
Bureau of Justice Statistics

Sexual Assault of Young
Children as Reported to Law
Enforcement:  Victim, Incident,
and Offender Characteristics

U.S. Department of Justice
Office of Justice Programs

A NIBRS Statistical Report


  

Sexual Assault of
Young Children as
Reported to Law
Enforcement:  
Victim, Incident, 
and Offender
Characteristics
by Howard N. Snyder, Ph.D.
National Center for Juvenile Justice

July 2000,  NCJ 182990 

A Statistical Report 
using data from the National 
Incident-Based Reporting System

This work was supported in part by a grant from
the American Statistical Association with funds
provided by the U.S. Department of Justice, 
Bureau of Justice Statistics.


ii   Sexual Assault of Young Children as Reported to Law Enforcement

Acknowledgments

I would like to acknowledge the technical
support given to this effort by the Crimi-
nal Justice Information Services Division
of the Federal Bureau of Investigation
and the financial support provided by a
grant from the American Statistical
Association.

Contents

Introduction .......................................................................1

The data  ..........................................................................1

Findings ............................................................................2
Age of the victims of sexual assault  ...................2
Gender of sexual assault victims .........................4
Other offenses in sexual assault incidents  .........5
Other victims in sexual assault incidents  ............5
Location of sexual assault  ..................................6
Weapons in sexual assault  .................................6
Time of day of sexual assault  .............................7
Gender and age of offenders in sexual assault  ..8
Victim-offender relationships in sexual assault ..10
Offender profiling  ..............................................10
Probability of arrest and clearance  ...................11
Correlates of the probability of arrest  ...............12

Summary and conclusions  ............................................12

NIBRS definitions of forcible sex offenses  .....................13

Appendix A  ....................................................................14

Bibliography  ...................................................................14


Introduction

To law enforcement and the public, sexual assaults, and
especially the sexual assaults of young children, are a major
social concern.  Caretakers worry about such attacks when
their children are out of sight.  Law enforcement, child
protective services, and legislatures work to reduce the
incidence of these crimes.  However, while a few highly
publicized incidents are engraved in the public’s
consciousness, there is little empirically-based information
on these crimes.  Until recently, law enforcement and
policymakers had few hard facts on which to base their
response to these crimes, their victims, and their offenders.  

The only existing national data collection effort that explored
the incidence of sexual assault ignored crimes against
young victims.  The National Crime Victimization Survey
(NCVS) estimated there were 197,000 incidents of forcible
rape and 110,000 incidents of other sexual assault in the
United States in 1996 involving victims ages 12 or above
(Ringel, 1997).  Victims reported that a third (31%) of these
sexual assaults (or 94,000 victimizations) were reported to
law enforcement agencies.  However, for 1996, the Uniform
Crime Reporting Program (UCR) estimated that there were
96,000 forcible rapes alone reported to law enforcement
agencies (FBI, 1997).  The UCR does not capture reported
crime information on other sexual assaults such as forcible
sodomy, sexual assault with an object, and forcible fondling.
However, it can be assumed from their relative volume in the
NCVS that tens of thousands of sexual assaults other than
forcible rape came to the attention of law enforcement in
1996.  The large difference between the NCVS and the UCR
estimates may reflect differences in the two data collection
methods; or, if both estimates are valid, they indicate that
many victims of sexual assault are youth under age 12.  

Beyond their volume, little is known about the victims, 
their offenders, and other characteristics of these crimes.
However, the UCR’s relatively new National Incident-Based
Reporting System (NIBRS) has the potential to yield detailed
descriptions of sexual assaults reported by participating law
enforcement agencies.  NIBRS captures a wide range of
information on each incident of sexual assault reported to
law enforcement.  This information includes demographic
information on all victims; the levels of victim injury; victims’
perceptions of offenders’ ages, gender, race, and Hispanic

ethnicity; and the victim-offender relationships.  NIBRS also
collects information on all offenses involved in the incident;
the types of weapons used; the locations of the incident, the
dates and times of the incident; the demographics of
arrestees (if any); and the methods of clearance, such as  
arrest or victim refusal to cooperate with the investigation.
To some, the value of the NIBRS data is limited by the small
and non-scientific sample of contributing law enforcement
agencies.  From 1991 through 1996 the sample of reporting
agencies increased; however, even the reporting agencies
in the 1996 sample were responsible for less than 10% of
the U.S. population.  While there is no way to assess the
national representativeness of the sample, the number of
sexual assault victimizations in the NIBRS sample is very
large.  Therefore, accepting the inherent qualifications
associated with any analysis of NIBRS data, the sheer
number of reports and the detailed information available on
each crime provides researchers and policymakers with a
unique opportunity to study the sexual assaults of young
children.

The data

The 1991 through 1996 NIBRS master files contain reports
from law enforcement agencies in 12 States: Alabama,
Colorado, Idaho, Illinois, Iowa, Massachusetts, Michigan,
North Dakota, South Carolina, Utah, Vermont, and Virginia.
These reports were scanned to identify incidents of sexual
assault.  The FBI’s offense coding structure classifies sexual
assault into four separate offense categories.  From most to
least serious, these crimes are forcible rape, forcible
sodomy, sexual assault with an object, and forcible fondling.
If more than one of these offenses occurred, the most
severe sexual charge was used to classify the sexual
assault in the incident.

To study the sexual assault of young children, two research
bases (differing by unit of count) were extracted from the
1991 through 1996 NIBRS master files.  One base summa-
rized the information for each of the 60,991 victims of sexual
assault, the incident characteristics, and (where available)
information on their offender(s).  The second base compiled
information for each of the 57,762 victim-identified offenders
in sexual assault incidents, their victims, and related incident
characteristics.

Victim, Incident, and Offender Characteristics   1


Findings

Age of the victims of sexual assault

The most serious sexual assault charge was forcible
fondling in 45% of all sexual assaults reported to law
enforcement in the 1991 through 1996 NIBRS master files.
Incidents of forcible rape were nearly as common (42%),
while incidents of forcible sodomy (8%) and sexual assault
with an object (4%) were far less frequent.  One percent of
victims of these crimes was age 54 or older.  Seven percent
of victims were over age 34 (table 1).  Another 12% were
ages 25 through 34, and 14% were between ages 18 and
24.  The remainder, over two-thirds (67%) of all victims of
sexual assault reported to law enforcement agencies, were
juveniles (under the age of 18 at the time of the crime).
More than half of all juvenile victims were under age 12.
That is, 33% of all victims of sexual assault reported to law
enforcement were ages 12 through 17 and 34% were under
age 12.1  Most disturbing is that one of every seven victims
of sexual assault (or 14% of all victims) reported to law
enforcement agencies were under age 6.

The age profile of sexual assault victims varied with the
nature of the crime.  Juveniles were the large majority of the
victims of forcible fondling (84%), forcible sodomy (79%),
and sexual assault with an object (75%).  In contrast,
juveniles were the victims in less than half (46%) of forcible
rapes.  In each sexual assault category except forcible rape,
children below the age of 12 were about half of all victims.

The detailed age distribution of the victims of sexual assault
emphasizes the high proportion of juvenile victims.  The
single age with the greatest proportion of sexual assault
victims reported to law enforcement was age 14 (figure 1).
There were more victims in each individual age group
between 3 and 17 than in any individual age group over age

 

17 (any adult age group), and more victims age 2 than in
any age group above age 40.  For victims under age 12,
4-year-olds were at greatest risk of being the victim of a
sexual assault.

The victim age distribution differed with the nature of the
offense (figure 2).  The risk of being the victim of forcible
rape increased dramatically from age 10 to age 14, where it
peaked.  By age 20, the risk had dropped to less than half
the peak 14-year-old rate, and dropped to a 10th of the
14-year-old peak by age 40.  For the other types of sexual
assault, the victim age curves had two peaks, one (as in
forcible rape) around age 13 or 14 and the other around age
4.  The risk of being the victim of forcible sodomy peaked at
age 4.  By age 11 the risk of forcible sodomy dropped to half
the peak rate, then increased for a couple of years through
age 13, before falling to a 10th of the peak rate by the early
20s.  The risk of being the victim of sexual assault with an
object peaked at ages 3 and 4, then fell to less than half the
peak rate by age 8.  After age 8 the risk of sexual assault
with an object increased through age 14 to almost
three-fourths the 3- and 4-year-old peak, and then dropped
to a 10th of the peak rate by the mid-20s.  The risk of
forcible fondling, the other high volume sex assault offense
along with forcible rape, first peaked at age 4, dropped
marginally through the pre-teen years, and then increased to
its absolute peak for victims age 13.  After age 13, the risk of
forcible fondling dropped precipitously, so that by age 24 the
risk was a 10th of that of 13-year-olds.

2   Sexual Assault of Young Children as Reported to Law Enforcement   

1This finding that a third of sexual assault victims reported to law
enforcement were under age 12 largely accounts for the discrepancy
between the NCVS and the UCR estimates of the number of sexual
assaults reported to law enforcement.

Figure 1

5 10 15 20 25 30 35 40 45 50 55 60
0

10

20

30

40

50

60

70

Age of victim

Rate per 1,000 victims

Age distribution of victims of sexual assault

3.56.85.112.07.4Above 34
5.08.37.519.611.525 to 34
7.79.78.722.614.218 to 24

34.325.524.033.532.812 to 17
29.323.230.88.020.16 to 11
20.2%26.5%24.0%4.3%14.0%0 to 5

100.0%100.0%100.0%100.0%100.0%Total

Forcible
fondling

Sexual assault
with object

Forcible
sodomy

Forcible
rape

All sexual
assaultVictim age

Table 1. Age  profile of the victims of sexual assault


Victim, Incident, and Offender Characteristics   3

5 10 15 20 25 30 35 40 45 50 55 60
0

10

20

30

40

50

60

70

80

Age of victim

5 10 15 20 25 30 35 40 45 50 55 60
0

10

20

30

40

50

60

70

80

90

Age of victim

5 10 15 20 25 30 35 40 45 50 55 60
0

10

20

30

40

50

60

70

80

90

Age of victim

5 10 15 20 25 30 35 40 45 50 55 60
0

10

20

30

40

50

60

70

80

Age of victim

Rate per 1,000 victims Rate per 1,000 victims

Rate per 1,000 victims Rate per 1,000 victims

Forcible rape Forcible sodomy

Sexual assault with an object Forcible fondling

Age profiles of sexual assault victims, by offense cata gory

Figure 2


Gender of sexual assault victims

Females were more than six times as likely as males to be
the victims of sexual assaults known to law enforcement
agencies.  More specifically, 86% of all victims of sexual
assault were female.  The relative proportion of female
victims generally increased with age.  Sixty-nine percent of
victims under age 6 were female, compared with 73% of
victims under age 12, and 82% of all juvenile (under age 18)
victims.  The female proportion of sexual assault victims
reached 90% at age 13 and 95% at age 19 (figure 3).

Nearly all forcible rapes (99%) involved a female victim
(table 2).2  Females were the large majority of victims in
incidents of sexual assault with an object (87%) and forcible
fondling (82%).  In contrast, the majority of victims of forcible
sodomy (54%) were males.  In general, across all specific
offense categories, the proportion of female victims
increased with the age of the victim.  A greater percentage
of juvenile sexual assault victims were male (18%) than
were adult sexual assault victims (4%).  Males were 15% of
the juvenile victims of sexual assault with an object, 20% of
the juvenile victims of forcible fondling, and 59% of the
juvenile victims of forcible sodomy.  For victims under age
12, the male proportions were even greater: sexual assault
with an object (19%), forcible fondling (26%), and forcible
sodomy (64%).  

Based on the NIBRS data, the year in a male’s life when he
is most likely to be the victim of a sexual assault is age 4
(figure 4).  By age 17 his risk of victimization has been cut
by a factor of 5.  A female’s year of greatest risk is age 14.
Her risk drops to half the peak level by age 17 and to a fifth
of the peak level by age 27.  At his peak victimization age of
4, a male’s risk of sexual assault victimization is just half that
of females of the same age. In the later juvenile years (ages
14 to 17), the female victimization rates are at least 10 times
greater than the male rates for similar age groups.

4   Sexual Assault of Young Children as Reported to Law Enforcement   

2Males can be victims of a forcible rape when the perpetrator is a female. 

Figure 4

5 10 15 20 25 30
0

10

20

30

40

50

60

70

Age of victim

Rate per 1,000 victims

Male

Age distribution of sexual assault victims, by gender

Female

Percent of sexual assault victims
Female proportion of all sexual assault victims

5 10 15 20 25 30
0%

20%

40%

60%

80%

100%

Age of victim

Female

90.589.568.499.395.3Above 34
91.994.767.599.496.125 to 34
91.797.155.599.595.418 to 24

88.892.351.198.590.912 to 17
76.083.236.197.174.96 to 11
70.380.036.793.769.40 to 5
81.8%87.4%45.5%98.7%86.2%All ages

Forcible
fondling

Sexual assault
with object

Forcible
sodomy

Forcible 
rape

All sexual
assaultsVictim age

Table 2. Female proportion of sexual assault victims

Figure 3


Other offenses in sexual assault incidents

In 92% of sexual assault victimizations, a single sexual
assault was the only crime against the victim recorded for
the offender.  Crimes against adults were more likely to
involve multiple charges than were crimes against juveniles.
That is, law enforcement recorded that 16% of all adult
sexual assault victims also experienced another offense in
the incident, compared with 5% of juvenile victims.  Overall,
female victims of sexual assault were more likely to
experience multiple offenses than were male victims (10%
versus 4%).  This gender difference was far less for juvenile
victims; 5% of female juvenile victims experienced multiple
offenses compare with 3% of male juvenile victims.  When
juvenile victims experienced multiple offenses, the most
serious other charge in 47% of the incidents was another
sex offense, 21% involved a non-sexual assault, 17% a
kidnaping, and in 8% a burglary.  When adult victims
experienced multiple offenses, in 13% of the incidents the
most serious other charge was another sex offense, in 20%
a non-sexual assault, in 30% a kidnaping, in 10% a robbery,
and in 21% a burglary.

Other victims in sexual assault incidents

When adults were sexually assaulted, the adult was the only
victim in the incident in the vast majority of victimizations
(96%).  Juvenile victimizations were far more likely to
include other victims.  In 19% of juvenile sexual assault
victimizations, the juvenile was victimized along with another
individual.  Thirteen percent of juvenile victimizations
involved a second victim; the remaining 6% involved three or
more victims (not necessarily victims of sexual assault).

Younger juvenile victims were more likely than older juvenile
victims to be sexually assaulted with other victims.  The
proportion of youth victimized with others was greater for
juvenile victims under age 12 (25%) than for older juveniles
(13%).  However, within the younger juvenile group, this
age-related pattern was reversed; that is, youth ages 6
through 11 were more likely to be victimized with others than
were youth under age 6.  Twenty-one percent of victims
under age 6 were victimized with others compared to 28% of
victims ages 6 through 11.

Forcible rapes were more likely to involve a single victim
than any other sexual assault.  In 94% of forcible rape
victimizations, there were no other victims involved, 

compared with 79% of forcible fondling, 81% of forcible
sodomy, and 85% of victimizations of sexual assault with an
object (table 3).  Within each type of sexual assault, juvenile
victims were more likely to be victimized with others than
were adults.  Regardless of the nature of the sexual assault,
juveniles under age 12 were more likely than older juveniles
to be victimized with others.  But, as in the overall pattern,
within each detailed offense category, youth ages 6 through
11 were more likely to be victimized with others than were
the youngest victims, under age 6.  

Females were more likely to be victimized alone than were
males.  In 96% of adult female sexual assault victimizations,
the female was the only victim, compared with 88% of adult
male victimizations.  This discrepancy held for juvenile
victims; in 83% of juvenile female sexual assault victimiza-
tions, the female was the only victim, compared with 71% of
male victimizations.  This discrepancy also held for victims
under age 12; females under age 12 were the lone victims in
77% of their sexual assaults compared with 69% of young
males.  Similar gender differences were found in each
specific sexual assault offense category.

When there was more than one victim in the incident, the
victims were likely to be of similar ages.  This relationship
was stronger for juvenile victims than adult victims.  In adult
victimizations involving more than one victim, 71% percent
of the victimizations involved another adult and 35%
involved a juvenile victim, with 6% involving both another
adult and a juvenile victim.  However, in juvenile
victimizations with more than one victim, 96% percent of the
victimizations involved another juvenile and 6% involved an
adult victim, with 2% involving both another juvenile and an
adult victim.  For victims under age 12 who were victimized
with others, 90% of victimizations involved another youth
under age 12, 15% involved older juveniles, and 4%
involved adult victims.

Victim, Incident, and Offender Characteristics   5

90.493.096.897.995.1Above 34
93.697.193.797.996.825 to 34
89.894.693.997.195.118 to 24

81.087.983.693.786.912 to 17
69.972.872.581.072.26 to 11
77.084.877.986.779.00 to 5
78.6%85.3%81.1%94.5%85.8%All ages

Forcible
fondling

Sexual assault
with object

Forcible
sodomy

Forcible 
rape

All sexual
assaultsVictim age

Table 3. Proportion of sexual assault victims
victimized alone


Location of sexual assault

Most (70%) of the sexual assaults reported to law
enforcement occurred in the residence of the victim, the
offender, or the residence of another individual.  Less than
two-thirds of forcible rapes (64%) occur in a residence
compared with three-quarters of other sexual assaults:
forcible sodomy (74%), sexual assault with an object (76%),
and forcible fondling (74%).  Sexual assaults against
females were less likely to occur in a residence than were
those against male victims (69% versus 77%).  

Young victims were generally more likely to be victimized in
a residence than were older victims (table 4).  The age of
the victim was strongly related to where the assault
occurred.  Seventy-seven percent of sexual assaults with
juvenile victims occurred in a residence compared with 55%
of adult victimizations.  Older juveniles were more likely than
younger juveniles to be victimized in a location other than a
residence.  While just 16% of the sexual assaults of youth
below the age of 12 occurred in a place other than a
residence, 31% of the victimizations of youth ages 12
through 17 occurred in such locations.  The most common
non-resident locations for sexual assaults of juveniles were
roadways, fields/woods, schools, and hotels/motels.  For
adults the most likely locations after a residence included

roadways, fields/woods, hotels/motels, parking lots, and
commercial/office buildings.

When a juvenile female was the victim of a sexual assault,
the incident was almost as likely to occur in a residence as
when a juvenile male was the victim.  Seventy-six percent of
juvenile female victims of sexual assault were victimized in
their home or in another residence compared with 80% of
juvenile male victims.  The proportion of victimizations that
occurred in residences was also similar for female and male
victims under age 12 (85% versus 83%) and for female and
male victims ages 12 through 17 (69% versus 72%).

Weapons in sexual assault

In 93% of sexual assault victimizations the NIBRS data
provided information on the most serious weapon used in
the incident.  In 77% of sexual assaults where the weapon
information was available, the only weapon involved was
what the FBI label as a personal weapon such as hands,
feet, or fists.  A firearm was used or brandished in just 2% of
sexual assault victimizations.  Other non-personal weapons
such as a knife or club, were used or brandished in another
6% of sexual assaults.  In 14% of victimizations the records
indicate that no weapon was involved.  

The use of a weapon other than a personal weapon
increased with the age of the victim.  Rarely did the sexual
assaults of youth under age 12 involve a firearm.  A firearm
was involved in just 1% of the sexual assaults of youth ages
12 through 17.  Other non-personal weapons were more
common in these crimes, being involved in 4% of crimes
against both juveniles under age 12 and victims between
ages 12 and 17.  For adult victims, firearms were a slightly
more common attribute of sexual assault, being used in 5%
of victimizations.  Other non-personal weapons were more
common in adult, rather than in juvenile assaults, being used
in 11% of the sexual assaults of persons ages 18 and over.

6   Sexual Assault of Young Children as Reported to Law Enforcement   

*** indicates fewer than 100 victimizations

************54.3Above 34
46.8***53.8***52.425 to 34
50.0***48.1***48.518 to 24
71.5***69.081.671.612 to 17
81.2***79.0***80.56 to 11
85.583.384.2***85.00 to 5

78.4%76.8%74.0%76.6%76.8%Males

52.863.459.862.160.2Above 34
51.359.248.653.453.025 to 34
50.558.856.857.055.518 to 24
68.575.676.468.569.012 to 17
82.886.085.983.483.36 to 11
88.087.386.186.587.50 to 5

72.7%76.6%74.2%64.0%68.7%Females

53.761.454.262.159.8Above 34
51.058.750.453.453.025 to 34
50.457.452.956.955.118 to 24
68.875.372.768.769.212 to 17
82.484.581.583.382.66 to 11
87.286.184.986.486.70 to 5

73.7%76.2%74.0%64.2%69.8%All victims

Forcible
fondling

Sexual assault
with object

Forcible
sodomy

Forcible 
rape

All sexual
assaultsVictim age

Table 4. Percent of sexual assault occurring
within a residence


Time of day of sexual assault

The time of day when sexual assaults occurred was related
primarily to the age of the victim (figure 5).  For adult victims,
sexual assaults were most common between midnight and 2
a.m.  From morning through 7 p.m. the number of adult
sexual assaults committed in each 1-hour period was
essentially constant.  The number of adult assaults began to
increase in the 8 p.m. hour and increased consistently until
the peak in the 2 a.m. hour.3 

The temporal pattern for the sexual assaults of very young
victims, children under age 6, was quite different.  For these
young victims, the temporal distribution appears to be a
combination of two separate distributions.  The primary
temporal pattern for these crimes has a peak in the 3 p.m. 

hour.  This is also the hour other research has found to be
the period when juveniles are most likely to be the victims of
violent crime in general (Snyder and Sickmund, 1999).  This
primary temporal pattern shows a consistent increase in the
frequency of sexual assaults of very young victims before 3
p.m. and a consistent decline in the hours after 3 p.m.  The
secondary temporal pattern for the sexual assaults of very
young children shows the hours of 8 a.m., noon, and 6 p.m.
(traditional meal times) to be periods when the number of
sexual assaults of very young victims spike.  The temporal
patterns of sexual assault of youth ages 6 through 11, and
juveniles ages 12 through 17, appear to be a combination of
the patterns of the very young, and the adult victims.  These
temporal distributions combine the after-school and
mealtime hour patterns of very young victims and the
temporal patterns of sexual assault for adults.

Victim, Incident, and Offender Characteristics   7

6 a.m. 9 a.m. noon 3 p.m. 6 p.m. 9 p.m.12 a.m.3 a.m. 6 a.m.
0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

Time of incident

Percent of all victimizations

Victims under age 6

6 a.m. 9 a.m. noon 3 p.m. 6 p.m. 9 p.m.12 a.m.3 a.m. 6 a.m.
0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

Time of incident

Percent of all victimizations

Victims ages 6 through 11

Temporal distribution of sexual assault within victim a ge categories

6 a.m. 9 a.m. noon 3 p.m. 6 p.m. 9 p.m.12 a.m.3 a.m. 6 a.m.
0%

1%

2%

3%

4%

5%

6%

7%

Time of incident

Percent of all victimizations

Victims ages 12 through 17

6 a.m. 9 a.m. noon 3 p.m. 6 p.m. 9 p.m.12 a.m.3 a.m. 6 a.m.
0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

Time of incident

Percent of all victimizations

Victims ages 18 and over

Figure 5

3The time of incident information in NIBRS is truncated to the hour, so that
a crime that occurred at 2:45 a.m. is coded as a 2 a.m. crime.


Gender and age of offenders in sexual assault

Nearly all of the offenders in sexual assaults reported to law
enforcement were male (96%).  Female offenders were
most common in assaults against victims under age 6.  For
these youngest victims, 12% of offenders were females,
compared with 6% for victims ages 6 through 12, and 3% for
victims ages 12 through 17.  Overall, 6% of the offenders
who sexually assaulted juveniles were female, compared
with just 1% of the female offenders who sexually assaulted
adults.

The age profile of offenders in sexual assault varied with the
nature of the crime (table 5).  Overall, 23% of sexual assault
offenders were under age 18 and 77% were adults.
Juveniles were a substantially smaller proportion of the
offenders in forcible rapes (17%) than in sexual assaults
with an object (23%), forcible fondlings (27%), and incidents
of forcible sodomy (36%).

Sixteen percent of juvenile offenders were under the age of
12. These very young offenders were seldom the offenders
in forcible rapes (1% of all offenders and 7% of juvenile
offenders), while they made up greater proportions of the
juvenile offenders in forcible fondlings (19%), sexual
assaults with an object (17%), and forcible sodomies (23%).
Young adults (persons 18 through 24) were 22% of adult
offenders in forcible fondlings; however, they were 35% of
adult offenders in forcible rapes.  Correspondingly, adults
over age 34 were 28% of all adult offenders in forcible rapes
and 47% of the adult offenders in forcible fondlings.

In general, the detailed age profile of offenders in sexual
assault crimes shows that the single age with the greatest
number of offenders from the perspective of law enforce-
ment was age 14 (figure 6).4  The frequency of offenders
within age groups declined gradually with age, reaching
half the peak frequency by the late 30s.

The age profile of offenders varied with the age of the victim
(figure 7).  Juvenile offenders assaulted 4% of adult victims,
while adult offenders assaulted 67% of juvenile victims.
Younger juvenile victims tended to have a greater proportion
of juvenile offenders than did older juvenile victims.  Thirteen
percent of offenders of victims under age 6 were ages 7
through 11, and 27% of the offenders of these very young
victims were ages 12 through 17.  That is, 40% of the
offenders of victims under age 6 were themselves juveniles.
A similar proportion (39%) of offenders of victims ages 6
through 11 were also juveniles.  For older juvenile victims,
the proportion of juvenile offenders dropped to 27%.

8   Sexual Assault of Young Children as Reported to Law Enforcement   

4Analyses of the NIBRS data on age of offender is complicated by the fact
that the distribution of ages is greatly affected by the use of age estimates
by the victims.  See Appendix A for more details. 

34.132.224.223.428.4Above 34
23.127.124.330.626.725 to 34
15.817.315.229.121.718 to 24

73.0%76.6%63.8%83.0%76.8%Adults

21.819.328.115.719.512 to 17
5.24.18.21.33.67 to 11

27.0%23.4%36.2%17.0%23.2%Juveniles

100.0%100.0%100.0%100.0%100.0%Total

Forcible
fondling

Sexual assault
with object

Forcible
sodomy

Forcible 
rape

All sexual
assaults

Offender
age

Table 5. Age profile of sexual assault offenders

5 10 15 20 25 30 35 40 45 50 55 60
0

5

10

15

20

25

30

35

40

Age of offender

Rate per 1,000 offenders

Age profile of sexual assault offenders

Figure 6


Victim, Incident, and Offender Characteristics   9

5 10 15 20 25 30 35 40 45 50 55 60
0

10

20

30

40

50

60

70

Age of offender
5 10 15 20 25 30 35 40 45 50 55 60

0

10

20

30

40

50

60

70

Age of offender

Rate per 1,000 victimsRate per 1,000 victims

Victims under age 6 Victims ages 6 through 11

Rate per 1,000 victims Rate per 1,000 victims

5 10 15 20 25 30 35 40 45 50 55 60
0

10

20

30

40

50

60

70

Age of offender
5 10 15 20 25 30 35 40 45 50 55 60

0

5

10

15

20

25

30

35

40

45

Age of offender

Victims ages 12 through 17 Victims ages 18 and over

Age profiles of sexual assault offenders within victim a ge categories

Figure 7


Victim-offender relationships in sexual assault

About one-quarter (27%) of all offenders were family
members of their victims (table 6).  The offenders of young
victims were more likely than the offenders of older victims
to be family members.  Almost half (49%) of the offenders
of victims under age 6 were family members, compared with
42% of the offenders who sexually assaulted youth ages 6
through 11, and 24% of offenders who sexually assaulted
juveniles ages 12 through 17.  Overall, just 12% of the
offenders who sexually assaulted adults were family
members of the victims, compared with 34% of the
offenders of juvenile victims.

Except for victims under age 6, most sexual assault
offenders were not family members but were otherwise
known to the victim.  Sixty percent of all sexual assault
offenders were classified by law enforcement as
acquaintances of the victim.  Just 14% of offenders were
strangers to their victims.  Strangers were a greater
proportion of the offenders of adult victims (27%) than
juvenile victims (7%).  The youngest juveniles were least
likely to have an offender who was a stranger.  Just 3% of
the offenders in the sexual assaults of children under age 6
were strangers, compared with 5% of the offenders of youth
ages 6 through 12, and 10% of offenders of juveniles ages
12 through 17.

In general, the victim-offender relationships were similar for
male and female victims; however, there were differences in
the offender profiles for victims under age 12 (table 7).
Compared with young male victims, a greater proportion of
female victims under age 12 was assaulted by family
members.  For male victims under age 12, 40% of offenders
were family members compared with 47% of the offenders
of females under age 12.  

Offender profiling

Using NIBRS data, it is possible to develop probability
statements about the characteristics of the offenders given
certain characteristics of the incident (table 8).  For example,
knowing that a victim under age 6 was assaulted in a
residence, the NIBRS data indicate that the most likely
offender was a juvenile acquaintance age 12 through 17
(probability 15.2%) or a family member age 25 through 34
(probability 15.0%).  When a very young victim was
assaulted some place other than a residence, the probability
that the offender was an adult family member declines, while
the probability that the offender was a juvenile acquaintance
under age 12 increases substantially.  When the victim was
a little older (ages 6 through 11) and assaulted in some
place other than a residence, the likelihood that the offender
was a juvenile acquaintance increases even more
(probability 41.0%).  

10   Sexual Assault of Young Children as Reported to Law Enforcement   

27.960.311.8100.0Above 24
20.968.410.7100.018 to 24
24.863.911.3100.0%Adults

7.668.723.7100.012 to 17
4.657.737.7100.06 to 11
3.554.142.4100.00 to 5
5.059.235.8100.0%Juveniles

7.3%59.8%32.8%100.0%Male victims

30.256.912.9100.0Above 24
23.866.49.8100.018 to 24
27.561.011.5100.0%Adults
10.065.724.3100.012 to 17
4.851.443.8100.06 to 11

3.045.951.1100.00 to 5
7.558.733.9100.0%Juveniles

14.7%59.5%25.7%100.0%Female victims

StrangerAcquaintanceFamily memberTotalVictim age
Offenders

Table 7. Victim-offender relationship in sexual assault,
by victim gender

30.157.112.8100.0Above 24
23.766.59.8100.018 to 24
27.3%61.1%11.5%100.0%Adults

9.866.024.3100.012 to 17
4.752.942.4100.06 to 11

3.148.348.6100.00 to 5
7.0%58.7%34.2%100.0%Juveniles

13.8%59.6%26.7%100.0%All victims

StrangerAcquaintanceFamily memberTotalVictim age

Offenders

Table 6. Victim-offender relationship in sexual assault


The offenders of adolescents (victims ages 12 through 17)
were 5 times more likely to be adult family members when
the crime was committed in a residence than when it was
committed elsewhere (table 9).  The probability that the
offender was a juvenile age 12 through 17 was twice as
great when the crime occurred outside of a residence.  
For adult victims, the offender profile was also related to 
the location of the crime.  Offenders of adult victims were 
3 times more likely to be adult strangers when the crime
occurred outside of a residence than when it occurred
inside a residence.  

Probability of arrest and clearance

The NIBRS data indicate that an arrest was made in 27% 
of all sexual assault victimizations.  There were only minor
offense-related differences in arrest probabilities: forcible
rape (25%), forcible sodomy (30%), sexual assault with an
object (28%), and forcible fondling (27%).  Crimes were also
cleared by means other than arrest, or what the FBI has
labeled clearances by exceptional means.  More specifically,
in 7% of sexual assault victimizations the victim refused to
cooperate.  Prosecution was declined in 6% of sexual
assaults, implying that there was insufficient evidence to

charge or convict the offender.  In a small proportion of
cases, the offender had died, making arrest impossible.
Overall, in the NIBRS sample, 42% of all sexual assaults
were cleared by law enforcement through arrest or by
exceptional means.5  

In general, the assaults of juvenile victims were more likely
to result in an arrest (29%) than were adult victimizations
(22%).  Assaults against the youngest victims were the
least likely of juvenile victimizations to result in arrest.  An
offender was arrested in just 19% of the sexual assaults of
children under age 6, compared to 33% of victims ages 6
through 11, and 32% of victims ages 12 through 17.  In all,
arrest probabilities were similar in victimizations of children
under age 6 and of adults, while the probability of arrest was
greater when the victim was between the ages of 6 and 17.  

One factor in the relatively lower arrest probability for crimes
against adult victims can be found in a study of clearances
by other means.  When considering both arrest and other

Victim, Incident, and Offender Characteristics   11

4112365Over 34
27734825 to 34
17681818 to 24
372254012 to 17
15185167 to 11

StrangerAcquaintanceFamilyOffender age

Number of victims ages 6 to 11 assaulted elsewhere
7145167Over 34
59412725 to 34

4533718 to 24
515512912 to 17
149207 to 11

StrangerAcquaintanceFamilyOffender age

Number of victims ages 6 to 11 assaulted in a residence

3411480Over 34
229610725 to 34

12625418 to 24
121655012 to 17
14157237 to 11

StrangerAcquaintanceFamilyOffender age

Number of victims under age 6 assaulted elsewhere
277133Over 34

68715025 to 34
3638018 to 24

615212312 to 17
373437 to 11

StrangerAcquaintanceFamilyOffender age

Number of victims under age 6 assaulted in a residence

Table 8. Offender probabilities in a typical 1,000 cases of
sexual assault against youth under age 12, by offense
locality, offender age, and relationship to victim

9818022Over 34
1692081825 to 34
107157718 to 24
1420012 to 17
0007 to 11

StrangerAcquaintanceFamilyOffender age

Number of victims ages 18 or above assaulted elsewhere
3123191Over 34
592526225 to 34

401801918 to 24
823512 to 17
0007 to 11

StrangerAcquaintanceFamilyOffender age

Number of victims ages 18 or above assaulted in a residence

379731Over 34
50941525 to 34

57220918 to 24
45329812 to 17
0707 to 11

StrangerAcquaintanceFamilyOffender age

Number of victims ages 12 to 17 assaulted elsewhere
7116180Over 34

111237925 to 34
162193518 to 24

111693012 to 17
0317 to 11

StrangerAcquaintanceFamilyOffender age
Number of victims ages 12 to 17 assaulted in a residence

Table 9. Offender probabilities in a typical 1,000 cases of
sexual assault against victims over age 11, by offense
locality, victim-offender age and relationship

5It should be noted that 41% of forcible rapes in the NIBRS data were
cleared by arrests or exceptional means, a level below the national figure
of 52% reported by the FBI in Crime in the United States 1996.


exceptional means, the probability that adult victimizations
were cleared (39%) was closer to the clearance probabilities
for crimes against victims ages 6 through 11 (45%) and
victims ages 12 through  17 (45%).  These clearance
probabilities were more similar than the arrest probabilities
because a much larger proportion of adult crimes were
classified as cleared by law enforcement when the victim
refused to cooperate.  However, even when considering all
means of clearances, the youngest victims (under age 6) still
had the smallest proportion of their victimizations cleared by
law enforcement (34%).

The probability that an offender would be arrested or the
matter cleared by arrest or exceptional means was largely
unrelated to the offender’s age (figure 8).  The only
age-related difference was for very young offenders.  While
the crimes of very young offenders were far less likely to
result in arrest than were those of other offenders, the
proportion of their crimes cleared were similar.  The reason
for this pattern is that law enforcement considered many of
these crimes to be cleared because the offender had been
identified, but due to the young age of the offender no arrest
was made.

Correlates of the probability of arrest

While age of the offender was differentially related to the
likelihood of arrest, only for the very young offender, other
incident characteristics were correlated with the probability
of arrest and the probability that the offense would be
otherwise cleared by law enforcement.  Based on the results
of a logistic regression, the factors that had the largest
influence on the probability of arrest (in order of their odds
ratios) were —

� the number of victims in the incident — with more than
one victim increasing arrest probabilities
� the number of offenders in the incident — with incidents
with just one offender increasing arrest probabilities
� the age of the victim — with juvenile victims increasing
arrest probabilities
� the sex of the victim — with male victims decreasing
arrest probabilities.

Other incident characteristics that influenced the probability
of arrest to a lesser degree, but still remained statistically
significant were —

� the relationship of the victim and the offender — with
offenders who were strangers decreasing arrest probabilities
� the location of the incident — with incidents occurring
outside of residences decreasing arrest probabilities

� the injury to the victim — with incidents in which the victim
was injured decreasing arrest probabilities.

These correlates were roughly similar for predictions of
clearances with one exception.  Incidents with offenders who
were known to the victim were substantially more likely to be
cleared than those in which the offender was a stranger to
the victim.  This difference between the arrests and
clearance correlates reflects those incidents in which the
offender is known to the victim but the victim refuses to
cooperate with law enforcement.

Summary and conclusions

Based on NIBRS data, crimes against juvenile victims are
the large majority (67%) of sexual assaults handled by law
enforcement agencies.  One of every seven victims was
under the age of 6, and over a third of all sexual assaults
involved a victim who was under the age of 12.  This implies
that by design the National Crime Victimization Survey is
missing over a third of all sexual assaults that occur in the
United States each year.  The only large, multi-jurisdictional
source of information on these crimes, therefore, is the FBI’s
National Incident-Based Reporting System (NIBRS).

With the more complete view of sexual assault patterns in
the NIBRS data, the characteristics of sexual assaults of
young juveniles can be differentiated from those of older
juveniles and adults.  Juvenile victims of sexual assault were
more likely to be male (18%) than were adult victims (4%).
Nearly a quarter (27%) of the victims under age 12 were
male.  Juveniles under the age of 12 were about half of all
the victims of forcible sodomy, sexual assault with an object,
and forcible fondling and about an eighth of all victims of
forcible rape reported to law enforcement agencies.  

12   Sexual Assault of Young Children as Reported to Law Enforcement   

5 10 15 20 25 30 35 40 45 50 55 60
0%

10%

20%

30%

40%

50%

60%

Age of offender

Percent of all known offenders

Identified offenders arrested or cleared, by offender a ge

Crimes cleared

Arrested

Figure 8


Juvenile victims were more likely to be victimized with others
than were adults.  One of every five juvenile victims of
sexual assault were victimized in incidents with more than
one victim, while just 4% of adult sexual assault victims were
victimized with others.  Juveniles under 12 were far more
likely to be victimized in groups than were older juveniles;
25% of these young juveniles were victimized with others,
compared to 13% of older juvenile victims.  When juveniles
under the age of 12 were victimized with others, 90% of
victimizations involved other victims under age 12, 15%
involved older juvenile victims, and 4% also involved adult
victims.

Nearly 5 of every 6 sexual assaults of young juveniles
occurred in a residence.  Crimes against older juveniles and,
especially, adult victims were far more likely to occur in other
places.  Weapons other than the offender’s hands and feet
were rarely used in the sexual assault of young juveniles.
The temporal pattern of sexual assault shows that unlike
adults, young juveniles are at highest risk of sexual assault
in the hours when meals are served and after school.

Adults were the offenders in 60% of the sexual assaults of
youth under age 12.  Rarely were the offenders of young
juvenile victims strangers.  Strangers were the offenders in
just 3% of sexual assaults against victims under age 6 and
5% of the sexual assault victimizations of youth ages 6
through  11.  Sexual assaults of children under the age of 6
were the least likely of all such crimes to result in arrest or
be otherwise cleared.  The NIBRS data indicate that law
enforcement identified the offender in just a third (34%) of
the sexual assaults of children under age 6 and nearly half
(45%) of the victimizations of youth ages 6 through 11.

In all, the characteristics of the large number of sexual
assaults of youth under age 12 differ on significant
dimensions from the sexual assaults of older juveniles and
adult victims.  This substantial component of America’s
crime problem has been characterized by subjective
assessments or atypical high profile crimes for too long.
NIBRS data provide policymakers (especially in the
communities where NIBRS-compatible, management
information systems exist) with the information required to
make empirically-based judgments about the scope and
characteristics of sexual crimes against our youngest
citizens.  With this critical information, justice professionals
and policymakers can focus their energies on possible
interventions designed to reduce this very serious crime that
affects the most vulnerable of our children and causes
lifelong problems for its victims.

NIBRS definitions of forcible sex offenses

Forcible sex offenses  Any sexual act directed against
another person, forcibly and/or against that person’s will; or
not forcibly or against the person’s will where the victim is
incapable of giving consent because of his/her temporary or
permanent mental or physical incapacity.

Forcible rape (except “statutory rape”)  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 incapable of giving consent because of his/her
temporary or permanent mental or physical incapacity.  If
force was used or threatened, the crime should be classified
as forcible rape regardless of the age of the victim.  If no
force was used or threatened and the victim was under the
statutory age of consent, the crime should be classified as
statutory rape.

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

Sexual assault with an object  To use an object or
instrument to unlawfully penetrate, however slightly, the
genital or anal opening of the body of another person,
forcibly and/or against that person’s will; or not forcibly or
against the person’s will where the victim is incapable of
giving consent because of his/her youth or because of
his/her temporary or permanent mental or physical
incapacity.  An “object” or “instrument” is anything used by
the offender other than the offender’s genitalia.  Examples
are a finger, bottle, handgun, stick, etc.

Forcible fondling  The touching of the private body parts of
another person for the purpose of sexual gratification,
forcibly and/or against that person’s will; or not forcibly or
against the person’s will where the victim is incapable of
giving consent because of his/her youth or because of
his/her temporary or permanent mental or physical
incapacity.  Forcible fondling includes “indecent liberties”
and “child molesting.”  Because forcible fondling is an
element of forcible rape, forcible sodomy, and sexual assault
with an object, it should be reported only if it is the sole
forcible sex offense committed against a victim.

Victim, Incident, and Offender Characteristics   13


Appendix A

Law enforcement may report the victim’s perception of
offender age as a point estimate or as a range.  This results
in two analysis problems.  First, victims often express the
offender’s age as 5-year age range, for example, 25 to 30.
In such instances, the NIBRS data record the midpoint of the
range which would be 27.  In other situations the victim gives
a specific age, but these estimates are most likely to fall on
ages divisible by 5, such as 20, 25, 30, 35.  Both of these
response patterns create artificial peaks, one at 5-year
points and one between 5-year points.  A presentation of the
raw NIBRS data on offender age confirms this peaking in the
data.  For presentation in this paper, the offender age data
were smoothed.

Bibliography

Federal Bureau of Investigation.  Crime in the United States
1996. Washington, DC:  Government Printing Office, 1997.

Federal Bureau of Investigation.  NIBRS Flatfile Tape Master
Record Descriptions. Washington, DC:  U.S. Department of
Justice, 1995.

Greenfeld, L.  Sex Offenses and Offenders:  An Analysis of
Data on Rape and Sexual Assault. BJS report, NCJ 163392,
February 1997.

Ringel, C.  Criminal Victimization 1996: Changes 1995-96
with Trends 1993-96.  BJS Bulletin, NCJ 165812, November
1997.

Snyder, H. and Sickmund, M. Juvenile Offenders and
Victims: 1999 National Report.  Washington, DC: U.S.
Department of Justice, Office of Juvenile Justice and
Delinquency Prevention, 1999.

14   Sexual Assault of Young Children as Reported to Law Enforcement   

5 10 15 20 25 30 35 40 45 50 55 60
0

500

1,000

1,500

2,000

2,500

Age of offender

Raw data

Smoothed

Age distribution of offenders before and after smoothin g
Number of offenders

Figure A


