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

Special Report
JUNE 2017

HIGHLIGHTS
 � U.S. residents experienced an average of 250,000 hate crime
victimizations each year from 2004 to 2015.

 � There was no statistically significant change in the annual
rate of violent hate crime victimization from 2004 to 2015
(0.7 per 1,000 persons age 12 or older).

 � The majority (99%) of victims cited offenders’ use of hate
language as evidence of a hate crime.

 � During the 5-year aggregate period from 2011-15, racial bias
was the most common motivation for hate crime (48%).

 � About 54% of hate crime victimizations were not reported
to police during 2011-15.

 � During 2011-15, Hispanics (1.3 per 1,000) experienced
higher rate of violent hate crime victimization than
non-Hispanic whites (0.7 per 1,000) and blacks (1.0 per 1,000).

Hate Crime
Victimization, 2004-2015

Madeline Masucci, BJS Intern
Lynn Langton, Ph.D., BJS Statistician

In 2015, the rate of violent hate crime victimization
was 0.7 hate crimes per 1,000 persons age 12 or older
(figure 1). This rate was not significantly different

from the rate in 2004 (0.9 per 1,000).1 The absence of
statistically significant change in rates from 2004 to 2015
generally held true for violent hate crimes both reported
and unreported to police. However, between 2012 and 2015,
the rate of unreported violent hate crime declined slightly,
from 0.6 to 0.3 victimizations per 1,000 persons 12 or older
(90% confidence level).

Findings are primarily from the Bureau of Justice Statistics’
(BJS) National Crime Victimization Survey (NCVS), which
has collected data on crimes motivated by hate since 2003.
The NCVS and the FBI’s Uniform Crime Reporting (UCR)
Hate Crime Statistics Program are the principal sources
of annual information on hate crime in the United States.
BJS and the FBI use the hate crime definition established
by the Hate Crime Statistics Act (28 U.S.C. § 534): “crimes
that manifest evidence of prejudice based on race, gender
or gender identity, religion, disability, sexual orientation,
or ethnicity.” The NCVS measures crimes perceived by
victims to be motivated by an offender’s bias against them
for belonging to or being associated with a group largely
identified by these characteristics.

NCJ 250653

0

0.25

0.50

0.75

1.00

1.25

1.50

‘15‘14‘13‘12‘11‘10‘09‘08‘07‘06‘05’04

Rate per 1,000 persons age 12 or older

Total

Not reported to police

Reported to police

Figure 1
Violent hate crime victimizations reported and not reported
to police, 2004–2015

Note: Hate crime includes incidents confirmed by police as bias-motivated and
incidents perceived by victims to be bias-motivated because the offender used
hate language or left behind hate symbols. Estimates based on 2-year rolling
averages centered on the most recent year. See appendix table 1 for estimates
and standard errors.
Source: Bureau of Justice Statisics, National Crime Victimization Survey,
2004–2015.

1Unless otherwise noted, the comparisons in this report are significant at
the 95% confidence level.

2HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

Hate crime victimization refers to a single victim or
household that experienced a criminal incident believed
to be motivated by hate. For violent crimes (rape or sexual
assault, robbery, aggravated assault, and simple assault) and
for personal larceny, the count of hate crime victimizations
is the number of individuals who experienced a violent
hate crime. For crimes against households (burglary, motor
vehicle theft, or other theft), each household affected by a
hate crime is counted as a single victimization.

This report presents NCVS data on the characteristics of hate
crime and its victims from 2004 to 2015. Trend estimates are
based on 2-year rolling averages centered on the most recent
year. For example, estimates reported for 2015 represent the
average estimates for 2014 and 2015. This approach increases
the reliability and stability of estimates, which facilitates
comparing estimates over time. The report also presents
comparisons between the NCVS and the UCR program in
terms of overall trends in hate crime victimization and the
type of bias that motivated the crime.

No significant change was observed in the number of
violent or property hate crimes from 2004 to 2015

On average, U.S. residents experienced approximately
250,000 hate crime victimizations each year between
2004 and 2015, of which about 230,000 were violent hate

victimizations (not shown). The number of total and violent
hate crime victimizations did not change significantly from
2004 to 2015 (table 1). During this period, property hate
crime victimizations were also flat following a decline from
2004 to 2005.

In 2015, hate crime victimizations accounted for 1% of
the total victimizations captured by the NCVS. Violent
hate crime victimizations accounted for 4% of all
violent victimizations.

Racial bias was the most common motivation for hate
crime during 2011–15

The NCVS asked hate crime victims about the types of bias
they suspected motivated the crime. During the aggregated
5-year period from 2011 to 2015, victims suspected
that nearly half (48%) of hate crime victimizations were
motivated by racial bias (figure 2). About a third of victims
believed they were targeted because of their ethnicity
(35%) or their gender (29%). About 1 in 5 believed the hate
crime was motivated by bias against persons or groups with
which they were associated (23%) or by sexual orientation
(22%). About 1 in 6 hate crime victimizations were
thought to be motivated by bias against the victim’s religion
(17%) or disability (16%).

Table 1
Hate crime victimizations, 2004–2015

Total Violent crime Property crime
Year Number Percent Number Ratea Percent Number Rateb Percent
2004* 281,670 1.0% 220,060 0.9 3.1% 61,610 0.5 0.3%
2005 223,060 0.9 198,400 0.8 2.9 21,740 † 0.2 † 0.1 †
2006 230,490 0.8 211,730 0.9 2.8 15,830 † 0.1 † 0.1 †
2007 263,440 1.0 236,860 1.0 3.1 24,640 ‡ 0.2 ‡ 0.1 ‡
2008 266,640 1.1 241,800 1.0 3.7 22,890 † 0.2 † 0.1‡
2009 284,620 1.2 267,170 1.1 4.4 17,450 !† 0.1 !† 0.1 !†
2010 273,100 1.3 255,810 1.0 4.8 17,290 † 0.1 † 0.1 †
2011 218,010 1.0 195,880 0.8 3.6 22,130 † 0.2 † 0.1 ‡
2012 293,790 1.2 263,540 1.0 4.2 30,250 0.2 ‡ 0.2
2013 272,420 1.1 242,190 0.9 3.7 30,230 0.2 ‡ 0.2
2014 215,010 1.0 194,310 0.7 3.4 19,000 † 0.1 † 0.1 ‡
2015 207,880 1.0 192,020 0.7 3.7 14,160 !† 0.1 !† 0.1 !†
Note: Hate crime includes incidents confirmed by police as bias-motivated and
incidents perceived by victims to be bias-motivated because the offender used
hate language or left behind hate symbols. Estimates based on 2-year rolling
averages, centered on the most recent year. Numbers rounded to the nearest 10.
See appendix table 2 for standard errors.
*Comparison group.
†Significant difference from comparison group at 95% confidence level.
‡Significant difference from comparison group at 90% confidence level.
! Interpret with caution. Estimate based on 10 or fewer sample cases, or the
coefficient of variation is greater than 50%.
aPer 1,000 persons age 12 or older.
bPer 1,000 households.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2004–2015.

0 10 20 30 40 50

Perceived
characteristicsb†

Disability†

Religion†

Sexual
orientation†

Associationa†

Gender†

Ethnicity†

Race*

Percent

48.1

35.4

29.3

22.5

22.1

16.7

15.6

6.6

Figure 2
Victim’s perception of bias in hate crime victimizations,
2011–2015

Note: Hate crime includes incidents confirmed by police as bias-motivated and
incidents perceived by victims to be bias-motivated because the offender used
hate language or left behind hate symbols. Detail may not sum to total due
to victims reporting more than one type of bias motivating the hate-related
victimizations. See appendix table 3 for standard errors.
*Comparison group.
†Significant difference from comparison group at 95% confidence level.
aMotivated by victim’s association with persons having certain characteristics.
bMotivated by offender’s perception of victim’s characteristics.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

3HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

Between 2007 and 2015, the percentage of hate crimes
perceived by victims to be motivated by racial bias
decreased from 62% to 48% (figure 3). During that time,
the percentage of hate crimes suspected to be motivated
by gender bias nearly doubled from 15% in 2007 to
29% in 2015. In 2009, the federal hate crime legislation
was amended to include gender and gender identity as
protected categories.

The majority of victims cited offenders’ use of hate
language as evidence of a hate crime

For a crime to be classified as a hate crime in the NCVS, the
victim must report at least one of three types of evidence
that the act was motivated by hate:

 � the offender used hate language

 � the offender left behind hate symbols

 � police investigators confirmed that the incident was
hate crime.

During 2011-15, almost all hate crime victims (99%) cited
the offenders’ use of hate language as evidence that the crime
was motivated by hate (table 2). Fewer than 1 in 10 hate
crime victims reported that the offender left hate symbols at
the scene (5%) or that the victimization was confirmed to be
a hate crime by police investigators (7%). (See Methodology.)

Figure 3
Victims’ perception of bias in hate crime victimizations,
2007–2015

0

10

20

30

40

50

60

70

Disability

Religion Sexual orientationGender

Ethnicity

Race

‘15‘14‘13‘12‘11‘10‘09‘08‘07
Note: Hate crime includes incidents confirmed by police as bias-motivated and
incidents perceived by victims to be bias-motivated because the offender used
hate language or left behind hate symbols. Estimates based on 5-year rolling
averages, centered on the most recent year. Detail may not sum to total due
to victims reporting more than one type of bias motivating the hate-related
victimizations. See appendix table 4 for estimates and standard errors.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2007–2015.

Table 2
Victims' evidence that a hate crime occurred, 2011–2015
Type of evidence Percent
Hate language 98.7%
Hate symbols 5.4
Confirmed by police investigators 6.9
Note: Hate crime includes incidents confirmed by police as bias-motivated and
incidents perceived by victims to be bias-motivated because the offender used
hate language or left behind hate symbols. Detail may not sum to total due
to victims reporting more than one type of evidence. See appendix table 5 for
standard errors.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

Table 3
Hate and nonhate crime victimizations, by type of crime,
2011–2015
Type of crime Hate Nonhate*
Violent crime 90.1% † 25.1%

Rape or sexual assault 2.5 ! 1.4
Robbery 8.3 † 2.8
Aggravated assault 17.7 † 4.2
Simple assault 61.6 † 16.7

Personal larceny 0.3% ! 0.6%
Property crime 9.6% † 74.3%

Household burglary 2.1 ! † 14.8
Motor vehicle theft 0.1 ! † 2.7
Theft 7.4 † 56.9

Average annual victimizations 236,070 † 22,396,360
Note: Hate crime includes incidents confirmed by police as bias-motivated and
incidents perceived by victims to be bias-motivated because the offender
used hate language or left behind hate symbols. See appendix table 6 for
standard errors.
*Comparison group.
†Significant difference from comparison group at 95% confidence level.
! Interpret with caution. Estimate based on 10 or fewer sample cases, or the
coefficient of variation is greater than 50%.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

During 2011-15, nearly two-thirds (62%) of hate
crimes were simple assaults

Overall, about 90% of NCVS-reported hate crimes involved
violence, and about 29% were serious violent crimes
(rape or sexual assault, robbery, and aggravated assault)
(table 3).2 During 2011-15, violent crime accounted for a
higher percentage of hate (90%) than nonhate (25%) crime
victimizations. The majority of hate crimes were simple
assaults (62%), followed by aggravated assault (18%),
robbery (8%), and theft (7%).

2For offense definitions see Criminal Victimization, 2015 (NCJ 250180,
BJS web, October 2016, p15), and Terms and Definitions: Victims (BJS web).

4HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

Except for rape or sexual assaults, the distribution of types
of violent crimes was fairly similar across hate and nonhate
victimizations during 2011-15 (figure 4). Rape or sexual
assault accounted for a lower percentage of violent hate (3%)
than nonhate (6%) crime victimizations.

1 in 4 violent hate crimes involved a weapon during
2006-15

During 2006-15, no statistically significant difference
was observed in the percentage of violent hate (24%) and
nonhate (21%) victimizations involving a weapon (table 4).
However, a lower percentage of violent victimizations
involved a firearm in hate (5%) than nonhate (7%)
crime victimizations.

The majority (78%) of violent hate crime victims did
not suffer from any injuries during the event. A lower
percentage of violent hate (22%) victimizations than
violent nonhate (26%) victimizations involved an injury
(90% confidence level).

Figure 4
Type of crime experienced in hate and nonhate violent
victimizations, 2011–2015

0

10

20

30

40

50

60

70

Simple
assault

Aggravated
assault

RobberyRape or sexual
assault

Percent

Hate Nonhate

Note: Hate crime includes incidents confirmed by police as bias-motivated and
incidents perceived by victims to be bias-motivated because the offender used
hate language or left behind hate symbols. See appendix table 7 for estimates
and standard errors.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

Table 4
Presence of weapons and injuries sustained in violent hate
and nonhate crime victimizations, 2006–2015

Hate Nonhate*
Presence of weapon 23.7% 21.1%

Firearm 4.5 † 7.2
Any injury sustained 21.8% ‡ 25.8%

Average annual victimizations 227,180 † 5,949,080
Note: Hate crime includes incidents confirmed by police as bias-motivated
and incidents perceived by victims to be bias-motivated because the offender
used hate language or left behind hate symbols. See appendix table 8 for
standard errors.
*Comparison group.
†Significant difference from comparison group at 95% confidence level.
‡Significant difference from comparison group at 90% confidence level.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2006–2015.

Table 5
Hate and nonhate crime victimizations, by location,
2011–2015
Location Hate Nonhate*
At or near victim's home 38.7% † 61.0%
At or near a friend's or relative's home 3.5 4.6
Commercial place 14.2 † 6.0
Parking lot, on street, or on

public transportation 24.0 † 15.3
School 13.6 † 7.0
Other 6.0 6.1

Average annual victimizations 236,070 † 22,396,360
Note: Hate crime includes incidents confirmed by police as bias-motivated and
incidents perceived by victims to be bias-motivated because the offender used
hate language or left behind hate symbols. Numbers rounded to the nearest 10.
See appendix table 9 for standard errors.
*Comparison group.
†Significant difference from comparison group at 95% confidence level.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

Hate crime victimizations were more likely to occur
outside of the home than nonhate crime victimizations

During 2011-15, the largest portion of hate victimizations
occurred at or near the victim’s home (39%) (table 5).
However, hate crime victimizations were less likely to
occur at or near the victim’s home than nonhate crime
victimizations (61%). A greater percentage of hate
victimizations than nonhate victimizations occurred in
commercial places, parking lots, on public transportation,
and at school.

5HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

Violent hate crimes were less likely to result in arrest
than violent nonhate crimes

During 2011-15, less than half of total and violent
(42% each) hate crime victimizations were reported to
police (table 6). There was no significant difference in the
percentage of violent hate (42%) and violent nonhate (46%)
crimes reported to police.

For total crime, a higher percentage of complaints were
signed in reported hate (31%) than in nonhate (22%) crime
victimizations (90% confidence level). This was not true for
violent crime.

Violent nonhate (28%) crimes reported to police were nearly
three times more likely to result in an arrest than violent hate
(10%) crimes. About 4% of all violent hate crimes, whether
reported or not, resulted in an arrest (not shown).

About 2 in 5 hate crime victimizations not reported to
police were handled another way

Approximately 54% of hate crime victimizations were not
reported to police during 2011-15. The most common
reason for not reporting to police was that the victimization
was handled another way (41%), such as privately or through
a non-law enforcement official (e.g., apartment manager
or school official) (table 7). About a quarter (23%) of hate
crime victims who did not report the crime believed that
police would not want to be bothered or to get involved,
would be inefficient or ineffective, or would cause trouble for
the victim. About 1 in 5 (19%) crime victims stated that the
victimization was not important enough to report to police.

With the exception of reasons that fell in the “other”
category, no significant difference was observed in the
most important reasons for not reporting hate and nonhate
violent crime victimizations to police.

Table 6
Police-related actions taken in hate and nonhate crime
victimizations, 2011–2015

Total Violent crime
Police-related action Hate Nonhate* Hate Nonhate*
Reported 42.2% 38.3% 42.0% 46.3%

By victim 69.8 73.9 67.9 62.0
By someone else 30.2 25.9 32.1 37.7
Complaint signed 30.8 ‡ 21.5 31.1 34.7
Arrest made 11.5 15.0 10.2 † 28.2

Not reported 54.2% 60.4% 54.1% 51.6%
Average annual victimizations 236,070 † 22,396,360 212,710 † 5,616,830

Note: Hate crime includes incidents confirmed by police as bias-motivated and
incidents perceived by victims to be bias-motivated because the offender used
hate language or left behind hate symbols. See appendix table 10 for standard
errors.
*Comparison group.
†Significant difference from comparison group at 95% confidence level.
‡Significant difference from comparison group at 90% confidence level.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

Table 7
Most important reason why victimization was not reported
to police, 2011–2015

Violenta

Most important reason Total hate Hate Nonhate*
Handled another way 40.7% 43.5% 37.4%
Not important enough 19.4 20.2 17.8
Police could not do anything 5.1 ! 2.8 ! 2.3
Police would not help 17.5 15.5 13.4
Otherb 17.2 18.0 † 29.1
Note: Hate crime includes incidents confirmed by police as bias-motivated and
incidents perceived by victims to be bias-motivated because the offender used
hate language or left behind hate symbols. Victims were asked to state the most
important reason why the incident was not reported to police. See appendix
table 11 for standard errors.
*Comparison group.
†Significant difference from comparison group at 95% confidence level.
! Interpret with caution. Estimate based on 10 or fewer sample cases, or the
coefficient of variation is greater than 50%.
aIncludes rape or sexual assault, robbery, aggravated assault, and simple assault.
bIncludes victims who could not select one reason as most important.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

6HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

Hispanics experienced a higher rate of violent hate
crime victimization than non-Hispanic whites

During 2011-15, males (0.9 per 1,000 persons age
12 or older) and females (0.8 per 1,000) had similar rates of
hate crime victimization (table 8). Hispanics (1.3 per 1,000)
experienced a higher rate of violent hate victimization
than non-Hispanic whites (0.7 per 1,000). However, more
than half (53%) of hate crime victimizations were against
whites. Whites accounted for a lower percentage of victims
of hate crimes than nonhate (64%) victimizations. A higher
percentage of violent crime victims were Hispanic in hate
(25%) than nonhate (14%) victimizations.

For both hate (90% confidence level) and nonhate violent
crime victimizations, young persons ages 12 to 17 had a
higher rate of victimization than persons age 50 or older.
In both hate and nonhate violent victimizations, persons in
households in the lowest income bracket had the highest rate
of victimization than all other income categories.

The largest percentage of violent hate crimes occurred
in the West

The percentage (46%) and rate (1.6 per 1,000) of violent
hate victimization occurring in the West was greater than
that of any other region (table 9). The South accounted
for a lower percentage of hate (19%) than nonhate
(32%) crime victimizations.

During 2011-15, more than 90% of violent hate crime
victimizations were against persons living in urban
(47%) and suburban (46%) areas. A lower percentage of
violent hate crime (7%) than nonhate crime (13%) involved
persons in rural areas. For both hate (1.2 per 1,000) and
nonhate (24.9 per 1,000) crimes, the rates of victimization
were highest in urban areas.

Table 8
Characteristics of violent crime victims, 2011–2015

Percent Rate
Victim characteristic Hate Nonhatea Hate Nonhatea

Sex 100% 100% 0.8 21.3
Male* 51.7 50.7 0.9 22.1
Female 48.3 49.3 0.8 20.5

Race/Hispanic originb 100% 100%
White* 53.4 63.6 0.7 20.7
Black 14.5 † 14.5 † 1.0 25.2 †
Hispanic 24.7 † 14.3 † 1.3 † 19.8
Otherc 7.5 † 7.6 † 0.9 23.3

Age 100% 100%
12–17* 17.1 17.0 1.5 38.5
18–24 15.1 18.4 1.1 34.0 †
25–34 11.8 20.9 † 0.6 † 27.5 †
35–49 28.7 † 24.1 † 1.0 22.1 †
50–64 25.3 ‡ 16.3 0.9 ‡ 14.9 †
65 or older 2.1 !† 3.2 † 0.1 !† 4.2 †

Household income 100% 100%
$24,999 or less* 31.9 29.1 1.7 42.0
$25,000–$49,999 14.4 † 19.5 † 0.6 † 20.9 †
$50,000 or more 27.9 28.3 0.6 † 16.3 †
Not reported 25.8 23.1 † 0.7 † 17.2 †

Note: Hate crime includes incidents confirmed by police as bias-motivated and
incidents perceived by victims to be bias-motivated because the offender used
hate language or left behind hate symbols. Detail may not sum to total due to
rounding. See appendix table 12 for standard errors.
*Comparison group.
†Significant difference from comparison group at 95% confidence level.
‡Significant difference from comparison group at 90% confidence level.
! Interpret with caution. Estimate based on 10 or fewer sample cases, or the
coefficient of variation is greater than 50%.
aPer 1,000 persons age 12 or older.
bWhite, black, and other race categories exclude persons of Hispanic or Latino
origin.
cIncludes American Indian and Alaska Natives; Asian, Native Hawaiian, and Other
Pacific Islanders; and persons of two or more races.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

Table 9
Region and location of residence of violent hate crime
victims, 2011–2015

Percent Rate
Hate Nonhate Hate Nonhate

Region 100% 100% 0.8 21.3
Northeast* 14.8 17.9 0.7 21.0
Midwest 20.9 23.4 † 0.7 22.0
South 18.6 31.7 † 0.4 18.7
West 45.8 † 27.1 † 1.6 † 24.7 †

Location of residence 100% 100% 0.8 21.3
Urban* 47.2 38.6 1.2 24.9
Suburban 45.9 48.6 † 0.7 † 20.0 †
Rural 6.9 † 12.8 † 0.4 † 17.7 †

Note: Hate crime includes incidents confirmed by police as bias-motivated and
incidents perceived by victims to be bias-motivated because the offender used
hate language or left behind hate symbols. See appendix table 13 for standard
errors.
*Comparison group.
†Significant difference from comparison group at 95% confidence level.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

7HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

Nearly half (46%) of violent hate crime victimizations
were committed by a stranger

The NCVS asks victims of violent crime about the
characteristics of the offender. In both hate (63%) and
nonhate (78%) violent crime victimizations, the majority of
offenders acted alone during 2011-15 (table 10). However,
a higher percentage of violent hate crimes (30%) involved
multiple offenders than violent nonhate crimes (17%).

Across violent hate and nonhate crimes, a greater percentage
of offenders were male than female. Males were less likely
to be offenders in violent hate crimes (61%) than violent
nonhate crimes (69%) (90% confidence level). A lower
percentage of violent victimizations were committed by
white offenders in violent hate (38%) than violent nonhate
(54%) crimes. Whites and blacks accounted for a similar
proportion of violent hate crime offenders.

During 2011-15, persons age 30 or older accounted for the
largest percentage of offenders in both violent hate (43%)
and violent nonhate (37%) crimes. A lower percentage of
offenders were ages 18 to 29 in violent hate crime (17%),
compared to violent nonhate crime (28%).

Nearly half (46%) of violent hate crime victimizations
were committed by a stranger. In comparison, the majority
(55%) of violent nonhate victimizations were committed
by someone at least casually known to the victim. A lower
percentage of offenders were known to the victim in hate
(44%) than nonhate (55%) violent crime.

Differences in hate crime counts collected by the NCVS
and UCR program can largely be attributed to victims’
reporting and police classification

In addition to the NCVS data on hate crime victimization,
the other main measure of hate crime in the United States is
the FBI’s Hate Crime Statistics Program, part of the Uniform
Crime Reporting (UCR) program. The NCVS and UCR
were designed to be complementary but different.3 The FBI’s
Hate Crime Statistics Program includes only reported crimes
that police determined to be and recorded as hate crimes.
Alternatively, the NCVS is based on victims’ perceptions that
a crime was motivated by bias because the offender used hate
language, left hate symbols, or police confirmed that it was
a hate crime. The NCVS includes hate crimes that were both
reported and not reported to police.

Table 10
Characteristics of violent offenders as reported by victims of
hate and nonhate crime victimization, 2011–2015
Offender characteristic Hate Nonhate*
Number of offenders 100% 100%

1 63.4 † 78.0
2 or 3 19.0 † 11.2
4 or more 10.7 † 5.3
Unknown 7.0 5.5

Sex 100% 100%
Male 60.9 ‡ 69.0
Female 17.1 19.1
Both male and femalea 8.6 † 4.6
Unknown 13.3 † 7.4

Raceb 100% 100%
White 37.7 † 53.6
Black 34.3 † 22.2
Otherc 12.8 11.4
Various racesd 2.4 !† 0.4
Unknown 12.8 12.4

Age 100% 100%
17 or younger 15.4 17.3
18–29 16.7 † 28.2
30 or older 43.3 36.8
More than one age group 8.5 ‡ 4.8
Unknown 16.1 12.8

Relationship to victim 100% 100%
At least casually known 44.4 † 54.8
Stranger 46.0 † 37.2
Unknown 9.6 8.0

Average annual victimizations 212,710 † 5,616,830
Note: Hate crime includes incidents confirmed by police as bias-motivated
and incidents perceived by victims to be bias-motivated because the offender
used hate language or left behind hate symbols. See appendix table 14 for
standard errors.
*Comparison group.
†Significant difference from comparison group at 95% confidence level.
‡Significant difference from comparison group at 90% confidence level.
! Interpret with caution. Estimate based on 10 or fewer sample cases, or the
coefficient of variation is greater than 50%.
aIncludes multiple offenders.
bWhite, black, and other race categories exclude persons of Hispanic or
Latino origin.
cIncludes American Indian and Alaska Natives; Asian, Native Hawaiian, and Other
Pacific Islanders; and persons of two or more races.
dIncludes multiple offenders of two or more racial groups.
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

3For more information on the differences between the NCVS and UCR
program, see The Nation’s Two Crime Measures (NCJ 246832, BJS web,
September 2014).

8HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

Due to the differences in the scope of the two collections,
the overall annual counts of hate crime in the United
States are significantly higher based on NCVS data than
the UCR program. Based on data from the NCVS during
2003-15, persons age 12 or older experienced an annual
average of 252,630 hate crime victimizations, of which about
41% (104,600) were reported to police (figure 5). Of those
104,600, about 14% (14,380) were confirmed by police
investigators as hate crimes. The remaining 86% of those
reported to police were classified as hate crimes in the NCVS
because the offender used hate language or left hate symbols
at the crime scene.

The NCVS annual estimate of 14,380 hate crimes confirmed
by police investigators as hate crimes was not statistically
different from the UCR annual average number of hate
crime victims (8,370) during the same period.

Violent crimes made up 87% of NCVS hate crimes
reported to police, but 60% of hate crimes recorded in
the UCR program

Another major difference between the two collections
is that the NCVS focuses on hate crimes experienced by
individuals, while the UCR program also captures hate
crimes committed against businesses, religious institutions,
other organizations, and society as a whole. The two

surveys also measure somewhat different types of crimes.
For instance, the UCR program measures homicide and
vandalism, while the NCVS does not.

Due to the differences between the two collections, from
2003-15, 87% of NCVS hate crimes reported to police
were violent crimes, while 60% of UCR program recorded
hate crimes were violent (table 11). Serious violent crime
accounted for 31% of NCVS hate crime reported to police,
compared to about 13% of UCR hate crime. Vandalism
and intimidation, two crimes not measured in the NCVS,
accounted for about 60% of UCR hate crime.

During 2003-15, the UCR program also reveals that 100
persons were victims of hate crime homicide (murder or
nonnegligent manslaughter) (not shown). This was an
average of eight hate crime homicides per year in the United
States during this 12-year period. However, in 2015 there
were 18 recorded hate crime homicides.

Table 11
Hate crime victimizations recorded by the NCVS and UCR, by
offense, 2003–2015

NCVS
UCRb Hate crime offense Total Not reporteda Reported

Violent crime 89.0% 90.4% 87.0% 60.2%
Homicide ~ ~ ~ 0.1
Forcible rapec 2.3 3.2 ! 1.3 ! 0.1
Robbery 6.9 7.1 6.8 1.9
Aggravated assault 18.1 15.0 23.0 10.8
Simple assault 61.7 65.0 55.9 20.0
Intimidation ~ ~ ~ 27.0
Other violentd ~ ~ ~ 0.2

Property crime 11.0% 9.6% 13.0% 38.7%
Burglary 4.2 1.0 ! 8.6 2.1
Larceny-thefte 6.8 8.7 4.3 2.7
Motor vehicle theft -- ! -- ! 0.1 ! 0.2
Vandalism ~ ~ ~ 32.5
Other propertyf ~ ~ ~ 1.2

Note: In the NCVS, crime is classified as hate crime if the victim perceived that
the offender was motivated by bias because the offender used hate language,
left behind hate symbols, or the police investigators confirmed that the incident
was a hate crime. See appendix table 15 for NCVS standard errors.
--Less than 0.05%.
~Not applicable.
! Interpret data with caution; estimate based on 10 or fewer sample cases, or
coefficient of variation is greater than 50%.
aExcludes victims who did not know whether the hate crime was reported
to police.
bIncludes murder/nonnegligent manslaughter, forcible rape, aggravated assault,
simple assault, intimidation, other crimes against persons, robbery, burglary,
larceny-theft, motor vehicle theft, arson, destruction/vandalism, other crimes
against property, and crimes against society.
cThe NCVS includes rape and other sexual assault.
dIncludes offenses other than those listed that are collected as part of the
National Incident-Based Reporting System.
eLarceny is typically classified as a personal rather than property crime in the
NCVS.
fIncludes arson and offenses other than those listed that are collected as part of
the National Incident Based Reporting System.
Source: Bureau of Justice Statistics, National Crime Victimization Survey (NCVS),
2003–2015; and FBI, Uniform Crime Reporting (UCR) Program, Hate Crime
Statistics, 2003–2015.

Figure 5
NCVS and UCR hate crime victimizations, 2003–2015

Note: In the NCVS, crime is classified as hate crime if the victim perceived that the
offender was motivated by bias because the offender used hate language, left
behind hate symbols,or the police investigators confirmed that the incident was
a hate crime. Numbers rounded to the nearest 10. Error bars on NCVS estimates
are based on 95% confidence levels. The standard error for average annual
victimizations is 38,990; reported to police is 23,326; and confirmed by police
investigators is 7,834.
*Includes murder/nonnegligent manslaughter, forcible rape, aggravated assault,
simple assault, intimidation, other crimes against persons, robbery, burglary,
larceny-theft, motor vehicle theft, arson, destruction/vandalism, other crimes
against property, and crimes against society.
Source: Bureau of Justice Statistics, National Crime Victimization Survey (NCVS),
2003–2015; and FBI, Uniform Crime Reporting (UCR) Program, Hate Crime
Statistics, 2003–2015.

8,370

Annual average victimizations

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

UCR–victims*NCVS–con�rmed
by police
investigators

NCVS–reported
 to police

NCVS–average
annual
victimizations

252,630

104,600
14,380

9HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

Methodology

Survey coverage

The National Crime Victimization Survey (NCVS) is an
annual data collection conducted by the U.S. Census Bureau
for the Bureau of Justice Statistics (BJS). The NCVS is a
self-report survey in which interviewed persons are asked
about the number and characteristics of victimizations
experienced during the prior 6 months. The NCVS collects
information on nonfatal personal crimes (rape or sexual
assault, robbery, aggravated and simple assault, and personal
larceny) and household property crimes (burglary, motor
vehicle theft, and other theft) both reported and not
reported to police. In addition to providing annual level and
change estimates on criminal victimization, the NCVS is
the primary source of information on the nature of criminal
victimization incidents.

Survey respondents provide information about themselves
(e.g., sex, race, Hispanic origin, age, marital status, education
level, and income) and whether they experienced a
victimization. For each victimization incident, the NCVS
also collects information about the offender (e.g., sex, race,
Hispanic origin, age, and victim-offender relationship),
characteristics of the crime (including time and place of
occurrence, use of weapons, nature of injury, and economic
consequences), whether the crime was reported to police,
reasons the crime was or was not reported, and victim
experiences with the criminal justice system.

The NCVS is administered to persons age 12 or older from a
nationally representative sample of households in the United
States. The NCVS defines a household as a group of persons
who all reside at a sampled address. Persons are considered
household members when the sampled address is their
usual place of residence at the time of the interview and
when they have no usual place of residence elsewhere. Once
selected, households remain in the sample for 3 years, and
eligible persons in these households are interviewed every
6 months either in person or over the phone for a total of
seven interviews.

All first interviews are conducted in person with subsequent
interviews conducted either in person or by phone. New
households rotate into the sample on an ongoing basis to
replace outgoing households that have been in the sample
for the 3-year period. The sample includes persons living
in group quarters, such as dormitories, rooming houses,
and religious group dwellings, and excludes persons
living in military barracks and institutional settings such
as correctional facilities or hospitals, and persons who
are homeless.

Nonresponse and weighting adjustments

In 2015, 95,760 households and 163,880 persons age 12 or
older were interviewed for the NCVS. Each household was
interviewed twice during the year. The response rate was
82% for households and 86% for eligible persons.

Victimizations that occurred outside of the United States
were excluded from this report. In 2015, less than 1% of
the unweighted victimizations occurred outside of the
United States and were excluded from the analyses.

Estimates in this report use NCVS data files from 2003
through 2015, weighted to produce annual estimates
of victimization for persons age 12 or older living in
U.S. households. Because the NCVS relies on a sample
rather than a census of the entire U.S. population, weights
are designed to inflate sample point estimates to known
population totals and to compensate for survey nonresponse
and other aspects of the sample design.

The NCVS data files include both person and household
weights. Person weights provide an estimate of
the population represented by each person in the
sample. Household weights provide an estimate of the
U.S. household population represented by each household
in the sample. After proper adjustment, both household
and person weights are also typically used to form the
denominator in calculations of crime rates.

Victimization weights used in this analysis account for
the number of persons present during an incident and
for high-frequency repeat victimizations (i.e., series
victimizations). Series victimizations are similar in type but
occur with such frequency that a victim is unable to recall
each individual event or describe each event in detail. Survey
procedures allow NCVS interviewers to identify and classify
these similar victimizations as series victimizations and to
collect detailed information on only the most recent incident
in the series.

The weight counts series incidents as the actual number
of incidents reported by the victim, up to a maximum of
10 incidents. Including series victimizations in national
rates results in large increases in the level of violent
victimization. However, trends in violent crime are generally
similar, regardless of whether series victimizations are
included. In 2015, series incidents accounted for about 1%
of all victimizations and 4% of all violent victimizations.
Weighting series incidents as the number of incidents
up to a maximum of 10 incidents produces more reliable
estimates of crime levels, while the cap at 10 minimizes the
effect of extreme outliers on rates. Additional information
on the series enumeration is detailed in the report Methods
for Counting High-Frequency Repeat Victimizations in the
National Crime Victimization Survey (NCJ 237308, BJS web,
April 2012).

10HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

Standard error computations

When national estimates are derived from a sample, as
with the NCVS, caution must be used when comparing one
estimate to another estimate or when comparing estimates
over time. Although one estimate may be larger than
another, estimates based on a sample have some degree of
sampling error. The sampling error of an estimate depends
on several factors, including the amount of variation in the
responses and the size of the sample. When the sampling
error around an estimate is taken into account, the estimates
that appear different may not be statistically different.

One measure of the sampling error associated with an
estimate is the standard error. The standard errors vary from
one estimate to the next. Generally, an estimate with a small
standard error provides a more reliable approximation of
the true value than an estimate with a large standard error.
Estimates with relatively large standard errors are associated
with less precision and reliability and should be interpreted
with caution.

To generate standard errors around numbers and estimates
from the NCVS, the Census Bureau produced generalized
variance function (GVF) parameters for BJS. The GVFs
take into account aspects of the NCVS complex sample
design and represent the curve fitted to a selection of
individual standard errors based on the Jackknife Repeated
Replication technique. The GVF parameters were used to
generate standard errors for each point estimate (e.g., counts,
percentages, and rates) in this report.

BJS conducted tests to determine whether differences in
estimated numbers, percentages, and rates in this report
were statistically significant once sampling error was
taken into account. Using statistical programs developed
specifically for the NCVS, all comparisons in the text were
tested for significance. The primary test procedure was the
Student’s t-statistic, which tests the difference between two
sample estimates. Differences described as greater, larger
than, or higher passed a test at the 0.05 level of statistical
significance (95% confidence level). Findings that passed
a test at the 0.10 level of significance are noted in the text
(90% confidence level). Caution is required when comparing
estimates not explicitly discussed in this report.

Data users can use the estimates and the standard errors of
the estimates provided in this report to generate a confidence
interval around the estimate as a measure of the margin of
error. The following example illustrates how standard errors
can be used to generate confidence intervals:

According to the NCVS, in 2015, the violent hate crime
victimization rate among persons age 12 or older was
0.7 per 1,000 persons (see table 1). Using the GVFs, it
was determined that the estimated victimization rate
has a standard error of 0.15 (see appendix table 2). A
confidence interval around the estimate was generated
by multiplying the standard errors by ±1.96 (the t-score
of a normal, two-tailed distribution that excludes
2.5% at either end of the distribution). Therefore, the
95% confidence interval around the 0.7 estimate from
2015 is 0.7 ± (0.15 × 1.96) or (0.4 to 1.0). In others
words, if different samples using the same procedures
were taken from the U.S. population in 2015, 95% of the
time the violent victimization rate would fall between
0.4 and 1.0 per 1,000 persons.

BJS also calculated a coefficient of variation (CV) for all
estimates, representing the ratio of the standard error to the
estimate. CVs provide a measure of reliability and a means
for comparing the precision of estimates across measures
with differing levels or metrics.

Evidence that hate crimes occurred

For NCVS crimes to be classified as hate crimes, the victim
had to report one of three types of evidence that the offender
was motivated by bias: (1) the offender used hate language,
(2) the offender left hate signs or symbols at the scene, or
(3) police investigators confirmed that it was a hate crime.
In addition to the three types of evidence that were used
to classify incidents as hate crimes, victims may have
additional reasons for believing that the victimization was
bias-motivated. In addition to these three reasons, victims
could have reported that—

 � the offender committed similar hate crimes or crimes of
bigotry in the past

 � the incident occurred on or near a holiday, event,
location, gathering place, or building commonly
associated with a specific group (e.g., at a gay pride march,
synagogue, Korean church, etc.)

 � other hate crimes or crimes of prejudice or bigotry
happened to the victim or occurred in the neighborhood

 � their feelings, instincts, or perception lead them to
suspect this incident was a hate crime or crime of
prejudice or bigotry, even though there was not enough
evidence to know for sure.

11HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

During 2011-15, about 83% of hate crime victims offered
one or more additional reasons for believing the crime was
motivated by hate beyond the type of evidence required for
classification. More than 60% had a feeling or instinct that
the crime was motivated by hate. Thirty percent reported
the offender had previously committed crimes of prejudice
or bigotry, and 18% stated that a hate crime had previously
happened in the area. About 5% of victims said that the
incident occurred near a holiday, event, location, gathering,
or building commonly associated with a specific group.
Although 7% of hate crimes were confirmed by police
investigators, 22% of hate crime victims told police that they
believed the incident was a hate crime (not shown).

About 91% of persons who reported these other types of
evidence also reported one of the three needed to classify
them as a victim of hate crime for the NCVS. If the NCVS
standard was relaxed to include these other types of
evidence, it would not have a statistically significant impact
on the average annual number of hate crime victimizations.
During 2011-15, there were about 254,200 hate crime
victimizations each year using the expanded evidence
categories, which is not statistically different from the
236,100 under the current definition.

12HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

appendix Table 1
Estimates and standard errors for figure 1: Violent hate
crime victimizations reported and not reported to police,
2004–2015

Rate Standard error

Year Total
Not
reported Reported Total

Not
reported Reported

2004 0.9 0.5 0.4 0.19 0.13 0.11
2005 0.8 0.4 0.4 0.17 0.11 0.10
2006 0.9 0.5 0.4 0.16 0.11 0.10
2007 1.0 0.5 0.4 0.16 0.11 0.09
2008 1.0 0.5 0.4 0.18 0.12 0.10
2009 1.1 0.6 0.4 0.23 0.17 0.13
2010 1.0 0.7 0.3 0.21 0.16 0.10
2011 0.8 0.6 0.2 0.15 0.13 0.06
2012 1.0 0.6 0.3 0.17 0.12 0.09
2013 0.9 0.5 0.3 0.19 0.13 0.10
2014 0.7 0.4 0.3 0.14 0.10 0.08
2015 0.7 0.3 0.4 0.15 0.09 0.10
Source: Bureau of Justice Statisics, National Crime Victimization Survey,
2004–2015.

appendix Table 2
Standard errors for table 1: Hate crime victimizations, 2004–2015

Total Violent crime Property crime
Year Number Percent Number Rate Percent Number Rate Percent
2004 52,925 0.19% 45,235 0.19 0.60% 16,563 0.14 0.08%
2005 43,684 0.16 40,606 0.17 0.57 9,178 0.08 0.05
2006 41,304 0.15 39,155 0.16 0.49 7,903 0.07 0.04
2007 41,808 0.15 38,905 0.16 0.48 10,939 0.09 0.06
2008 47,841 0.19 44,861 0.18 0.64 10,208 0.08 0.06
2009 61,025 0.26 58,627 0.23 0.91 8,907 0.07 0.05
2010 54,876 0.25 52,530 0.21 0.91 9,133 0.07 0.06
2011 42,840 0.19 39,880 0.15 0.69 10,119 0.08 0.06
2012 48,156 0.19 44,941 0.17 0.67 12,029 0.10 0.07
2013 52,884 0.21 48,992 0.19 0.71 11,367 0.09 0.06
2014 40,019 0.18 37,437 0.14 0.61 8,868 0.07 0.06
2015 41,455 0.20 39,429 0.15 0.72 8,055 0.06 0.05
Source: Bureau of Justice Statistics, National Crime Victimization Survey, 2004–2015.

appendix Table 3
Standard errors for figure 2: Victim’s perception of bias in
hate crime victimizations, 2011–2015
Offender bias Standard error
Race 3.81%
Ethnicity 3.57
Gender 3.35
Association 3.02
Sexual orientation 3.00
Religion 2.65
Disability 2.56
Perceived characteristics 1.66
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

13HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

appendix Table 4
Estimates and standard errors for figure 3: Victims' perception of bias in hate crime victimizations, 2007–2015

Estimate Standard error

Year Disability Religion
Sexual
orientation Gender Ethnicity Race Disability Religion

Sexual
orientation Gender Ethnicity Race

2007 10.5% 11.8% 15.4% 14.7% 29.3% 62.4% 1.73% 1.85% 2.10% 2.06% 2.78% 3.13%
2008 8.7 13.9 14.4 17.2 27.4 59.3 1.90 2.40 2.44 2.65 3.23 3.75
2009 10.1 15.2 14.2 15.6 31.1 58.0 2.42 2.96 2.87 3.00 4.02 4.49
2010 12.5 16.8 17.1 14.6 29.5 57.1 2.46 2.84 2.87 2.66 3.62 4.14
2011 13.9 20.5 18.0 17.9 30.5 54.1 2.50 3.01 2.82 2.82 3.54 4.01
2012 12.4 23.1 18.4 19.9 35.9 48.5 2.26 3.01 2.73 2.82 3.53 3.76
2013 15.4 20.9 20.2 22.4 37.3 52.7 2.88 3.33 3.28 3.44 4.15 4.40
2014 17.7 19.5 21.1 29.5 33.5 50.8 2.35 2.45 2.54 2.91 3.04 3.33
2015 15.6 16.7 22.1 29.3 35.4 48.1 2.56 2.65 3.00 3.35 3.57 3.81
Source: Bureau of Justice Statistics, National Crime Victimization Survey, 2007–2015.

appendix Table 5
Standard errors for table 2: Victims' evidence that a hate
crime occurred, 2011–2015
Type of evidence Percent
Hate language 0.91%
Hate symbols 1.49
Confirmed by police investigators 1.70
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

appendix Table 6
Standard errors for Table 3: Hate and nonhate crime
victimizations, by type of crime, 2011–2015
Type of crime Hate Nonhate
Violent crime 2.37% 0.70%

Rape or sexual assault 0.92 0.11
Robbery 1.56 0.16
Aggravated assault 2.19 0.20
Simple assault 3.67 0.55

Personal larceny 0.27% 0.06%
Property crime 2.12% 0.52%

Household burglary 0.85 0.30
Motor vehicle theft 0.21 0.12
Theft 1.90 0.58

Average annual victimizations 40,935 561,896
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

appendix Table 7
Estimates and standard errors for figure 4: Type of crime
experienced in hate and nonhate violent victimizations,
2011–2015

Estimate Standard error
Type of violent crime Hate Nonhate Hate Nonhate
Rape or sexual assault 2.8% 5.6% 1.02% 0.42%
Robbery 9.2 11.0 1.72 0.56
Aggravated assault 19.6 16.9 2.39 0.69
Simple assault 68.4 66.5 3.67 1.25
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

appendix Table 8
Standard errors for table 4: Presence of weapons and injuries
sustained in violent hate and nonhate crime victimizations,
2006–2015

Hate Nonhate
Presence of weapon 2.25% 0.69%

Firearm 0.99 0.38
Any injury sustained 2.18% 0.76%

Average annual victimizations 37,725 312,482
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2006–2015.

appendix Table 9
Standard errors for table 5: Hate and nonhate crime
victimizations, by location, 2011–2015
Location Hate Nonhate
At or near victim's home 3.66% 0.57%
At or near a friend's or relative's home 1.19 0.19
Commercial place 2.45 0.22
Parking lot, on street, or on public transportation 3.10 0.37
School 2.40 0.24
Other 1.57 0.23

Average annual victimizations 40,935 561,896
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

appendix Table 10
Standard errors for table 6: Police-related actions taken in
hate and nonhate crime victimizations, 2011–2015

Total Violent crime
Police-related action Hate Nonhate Hate Nonhate
Reported 3.73% 0.54% 3.88% 1.30%

By victim 5.03 0.73 5.34 1.65
By someone else 4.81 0.67 5.14 1.56
Complaint signed 4.84 0.62 5.08 1.52
Arrest made 3.19 0.53 3.15 1.40

Not reported 3.83% 0.57% 3.98% 1.32%
Average annual victimizations 40,935 561,896 38,387 330,495

Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

14HATE CRIME VICTIMIZATION, 2004-2015 | JUNE 2017

appendix Table 11
Standard errors for table 7: Most important reason why
victimization was not reported to police, 2011–2015

Violent
Most important reason Total hate Hate Nonhate
Handled another way 4.72% 4.99% 1.51%
Not important enough 3.64 3.88 1.09
Police could not do anything 1.90 1.46 0.34
Police would not help 3.48 3.44 0.94
Other 3.45 3.69 1.37
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

appendix Table 12
Standard errors for table 8: Characteristics of violent hate
crime victims, 2011–2015

Percent Rate
Victim characteristic Hate Nonhate Hate Nonhate
Sex 0.08 0.76

Male 3.98% 1.31% 0.11 0.95
Female 3.96 1.31 0.10 0.89

Race/Hispanic origin
White 3.98% 1.30% 0.08 0.84
Black 2.58 0.79 0.19 1.56
Hispanic 3.27 0.78 0.21 1.24
Other 1.85 0.54 0.23 1.78

Age
12–17 2.79% 0.86% 0.28 2.23
18–24 2.63 0.90 0.21 1.94
25–34 2.33 0.96 0.13 1.52
35–49 3.47 1.02 0.16 1.18
50–64 3.31 0.84 0.14 0.91
65 or older 0.95 0.32 0.05 0.44

Household income
$24,999 or less 3.60% 1.11% 0.26 2.07
$25,000-$49,999 2.57 0.92 0.12 1.20
$50,000 or more 3.43 1.10 0.10 0.84
Not reported 3.33 1.00 0.12 0.94

Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

appendix Table 13
Standard errors for table 9: Region and location of residence
of violent hate crime victims, 2011–2015

Percent Rate
Hate Nonhate Hate Nonhate

Region 0.08 0.76
Northeast 2.60% 0.88% 0.13 1.23
Midwest 3.05 1.01 0.13 1.19
South 2.89 1.15 0.08 0.93
West 3.94 1.08 0.21 1.27

Location of residence
Urban 3.96% 1.24% 0.15 1.16
Suburban 3.94 1.31 0.09 0.88
Rural 1.78 0.74 0.10 1.16

Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

appendix Table 14
Standard errors for table 10: Characteristics of violent
offenders as reported by victims of hate and nonhate
crime, 2011–2015
Offender characteristic Hate Nonhate
Number of offenders

1 3.89% 1.14%
2 or 3 2.92 0.68
4 or more 2.22 0.44
Unknown 1.78 0.45

Sex
Male 3.93% 1.26%
Female 2.79 0.91
Both male and female 1.98 0.40
Unknown 2.48 0.53

Race
White 3.78% 1.32%
Black 3.68 0.99
Other 2.43 0.69
Various races 1.02 0.09
Unknown 2.43 0.72

Age
17 or younger 2.66% 0.87%
18–29 2.76 1.10
30 or older 3.90 1.22
More than one age group 1.98 0.41
Unknown 2.71 0.74

Relationship to victim
At least casually known 3.92% 1.32%
Stranger 3.94 1.22
Unknown 2.10 0.56

Average annual victimizations 38,387 330,495
Source: Bureau of Justice Statistics, National Crime Victimization Survey,
2011–2015.

appendix Table 15
Standard errors for table 11: Hate crime victimizations
recorded by the NCVS and UCR, by offense, 2003–2015

NCVS
Hate crime offense Total Not reported Reported
Violent crime 1.52% 1.78% 2.29%

Homicide ~ ~ ~
Forcible rape 0.53 0.80 0.58
Robbery 0.83 1.07 1.21
Aggravated assault 1.28 1.48 2.05
Simple assault 2.24 2.73 3.20
Intimidation ~ ~ ~
Other ~ ~ ~

Property crime 1.42% 1.75% 2.33%
Burglary 0.73 0.46 1.59
Larceny/theft 1.15 1.70 1.41
Motor vehicle theft ~ ~ 0.18
Vandalism ~ ~ ~
Other property ~ ~ ~

~Not applicable.
Source: Bureau of Justice Statistics, National Crime Victimization Survey (NCVS),
2003–2015.

Office of Justice Programs
Building Solutions • Supporting Communities • Advancing Justice

www.ojp.usdoj.gov

NCJ250653

The Bureau of Justice Statistics of the U.S. Department of Justice is the principal
federal agency responsible for measuring crime, criminal victimization, criminal
offenders, victims of crime, correlates of crime, and the operation of criminal and
civil justice systems at the federal, state, tribal, and local levels. BJS collects, analyzes,
and disseminates reliable and valid statistics on crime and justice systems in the
United States, supports improvements to state and local criminal justice information
systems, and participates with national and international organizations to develop and
recommend national standards for justice statistics. Jeri M. Mulrow is acting director.

This report was written by Madeline Masucci and Lynn Langton. Barbara Oudekerk
verified the report. Caitlin Scoville and Jill Thomas edited the report. Tina Dorsey
produced the report.

June 2017, NCJ 250653

	_GoBack

