

Bureau of Justice Statistics Special Report

March 1999, NCJ 171145

Carjackings in the United States, 1992-96

By Patsy Klaus BJS Statistician

An average of about 49,000 completed or attempted nonfatal carjackings took place each year in the United States between 1992 and 1996. In about half of the incidents, the offender was successful in taking the victim's motor vehicle. In addition, although data on fatal carjackings are not available, about 27 homicides by strangers each year involved automobile theft. Some of these may have been carjackings.

Carjacking, as defined in this report, is a completed or attempted theft in which a motor vehicle is taken by force or threat of force. It differs from other motor vehicle theft, which does not include incidents in which the offender used force or threats of force to obtain the vehicle. As explained in Methodology on page 5, only incidents in which offenders were strangers to the victim were included in this report, except where otherwise noted. Carjackings that resulted in the murder of the victim(s) are not covered by the National Crime Victimization Survey (NCVS).

Data about murders that involved automobile theft were obtained from the Uniform Crime Reports, collected by the Federal Bureau of Investigation.

Highlights

	Carjackings			
Annual average, 1992-96	Total	Completed	Attempted	
Number of incidents	48,787	24,520	24,267	
Number of victimizations	53,452	27,710	25,742	
Rate per 10,000 persons	2.5	1.3	1.2	
All carjackings	100%	100%	100%	
No weapon	17	8*	25	
Total with weapon	83	92	75	
Firearm	47	72	22*	
Knife, other, or unknown	36	20	52	
Percent of carjackings				
With injury	16%	23%	10%	
Reported to the police	79	100	57	
*Based on fewer than 10 sample cases.				

• Carjacking is defined as completed or attempted robbery of a motor vehicle by a stranger to the victim. It differs from other motor vehicle theft because the victim is present and the offender uses or threatens to use force.

• Carjackings resulting in murder of the victim(s) are not covered by the National Crime Victimization Survey. According to FBI data, however, each year about 27 homicides by strangers involved automobile theft. These incidents may have been carjackings.

• Between 1992 and 1996 an average of about 49,000 attempted or completed carjackings occurred in the United States each year. • About half of all carjackings were completed.

• About 7 of 10 *completed* carjackings involved firearms, compared to 2 of 10 *attempted* carjackings.

• Most carjackings, completed or attempted, did not result in injury to the victims.

• All of the completed carjackings identified by the survey were reported to the police, while more than half of the attempts were reported.

Characteristics of nonfatal carjackings

Each year between 1992 and 1996, an average of about 2.5 per 10,000 persons age 12 or older were victims of a completed or attempted carjacking (table 1).

Ninety-two percent of carjacking incidents involved one victim, and 1% involved three or more victims.

Number of victims in an incident	Percent of incidents
1	92%
2	7*
3 or more	1*

*Based on fewer than 10 sample cases.

Table 1. Characteristics of carjacking victims, by rates per 10,000 persons, 1992-96		
Victim characteristic Total	Annual average rates of attempted or completed carjackings per 10,000 persons 2.5	
Age 12 to 24 25 to 49 50 or older	2.5 3.6 0.9	
Sex Male Female	3.1 1.9	
Race White Black Other	2.0 6.0 2.2*	
Ethnicity Hispanic Non-Hispanic	6.1 2.2	
Marital status Never married Married Widowed Divorced/separated	4.1 1.4 1.7* 4.3	
Household income Less than \$15,000 \$15,000 to \$34,999 \$35,000 to \$49,999 \$50,000 or more	2.9 2.0 3.2 2.4	
Location of residence Urban Suburban Rural Note: Based on NCVS	4.0 2.4 0.7*	

include carjackings involving murder. *Based on fewer than 10 sample cases. Generally the categories of people the most vulnerable to nonfatal carjacking were those observed to be the most vulnerable to violent crime overall. Men were more frequently victimized than women; blacks more often than whites; Hispanics, than non-Hispanics; and divorced, separated, or nevermarried persons, than those who were married or widowed. Urban residents were more likely to experience carjacking than suburban or rural residents. Persons over age 50 had lower rates than younger persons, but there were no clear patterns by household income.

A weapon of some type was used in 83% of all carjackings (*Highlights* and figure 1). Firearms were used in 72% of completed carjackings and 22% of attempts. Overall, firearms were used in almost half of total nonfatal carjacking incidents.

Thirty-eight percent of carjacking victims offered no resistance to the offender (table 2). Nineteen percent used confrontational resistance, such as threatening the offender with a weapon, attacking the offender, chasing or trying to capture the offender, and other similar methods. A third of victims used nonconfrontational methods, such as running away, calling for help, trying to get attention, and other similar methods. Data were not sufficient to analyze the relative impact of various self-defense methods on carjacking completion or victim injury.

Table 2. Measures that victimsof carjacking took to protectthemselves, 1992-96

Self-protective measure	Percent of all carjackings	
Total No resistance	100% 38	
Threatened/attacked with weapon Unarmed confrontational	3*	
resistance ^a	16	
Nonconfrontational actions ^b Other	34 9*	
*Based on fewer than 10 sample cases. alphaludes attacking the offender, chasing or		

^aIncludes attacking the offender, chasing or trying to capture the offender, and other similar methods. ^bIncludes running away, calling for help, trying to get attention, screaming, and other similar methods.

Most carjacking victims were not injured. About 16% of victims of attempted or completed carjackings were injured. Serious injuries, such as gunshot or knife wounds, broken bones, internal injuries, and loss of consciousness, occurred in about 4% of all carjackings. More minor injuries, such as bruises, chipped teeth, and other similar injuries, occurred in about 13% of all carjackings.

	Percent of victims of attempted or completed
Type of injury	carjackings
Uninjured	84%
Serious injuries ^a	4*
Minor injuries	13*

*Based on fewer than 10 sample cases. aIncludes gunshot or knife wounds, broken bones, internal injuries, and loss of consciousness.

The offender carried a gun in almost threefourths of completed, nonfatal carjackings

Weapon present during carjacking

About 13% of surveyed carjacking victims were treated in hospital emergency departments or outside hospital settings, such as in doctors' offices or at the crime scene. About 3% of victims did not seek medical treatment even though they were injured.

Medical treatment	Percent of carjacking victims
Injured	
Emergency room,	
doctor's office,	
crime scene	13%
Untreated	3
Uninjured	84%

Carjacking incidents were about evenly divided between those committed by a lone offender and those committed by more than one offender (table 3).

Males committed 97% of carjacking incidents, and groups with both males and females committed 3%.

Fifty-eight percent of carjacking incidents were committed by offenders whom the victim perceived to be black, and 19% were committed by offenders perceived to be white. In 5% of carjacking incidents, the victim(s)

Table 3 Characteristics of

carjacking offenders, 1992-96		
Characteristic of carjackers	Percent of completed or attempted and nonfatal carjackings	
Total	100%	
Number in incident 1 2 or more Sex ^a	45% 55	
All male	97%	
Both male and female	3*	
Race ^a		
White	19%	
Black	58	
Other ^b	16	
More than one race	5*	
*Based on fewer than 10 sample cases. ^a Combines characteristics of carjackers in single-offender and multiple-offender		

incidents. ^bIncludes Asians and American Indians. Respondents also may have incorrectly classified Hispanic offenders as belonging to "other races." reported that multiple offenders of more than one race committed the crime.

Of the daytime carjacking incidents, almost 2 in 3 were completed. Less than half of the nighttime incidents were completed.

Time of		Com-	At-
occurrence	All	pleted	tempted
Total	100%	50%	50%
Day (6 a.m6 p.m.) Night	100	64	36
(6 p.m6 a.m.)	100	42	58

Most carjacking incidents occurred away from the victim's home. Forty percent occurred in an open area, such as on the street (other than adjacent to the victim's home or the home of a friend or neighbor), near a bus, subway, or train station or near an airport (table 4). Twenty percent occurred in parking lots or near commercial places like stores, restaurants, gas stations, and office buildings.

Although carjackings often occurred away from the victim's home, they usually did not occur very far away. About 65% of carjacking incidents occurred within 5 miles of the victim's home. About 5% of the carjackings happened more than 50 miles from the victim's home.

All of the completed carjacking incidents identified by the survey were reported to the police. More than half of the attempted incidents were also reported, according to the victims.

	Percent of carjackings reported to the police
All	79%
Completed	100
Attempted	57

Carjacking victims received at least partial recovery of their property in 7 of 10 completed incidents. Fifteen percent of completed carjackings involved recovery of all property. Incidents with partial recovery most likely involved the recovery of vehicles either damaged or missing stolen articles.

Recovery of property	Percent of completed carjackings
All	15%
Part	56
None	27
Unknown	2*

*Based on fewer than 10 sample cases.

Table 4. Places where carjackings occurred, 1992-96

	Pe	ercent of carjackir	ng incidents
Characteristic of incident	All	Completed	Attempted
Total	100%	100%	100%
Place of occurrence			
At or near victim's/friend's/neighbor's home	26%	25%	26%
Commercial place/parking lot ^a	20	16*	25
Open area/public transportation ^b	40	46	35
Other	13	13*	14
Distance from home			
At/near home	22%	25%	19%*
1 mile or less	22	27*	18*
5 miles or less	21	16*	26
50 miles or less	30	30	29
More than 50 miles	5*	3*	8*

*Based on fewer than 10 sample cases.

^aIncludes stores, gas stations, office buildings, restaurants, and other commercial places. ^bIncludes on the street (other than in front of victim's, neighbor's, or friend's home), in parks, and on public transportation, such as in a bus or train station or in an airport. Thirty-five percent of completed carjacking incidents were reported to insurance companies. Most carjacking victims indicated that they either had no theft insurance or did not report the theft to their insurance company. Completed carjackings were less likely than completed motor vehicle thefts in general to be reported to insurance companies.

·	Percent of completed -		
Reported to	Car-	Motor vehicle	
insurance	jackings	thefts	
Yes	35%	57%	
No or without			
insurance	63	41	
Unknown	2*	2	

*Based on fewer than 10 sample cases.

Carjacking by persons the victims knew

Although carjacking in this report is confined to robbery by strangers, NCVS data also describe motor vehicle theft by force by nonstrangers.

Victim-	Percent of violent
offender	motor vehicle
relationship	robberies, 1992-96
Stranger	72%
Intimate or relative	15
Other	14

Strangers to the victims committed 72% of the carjacking incidents measured by NCVS. Intimates, such as spouses, ex-spouses, boyfriends, or girlfriends, or relatives committed 15%. The remainder of the victims either said they knew the offender as an acquaintance or did not report to the NCVS their relationship to the offender.

Federal prosecution of carjacking

Each fiscal year 1992 through 1996, U.S. attorneys filed an average of 229 carjacking cases in U.S. district courts. In fiscal year 1996 U.S. attorneys declined to pursue Federal prosecution of 137 defendants charged with carjacking. These data are from the BJS Federal Justice

Infants taken during carjackings: A search of news reports

One fear of carjacking is that an infant strapped into a carseat will be abducted. While the NCVS does not have data on carjackings in which infants were taken, a search of news accounts for 12 months in 1997-98 provided some information. Eight infants, ages 2 to 14 months, were kidnaped in carjackings, according to news reports.

Most of these incidents occurred during the day. Half were at a service station, supermarket, or shopping center; half were on the street or in a parking lot.

Carjackers attempted to force the driver from the car in two incidents and succeeded in one. Seven of the eight infants were found shortly after the incident, or the attempt was foiled. At the outset most offenders were unaware of the baby and within a short time left the infant and/or abandoned the car.

The National Criminal Justice Reference Service conducted the Lexis-Nexis newspaper search for March 1997 through March 1998. The search covered more than 2,300 full-text information sources and more than 1,000 abstracted sources. Multiple references to a carjacking with infant kidnaping were removed.

The search may have missed some incidents, particularly attempted carjackings and those not reported in newspapers or receiving only local coverage in small newspapers. Statistics Program. The statute authorizing Federal prosecution for carjacking (18 USC 2119) requires a finding of intent to cause death or serious bodily harm to the victim and provides penalties of up to 25 years for the serious bodily injury to the victim and a possible capital sentence if the victim is killed.

Homicides involving motor vehicle theft

The findings presented using NCVS data cover carjackings that did not result in murder. The Supplemental Homicide Reports from the FBI's Uniform Crime Reports include information on circumstances associated with murder. One of these circumstances is auto theft.

It is not possible to determine how many of these murders with auto theft involved direct confrontation of the victim with carjacking as the motive. For example, the offender or offenders may have entered a home, murdered the occupants, and taken the car as an escape vehicle.

Between 1992 and 1996 strangers committed 49% of the 272 murders involving auto theft. Of the nine murder/auto thefts with a victim under age 16, one involved multiple murders. Possibly a victim age 16 or older was driving a carjacked vehicle in which an occupant under 16 was murdered. There are insufficient data to conclude that these (or other) murder/auto thefts were carjackings.

These data show, however, that carjacking involving murder is a rare event. If all murder/auto thefts committed by strangers between 1992 and 1996 were carjackings, there would have been an annual average of 27 homicides committed with a carjacking.

Methodology

Except for the information concerning infants in carjackings and auto theft involving murder (see the boxes on page 4), this report presents data from the National Crime Victimization Survey (NCVS). The NCVS obtains information about crimes from an ongoing, nationally representative sample of households in the United States. NCVS data include both those incidents reported and those not reported to the police. Between 1992 and 1996 approximately 221,000 households and 430,000 persons age 12 or older were interviewed. Response rates between 1992 and 1996 ranged from 91% to 96% of eligible households and individuals.

Carjacking is not one of the crimes measured every year by the NCVS because of an insufficient number of cases identified annually. To measure nonfatal carjacking over multiple years using NCVS data, cases were selected based on the following criteria: (a) a completed or attempted robbery occurred, (b) a car or other motor vehicle, such as a truck or any other motorized vehicle legally allowed on public roads or highways, was taken or an attempt was made to take such a vehicle, and (c) the offender or offenders were strangers to the victim(s).

Because of the relatively small number of carjacking incidents occurring annually, findings from a sample may not fully measure the characteristics of carjackings. For example, although all of the completed carjacking incidents measured by the sample were reported to the police, we cannot conclude that completed carjackings are always reported to the police. Similar caution should be exercised in interpreting other findings. The Bureau of Justice Statistics is the statistical agency of the U.S. Department of Justice. Jan M. Chaiken, Ph.D., is director.

BJS Special Reports address a specific topic in depth from one or more datasets that cover many topics.

Patsy Klaus wrote this report. Cathy Maston provided statistical review. Callie Rennison reviewed the completed report. Tom Hester edited and produced the report. Marilyn Marbrook, assisted by Yvonne Boston and Jayne Robinson, administered final production.

March 1999, NCJ 171145

This report and additional data, analyses, and graphs about criminal victimization in the United States are available on the Internet at http://www.ojp.usdoj.gov/bjs/

Data presented in this report can be obtained from the National Archive of Criminal Justice Data at the University of Michigan, 1-800-999-0960. The archive can also be accessed through the BJS Web site. When at the archive site, search for ICPSR 6406.

6 Carjackings in the United States, 1992-96