State correctional authorities
 906,112 offenders

Number
of inmates

 Rapists and sexual assaulters serv-
ing time in State prisons were less
likely to have had a prior conviction
history or a history of violence than
other incarcerated violent offenders.
However, they were substantially more
likely to have had a history of convic-
tions for violent sex offenses 
imprisoned sex offenders, while ac-
counting for about 20% of all violent
offenders, accounted for about 66% of
all violent offenders with a prior history
of sex offenses.

 Offenders in State prison
Prior All Sexual
convictions violent Rape assault
Any felony 71% 64% 58%

Violence 31% 26% 25%

Sex offenses 4% 10% 15%

 Sexual assault offenders were sub-
stantially more likely than any other
category of offenders to report having
experienced physical or sexual abuse
while growing up (figure 24). However,
two-thirds of sexual assault offenders

reported that they had never been
physically or sexually abused as
a child.

 About 14% of imprisoned sex offend-
ers reported that their sentence in-
cluded a special court condition that
they receive psychological or special-
ized sex-offender treatment. Overall,
about 4% of the sentences of confined
violent offenders had a similar
requirement.

The victims of imprisoned rape
and sexual assault offenders

 Imprisoned rape offenders were
more likely than those convicted of
sexual assault to report having had a
single victim for the offense for which
they were serving time.

 Offenders in State prison
Number All Sexual
of victims violent Rape assault
1 76.1% 85.9% 78.8%

2 or more 23.9% 14.1% 21.2%

Sex Offenses and Offenders 23

Percent of State
prison inmates, 1991

Most serious offense for which inmates
were sentenced to prison

State inmates reporting physical or sexual abuse occurring before
prison and inmates reporting abuse as children, by selected offenses

0%

10%

20%

30%

40%
Physically/
sexually
abused

Abused
as
children

Murder Rape Other
sexual
assault

Assault LarcenyRob-
bery

All
inmates

Bur-
glary

Figure 24

 Sexual assault offenders were
about 3 times as likely as those
serving time for rape to have
had a male victim (table 3).
Both categories of violent sex
offenders, however, reported
that the vast majority of their
victims had been female.

 The victims of sexual assault,
like the offenders, were more
likely to have been white than
was the case among victims
and offenders in rape and other
violent crimes.

 Violent sex offenders with sin-
gle victims reported that two-
thirds of their victims had been
under the age of 18 (figures 25
and 26). About 4 in 10 rapists
reported their victim had been a
child, and 8 out of 10 sexual as-
saulters said their victim had
been less than 18 years old.
Victims of sexual assault were
the youngest victims among
those persons described by in-
carcerated violent State prison-
ers. The median age of the
victims of imprisoned sexual as-
saulters was less than 13 years
old; the median age of rape vic-
tims was about 22 years.

 While nearly half of all violent
offenders committed the crime
for which they had been impris-
oned against a stranger, about
30% of rapists and less than
15% of sexual assaulters re-
ported their victim had been a
stranger to them. Sexual as-
saulters were about 3 times as
likely as all violent offenders

24 Sex Offenses and Offenders

Table 3. Victims of imprisoned rape
and sexual assault offenders

Violent offenders in State
prison reporting single
victims

Characteristic All Rape
Sexual
assault

Sex of victim
Male 55.8% 5.5% 15.2%
Female 44.2 94.5 84.8

Race of victim
White 64.5% 67.8% 76.4%
Black 29.8 27.6 20.1
Other 5.7 4.6 3.5

Age of victim
12 or younger 9.9% 15.2% 44.7%
13 to 17 8.8 21.8 33.0
18 to 24 17.5 25.1 9.4
25 to 34 31.1 25.4 7.7
35 to 54 26.5 10.2 4.3
55 or older 6.3 2.3 .9

Median age 29 yrs 22 yrs 13 yrs

Relationship to offender
Family 12.9% 20.3% 37.7%

Spouse 2.5 1.2 .6
Child/stepchild 6.1 14.0 25.9
Other relative 4.3 5.1 11.2

Intimate 5.5 9.1 6.2
Boyfriend/girlfriend 5.0 8.8 5.4
Ex-spouse .5 .3 .8

Acquaintance 34.7 40.8 41.2
Stranger 46.9 29.8 14.9

18 or older

13 to 17

12 or younger

Age of victims of rape offenders in State prison

63%

15.2%

21.8%

Note: Based on offenders with lone victims.

Figure 25

 Revised 2/6/97

and twice as likely as rapists to report
that the victim had been a member of
their family. For 1 in 4 imprisoned
sexual assaulters, the victim had been
their own child or stepchild.

 Violent sex offenders convicted of
rape or sexual assault were substan-
tially less likely than other violent of-
fenders to have used a weapon during
the commission of the crime (table 4).
This difference is especially evident
for firearms: About 30% of all violent
offenders reported having used a fire-
arm, while about 5% of rapists and 2%
of sexual assaulters used a firearm
during the crime. However, rapists
were about as likely as all violent of-
fenders to report having used a knife
while committing the crime.

Recidivism of violent sex offenders

 About 45% of State prisoners partici-
pating in the 1991 survey had commit-
ted the crime for which they were
serving a sentence while in the com-
munity on probation or parole. These

offenders were convicted of about
13,000 rapes out of nearly 91,000 con-
victions for violence during the period
preceding imprisonment when they
had been under supervision in the
community.

 Violent sex offenders in State pris-
ons were less likely than violent of-
fenders overall to have been on
probation or parole prior to prison ad-
mission. As a group, about 1 in 5 sex
offenders reported that they had been
under conditional supervision in the
community prior to entering prison.

 An estimated 24% of those
serving time for rape and 19%
of those serving time for sex-
ual assault had been on proba-
tion or parole at the time of the
offense for which they were in
State prison in 1991.

 A 3-year BJS followup of
a sample of felony offenders
placed on probation found that
rapists had a lower rate of re-
arrest for a new felony and a
lower rate of re-arrest for a
violent felony than most

Sex Offenses and Offenders 25

Table 4. Inmate reports of their
weapon use in violent crime

Violent offenders
in State prison

All Rape
Sexual
assault

Total 100% 100% 100%

Any weapon 45.7% 16.6% 5.6%
Handgun 24.2 4.7 1.5
Other firearm 5.8 .7 .5
Knife 11.1 9.6 3.1
Other weapon 4.7 1.6 .5

No weapon 54.3 83.4 94.4

18 or older

13 to 17

12 or younger

Age of victims of sexual assault offenders
in State prison

44.7%

22.3%

33%

Note: Based on offenders with lone victims.

Figure 26

 Revised 2/6/97

categories of probationers with
convictions for violence. While
about 41% of violent probationers
were re-arrested within 3 years of
placement on probation for a new
felony offense, an estimated 19.5%
of rapists were re-arrested for a new
felony within 3 years.

 Rapists on probation were more
likely than other felons, however, to
be re-arrested for a new rape. While
about 1.5% of violent felony probation-
ers were re-arrested for a new rape
within 3 years, about 3% of probation-
ers under conditional supervision after
conviction for rape were re-arrested
for a new rape within 3 years.

 BJS also carried out a 3-year fol-
lowup of a sample drawn to represent
109,000 prisoners released in 1983
from prisons in 11 States. During the
followup period, this group of releas-
ees acquired about 50,000 arrests for
new violent crimes, including nearly
4,000 arrests for rape and sexual
assault. Prior to their imprisonment,
fingerprint records for this group
of offenders evidenced more than
19,000 prior arrests for rape and
sexual assault.

 Offenders convicted of rape and
sexual assault composed just over
4% of those discharged from prisons
in the 11 States in 1983. Over the
3-year period following prison release,
an estimated 52% of discharged rap-
ists and 48% of discharged sexual as-
saulters were re-arrested for a new
crime. Their criminal history records
also evidenced a lower percentage of
sex offenders who were reconvicted
and reimprisoned during the followup

period than was the case for all violent
offenders discharged from prison.

 Percent of all inmates
Re- Recon- Reincar-

Offenders arrested victed cerated
All violent 60% 42% 37%

Rape 52% 36% 32%

Sexual assault 48% 33% 24%

 During the followup period, which
began in 1983, the prison release
cohort accounted for 3.8% of all the
rape arrests that took place in the
11 States in 1983, 2.4% of all the rape
arrests in the 11 States in 1984, and
about 1% of the arrests for rape in the
11 States in 1985 and 1986.

 Nearly 28% of released rapists were
re-arrested for a new violent crime
within 3 years (figure 27). For nearly
8% of released rapists, the new arrest
for a violent crime was another charge
for rape. During the followup period

26 Sex Offenses and Offenders

Figure 27

Rape
7.7%

Robbery
8.5%

Assault
10.7%

Murder
2.8%

2,214

27.5%

Re-arrests of convicted rapists released
from prison and followed for 3 years

This BJS study tracked a sample of offenders
in 11 States drawn to represent those released
from prisons in those States in 1983. Each
offender was tracked through both State and
Federal criminal history records. Offenders
may have been arrested more than once
during the followup period.

Re-arrested for a new crime
51.5%

Re-arrested for a
new violent crime

Convicted rapists released from
prison and followed for 3 years

Sex offending and murder

Since the latter half of the 1980's, the
percentage of all murders with known
circumstances in which rape or other
sex offenses have been identified by
investigators as the principal circum-
stance underlying the murder has
been declining from about 2% of
murders to less than 1%.

Data on murder and murder victims
and circumstances are obtained from
the annual Supplemental Homicide
Reporting (SHR) program of the FBI.

In the SHR, local law enforcement
agencies report monthly a wide variety
of information on each reported crimi-
nal homicide, differentiating murders
and nonnegligent manslaughters from
negligent manslaughters. Included are
incident-based data on 

the number of victims and offenders
age, race, sex, and ethnic origin
for victims and offenders
type of weapon used
victim-offender relationship
a narrative statement about the
circumstances of the homicide.

Sex Offenses and Offenders 27

about 1% of murderers, robbers, and
assaulters were rearrested for a new
rape. Released rapists were found to
be 10.5 times as likely as nonrapists
to be re-arrested for rape, and those

who had served time for sexual as-
sault were 7.5 times as likely as those
convicted of other crimes to be re-
arrested for a new sexual assault.

1976 1980 1984 1988 1992 1994

Percent of murders
2.0%

1.5%

1.0%

0.5%

0%

An estimated 405,089 murders occurred between 1976
and 1994. Circumstances were known for 317,925 of these
murders (78.5%) and not known for 87,165 (21.5%).
Among the murders with known circumstances,
an estimated 4,807 involved rape or a sex offense.

Murders involving rape or other sexual assault, as
a percentage of murders with known circumstances,
1976-94

Figure 28

The narrative statements
of circumstances are clas-
sified into 32 categories,
including rape and other
sex offenses. Other sex
offenses includes sexual
assaults such as statutory
rape, sodomy, and incest
and attempts to commit
these crimes. Excluded
from both of these catego-
ries of circumstances are
commercial sex offenses
such as prostitution or
commercial vice.

 Between 1976 and
1994 there were an esti-
mated 405,089 murders
in the United States. Of these, the cir-
cumstances surrounding the murder
are known in 317,925, or 78.5%.
Among the cases with known circum-
stances, an estimated 4,807, or 1.5%,

were classified as involving rape
or another sex offense.3

 In 1986 sexual assault murders
accounted for 1.8% of murders with
known circumstances; in 1994, an esti-
mated 0.7% of murders involved sex-
ual assault, the lowest percentage in
the 19 years for which SHR data are
available (figure 28).

 Known offenders in sexual assault
murders are more likely to have been
male than is true for murders in gen-
eral (table 5). Sexual assault murders
are also more likely than all murders
to involve a white offender (58% ver-
sus 48%).

 Offenders in sexual assault murders
are on average about 5 years younger
than all murderers. More than 60% of
sexual assault murderers, but less
than 50% of all murderers, are be-
tween ages 18 and 29 (figure 29).

28 Sex Offenses and Offenders

Table 5. Characteristics of
known offenders in murders
involving sexual assault,
1976-94

Murders
Offender
characteristic All

Sexual
assault

Sex
Male 86.6% 95.0%
Female 13.4 5.0

Race
White 47.8% 58.0%
Black 50.3 39.9
Other 1.9 2.1

Age
12 or younger .2% .1%
13 to 17 8.1 9.9
18 to 24 30.1 39.1
25 to 29 18.0 22.5
30 to 39 23.1 21.1
40 to 49 11.1 5.4
50 to 59 5.4 1.5
60 or older 3.9 .4

Average 31 yrs 26 yrs
3Murders classified as involving rape
or other sex offenses will be referred
to as sexual assault murders.

Percent of murders
with known offenders

older
12 or 13-17 18-24 25-29 30-39 40-49 50-59 60 or

0%

10%

20%

30%

40% Murders involving
sexual assault

All murders

Age of known offenders in all murders and
in murders involving sexual assault, 1976-94

Age of murderer
youn-
ger

Figure 29

At age 60 or older, murderers in the
aggregate are 10 times as likely to be
found in this age group as those clas-
sified as sexual assault murderers.
Youth under age 18 have accounted
for about 10% of the sexual assault
murders that have taken place since
1976.

 Sexual assault murder victims differ
markedly from other murder victims.
Compared to all murder victims, those
who died as a consequence of a sex-
ual assault were substantially more
likely to be female and white. Sexual
assault murder victims were both
younger and older than the aggregate
of all murder victims. More than 25%
of sexual assault murder victims were
under age 18, compared to about 15%
of all murder victims. In addition,
nearly 1 in 7 sexual
assault murder victims
were 60 or older, com-
pared to 1
in 14 murder victims.
Among victims, those
age 13 to 17 (3.3% of
whom died from a
sexual assault murder)
and those age 60 or
older (2.6% died from
a sexual assault mur-
der) reflected the high-
est percentages killed
under these circum-
stances (figure 30).

 Murders
Victim Sexual
characteristic All assault
Sex of victim

 Male 76.4% 18.0%

 Female 23.6 82.0

Race of victim

 White 51.7% 68.4%

 Black 46.3 28.9

 Other 2.0 2.7

Age of victim

 12 or younger 10.1% 14.8%

 13 to 17 4.6 9.7

 18 to 24 21.3 21.7

 25 to 29 15.7 12.3

 30 to 39 22.0 14.2

 40 to 49 11.7 8.3

 50 to 59 6.9 5.3

 60 or older 7.7 13.7

 Average age 32 yrs 32 yrs

Sex Offenses and Offenders 29

12 or younger

13-17

18-24

25-29

30-39

40-49

50-59

60 or older

0% 1% 2% 3% 4%

Age of victims

Percent of murder victims in each age group
killed in a sexual assault murder, 1976-94

Percent of murder victims
killed during or after a sexual assault

Figure 30

 About 8 out of 10 sexual as-
sault murders were intraracial.
White victims and white offenders
accounted for 55% of sexual as-
sault murders, black victims and
black offenders accounted for
24% of all murders involving sex-
ual assault, 2% involved black
victims and white offenders, 15%
involved white victims and black
offenders, and the remainder in-
volved victims and offenders of
other races.

 Sexual assault murders were
about twice as likely as all mur-
ders (39.2% versus 20.9%) to in-
volve victims and offenders who
were strangers (figure 31). Sexual
assault murders and all murders were
equally likely to have involved acquain-
tances, but family murders were far
less likely to have involved sexual
assault.

 The most commonly used weapon
in sexual assault murders was a knife
(figure 32). About 2.2% of murders in
which a knife was used involved sex-
ual assault. Less than 0.4% of firearm
murders involved sexual assault.

30 Sex Offenses and Offenders

Blunt object

12.6%

Hands, feet20.2%

All other methods

21.7%

Firearm

17%

Knife

28.5%28.5%

Weapon or method used in murders
involving sexual assault, 1976-94

Family Intimate Acquaintance Stranger
0%

20%

40%

60%

Murders
involving
sexual
assault

All
murders

Victim-offender relationship in murders involving
sexual assault and in all murders, 1976-94

The victim-offender relationship was known for 273,958
of the 405,089 murders between 1976 and 1994 and
for 3,154 of the 4,807 murders involving sexual assault.

Percent of murders

Figure 31

Figure 32

Glossary for U.S. statistical series:
Defining sex offenses

As noted throughout the report, the
statistical series differ in the types of
offenses covered. The following series
and their definitions of covered sex of-
fenses are included:

National Crime Victimization Survey
(NCVS)
Rape is defined as forced sexual inter-
course in which the victim may be ei-
ther male or female and the offender
may be of a different sex or the same
sex as the victim. Victims must be at
least 12 years old; victims less than
age 12 are excluded from all esti-
mates. Includes attempts and threats
to commit rape.

Sexual assault includes a wide range
of victimizations involving attacks in
which unwanted sexual contact occurs
between the victim and offender. In-
cludes threats and attempts to commit
sexual assault.

Uniform Crime Reports (UCR) and
Supplementary Homicide Reports
(SHR)

Forcible rape is the carnal knowledge
of a female forcibly and against her
will. Assaults or attempts to commit
rape by force or threat of force are
also included; however, statutory rape
(without force) and other sex offenses
are excluded. Forcible rape is in-
cluded as a Part I offense.

Sex offenses are limited to arrests only
and exclude forcible rape, prostitution,
and commercial vice; no data on sex
offenses are included in the enumera-
tion of Part I offenses. Sex offenses

include sodomy, statutory rape, and
offenses against chastity, decency,
morals, and the like. Includes
attempts.

National Incident-Based Reporting
System (NIBRS)
Forcible rape is the carnal knowledge
of a person forcibly and/or against that
person’s will; or not forcibly or against
the person’s will where the victim is in-
capable of giving consent because of
his/her youth or because of his/her
temporary or permanent mental or
physical incapacity. This offense in-
cludes both male and female victims
and threats and attempts.

Statutory rape is the carnal knowledge
of a person without force or the threat
of force when that person is below the
statutory age of consent. The ability of
the victim to give consent is a determi-
nation by the law enforcement agency.

Forcible sodomy is oral or anal sexual
intercourse with another person, forci-
bly and/or against that person’s will; or
not forcibly or against that person’s will
where the victim is incapable of giving
consent because of his/her youth or
because of his/her temporary or per-
manent mental or physical incapacity.

Sexual assault with an object is a
crime in which the offender uses an in-
strument or object to unlawfully pene-
trate the genital or anal opening of the
body of another person, forcibly and/or
against that person’s will. The same
characteristics apply in this offense, as
in forcible rape and sodomy, regarding
the ability of the victim to give consent.

Sex Offenses and Offenders 31

Forcible fondling is the touching of the
private body parts of another person
for the purpose of sexual gratification,
forcibly and/or against that person’s
will. The same limitations apply with
respect to consent that are described
for forcible rape and sodomy. Forcible
fondling also includes indecent liberties
and child molesting.

Incest is nonforcible sexual intercourse
between persons who are related to
each other within the degrees wherein
marriage is prohibited by law.

National Pretrial Reporting Program
(NPRP)
Rape includes forcible intercourse,
sodomy, or penetration with a foreign
object. Does not include statutory
rape or nonforcible acts with a minor or
someone unable to give legal consent,
nonviolent sexual offenses, or com-
mercialized sex offenses. Includes
attempts.

National Judicial Reporting
Program (NJRP)
Rape is forcible intercourse (vaginal,
anal, or oral) with a female or male.
Includes forcible sodomy or penetra-
tion with a foreign object. Does not
include statutory rape or any other
nonforcible sexual acts with a minor
or with someone unable to give legal
consent. Includes attempts.

Survey of Inmates in State
Correctional Facilities (SISCF) and
National Corrections Reporting
Program (NCRP)
Forcible rape is forcible intercourse
with a male or female. Includes at-
tempts and conspiracies to commit
rape.

Statutory rape is the carnal knowledge
of a child without force. Includes
attempts.

Lewd acts with children includes fond-
ling, indecent liberties, immoral prac-
tices, molestation, and other indecent
behaviors with children. Includes
attempts.

Forcible sodomy includes deviate sex-
ual intercourse, buggery, and oral or
anal intercourse by force. Includes
attempts.

Other sexual assault includes gross
sexual imposition, sexual abuse, ag-
gravated sexual abuse, and other acts
such as fondling, molestation, or inde-
cent liberties where the victim is not a
child. Includes attempts.

32 Sex Offenses and Offenders

Sex Offenses and Offenders 33

Summary of definitional elements of rape and other sex offenses
as used in U.S. Department of Justice statistical series

Victims Includes

Statistical
series Age Sex Attempts?

Forcible
rape? Other sexual assault?

NCVS Excludes
under 12

Both Yes Yes Yes, attacks involving un-
wanted sexual contact.

UCR All Females only
for rape

Yes Yes Limited to arrests only. In-
cludes statutory rape and
offenses against chastity,
common decency, and
morals.

NIBRS All Both Yes Yes Yes, includes sodomy, fond-
ling, incest, statutory rape,
and sexual assault with an
object.

NPRP No victim data No victim data Yes Yes No.

NJRP No victim data No victim data Yes Yes No.

SISCF All Both Yes Yes Yes, includes forcible sod-
omy, statutory rape, and
lewd acts with children.

NCRP Limited to of-
fenses against
children

No victim data Yes Yes Yes, includes forcible sod-
omy, statutory rape, and
lewd acts with children.

SHR All Both Yes, but
excludes
attempted
murder

Yes Yes, includes statutory
rape, sodomy, and incest.

Data points and sources for the
graphical figures

34 Sex Offenses and Offenders

Figure 1, page 2. Estimated
number of rape/sexual assault
victimizations among residents
age 12 or older and the number
reported to law enforcement
authorities, 1993-95

Year
Number of
victimizations

Reported
to law
enforcement

1993 485,000 140,000
1994 433,000 137,000
1995 355,000 113,000
Source: BJS, National Crime Victimization
Survey.

Figure 3, page 3. Victim's reports
of where rapes and sexual
assaults took place, 1993

Percent of
rape/sexual
assault
victimizations

At victim's home 37.4%
At friend's, neighbor's,
 or relative's home 19.2
On street away
 from home 10.0
Parking lot/garage 7.3
All other locations 26.1
Source: BJS, National Crime Victimization
Survey.

Cover figure. About 234,000 con-
victed sex offenders are under the
care, custody, or control of correc-
tions agencies on an average day.
Nearly 60% are under conditional
supervision in the community.

Total 233,636

Probation 106,710
Local jails 10,345
State and Federal prisons 88,975
Parole 27,606
Source: BJS, National Crime Victimization
Survey.

Figure 8, page 8. Estimated
number of arrests for forcible rape
and other sex offenses, 1980-95

Year
Forcible
rape

Other
sex
offenses

Total U.S.
population

1980 31,380 67,400 227,726,463
1981 31,710 72,000 229,966,237
1982 33,600 78,800 232,187,835
1983 34,080 87,000 234,307,207
1984 36,700 97,800 236,348,292
1985 36,970 100,600 238,466,283
1986 37,140 100,600 240,650,755
1987 36,310 100,100 242,803,533
1988 38,310 106,300 245,021,414
1989 39,110 104,800 247,341,697
1990 39,160 107,600 249,912,527
1991 40,120 108,000 252,649,535
1992 39,100 108,400 255,418,704
1993 38,420 104,100 250,137,251
1994 36,610 100,700 260,659,690
1995 34,650 94,500 263,033,968
Source: FBI, Uniform Crime Reports, 1995.

Figure 7, page 6. Rate of forcible
rape recorded by law enforcement
agencies, 1976-95

Number of forcible rapes of
female victims per 100,000
females in the populationYear

1976 52
1977 57
1978 60
1979 67
1980 71
1981 69
1982 65
1983 66
1984 69
1985 71
1986 73
1987 73
1988 73
1989 75
1990 80
1991 83
1992 84
1993 79
1994 77
1995 72
Source: FBI, Uniform Crime Reports,
1995.

 Revised 2/6/97

Sex Offenses and Offenders 35

Figure 11, page 10. Age of persons
arrested for forcible rape and
for other sex offenses, 1995

Age of
arrestees

Forcible
rape

Other
sex
offenses

Less than 18 15.7% 16.9%
18-19 8.5 5.6
20-24 17.3 12.9
25-29 15.4 12.9
30-34 15.1 14.7
35-39 12.0 12.6
40-44 6.9 8.8
45-49 4.0 5.7
50-54 2.2 3.6
55-59 1.2 2.3
60 or older 1.7 3.7
Source: FBI, Uniform Crime Reports, 1995.

Figure 10, page 9. Number of
arrests per 100,000 population
for forcible rape and other sex
offenses, by size of jurisdiction,
1995

Jurisdiction
Forcible
rape

Other
sex
offenses

U.S. total 13.5 36.8

250,000 or more 22.0 58.0
249,999 - 100,000 15.8 40.9
99,999 - 50,000 12.0 35.0
49,999 - 25,000 9.9 29.3
24,999 - 10,000 10.6 26.3
9,999 or fewer 10.5 30.0
Suburban counties 10.5 29.8
Rural counties 11.4 30.6
Source: FBI, Uniform Crime Reports, 1995.

Figure 16, page 17. Estimated
number of rape and sexual assault
offenders in State correctional
institutions, 1980-94

Year Rape

Other
sexual
assault

1980 13,200 7,300
1981 15,000 9,400
1982 16,500 11,400
1983 17,000 12,000
1984 18,400 14,200
1985 19,400 20,300
1986 19,800 25,500
1987 21,000 29,700
1988 22,100 32,500
1989 22,600 35,400
1990 24,500 39,100
1991 25,500 43,000
1992 29,500 46,400
1993 32,600 48,800
1994 33,800 54,300
Source: BJS, Correctional Populations
in the United States, 1993 (NCJ-156241).

Figure 15, page 16. Number
of offenders serving a sentence
under supervision in the
community per offender
incarcerated in a prison or jail

Number of
offendersType of offense

All offenses 2.8

DWI/DUI 11.9
Fraud 6.3
Public-order offenses 5.7
Larceny 5.3
Property offenses 3.6
Assault 3.2
Drug possession 3.0
Weapons offenses 2.9
Drug offenses 2.6
Burglary 2.1
Drug trafficking 2.1
Motor vehicle theft 1.8
Violent offenses 1.4
Sexual assault 1.4
Robbery 0.9
Homicide 0.4
Sources: BJS, corrections statistical
series.

Figure 9, page 9. Number of arrests
per 100,000 for forcible rape and
other sex offenses, by region 1995

Region
Forcible
rape

Other
sex
offenses

U.S. total 13.5 36.8

Northeast 13.0 32.8
Midwest 15.7 37.3
South 14.6 32.0
West 10.7 46.6
Source: FBI, Uniform Crime Reports, 1995.

36 Sex Offenses and Offenders

Figure 17, page 18. Average annual
percent change in the number of
State prisoners, by type of offense,
1980-94

Average annual
percent change,
1980-94

All offenses 7.6%

Violent offenses 6.7
Murder 7.6
Robbery 4.0
Assault 9.2
Forcible rape 6.9
Other sexual assault 15.4

Property offenses 6.3%
Drug offenses 18.4%
Source: BJS, Correctional Populations in
the United States, 1993 (NCJ-156241).

Figure 21, page 20. Average prison
sentence and time served for
sexual assault (excluding rape),
State prison releases, 1985-93

Year

Average
sentence
in months

Average
time served
in months

1985 77 26
1986 77 27
1987 77 29
1988 75 27
1989 76 29
1990 77 30
1991 76 31
1992 75 30
1993 80 33
Source: BJS, National Corrections Report-
ing Program.

Figure 19, page 19. Average
sentence received for rape and
sexual assault, State prison
admissions, 1985-93

Year Rape

Other
sexual
assault

1985 147 105
1986 152 105
1987 157 105
1988 156 97
1989 148 98
1990 149 97
1991 140 99
1992 144 99
1993 141 108

Source: BJS, National Corrections Report-
ing Program.

Figure 20, page 20. Average prison
sentence received for rape and time
served in State prison prior
to first release, 1985-93

Year

Average
sentence
in months

Average
time served
in months

1985 105 41
1986 121 45
1987 122 47
1988 117 45
1989 115 51
1990 123 55
1991 117 56
1992 117 59
1993 117 57
Source: BJS, National Corrections Reporting
Program.

Sex Offenses and Offenders 37

Figure 29, page 28. Age of known
offenders in all murders and in
murders involving sexual assault,
1976-94

Age
at arrest

All
murders

Murders
involving
sexual assault

12 or younger .2% .1%
13-17 8.1 9.9
18-24 30.1 39.1
25-29 18.0 22.5
30-39 23.1 21.1
40-49 11.1 5.4
50-59 5.4 1.5
60 or older 3.9 .4
Source: FBI, Supplementary Homicide
Reports.

Figure 28, page 27. Murders
involving rape or other sexual
assault, as a percentage of
murders with known
circumstances, 1976-94

Year

Percent of murders
involving rape or
other sexual assault

1976 1.9%
1977 1.9
1978 1.5
1979 1.8
1980 1.6
1981 1.6
1982 1.6
1983 1.8
1984 1.8
1985 1.8
1986 1.8
1987 1.7
1988 1.5
1989 1.3
1990 1.3
1991 1.1
1992 1.1
1993 .8
1994 .7
Source: FBI, Supplementary Homicide
Reports.

Figure 24, page 23. State inmates
reporting physical or sexual abuse
occurring before prison and
inmates reporting abuse as
children, by selected offenses

Current offense

Physically/
sexually
abused

Abused
as
children

All inmates 13.7% 11.8%
Murder 17.3 14.2
Rape 20.8 19.3
Other sexual assault 34.9 34.0
Robbery 10.8 9.4
Assault 14.0 11.7
Burglary 12.6 11.0
Larceny 11.3 8.9
Source: BJS, 1991 Survey of Inmates in
State Correctional Facilities.

Figure 22, page 21. State prison
inmates serving time for rape or
sexual assault, by age at arrest

Age
at arrest

Percent
of inmates

Younger than 18 5.9%
18-24 13.9
25-29 16.3
30-34 21.9
35-39 28.1
40-44 31.8
45-49 34.8
50-54 45.4
55-59 50.6
60 or older 36.2
Source: BJS, 1991 Survey of Inmates in
State Correctional Facilities.

38 Sex Offenses and Offenders

Figure 31, page 30. Victim-offender
relationship in murders involving
sexual assault and in all murders,
1976-94

Percent of murders

All
murders

Murders
involving
sexual assault

Family 22.9% 6.7%
Intimate 6.3 3.5
Acquaintance 50.0 50.6
Stranger 20.9 39.2
Source: FBI, Supplementary Homicide
Reports.

Figure 30, page 29. Percent of
murder victims in each age group
killed in a sexual assault murder,
1976-94

Age
of victims

Percent
of murder
victims

12 or younger 2.0%
13-17 3.3
18-24 1.6
25-29 1.2
30-39 1.0
40-49 1.1
50-59 1.1
60 or older 2.6
Source: FBI, Supplementary Homicide
Reports.

Basic sources

The following publications and other
materials about criminal justice issues
can be found by requesting them from
the BJS Clearinghouse, Box 179,
Annapolis Junction, MD 20701-0179,
or by calling 1-800-732-3277.

Most reports are also available at the
BJS World Wide Web site 

http://www.ojp.usdoj.gov/bjs/

National Crime Victimization Survey

Criminal Victimization in the United
States, 1993, BJS, May 1996,
NCJ-151657.

National Prisoner Statistics and
Probation and Parole Data Surveys
and Survey of Inmates in State
Correctional Facilities

Child Victimizers: Violent Offenders
and Their Victims, BJS, March 1996,
NCJ-161132.

BJS, Correctional Populations in the
United States, selected years.

BJS, National Corrections Reporting
Program, selected years.

Prisoners and Jail Inmates, 1995, BJS,
August 1996, NCJ-161132.

Prisoners in 1994, BJS, August 1995,
NCJ-151654.

National Judicial Reporting
Program

State Court Sentencing of Convicted
Felons, 1992, BJS, May 1996,
NCJ-152696.

National Pretrial Reporting Program
(State Court Processing Statistics)

Felony Defendants in Large Urban
Counties, 1992, BJS, July 1995,
NCJ-148826.

Offender-Based Tracking Survey

Tracking Offenders, 1990, BJS,
June 1994, NCJ-148200.

National Incident-Based Reporting
System

Using NIBRS Data to Analyze
Violent Crime, BJS, October 1993,
NCJ-144785.

Supplementary Homicide Reports

FBI, National Archive of Criminal
Justice Data, accessible through 

http://www.icpsr.umich.edu/NACJD/
 home.html

search for data (DA): 6754

Uniform Crime Reports

FBI, Crime in the United States,
selected years.

Sex Offenses and Offenders 39

