

2012 Crime in Utah Report

Department of Public Safety - Bureau of Criminal Identification

Keith D. Squires - Commissioner
Department of Public Safety

Alice Moffat - BCI Bureau Director

Table of Contents

Contents

2012 CRIME IN UTAH REPORT INTRODUCTION	4
State of Utah Map	5
State of Utah Facts	6
Acknowledgements	7
Non-Participating Agencies and County Coverage	9
Crime Factors.....	10
Index Crimes.....	11
Summary Based Reporting and Incident Based Reporting	12
Scoring of Offenses	13
2012 Summary Analysis.....	14
Crime Clock	15
Crime Cycle.....	16
SUMMARY BASED REPORTING.....	17
Index Crimes by Agency (formerly the “Local Agency Overview”)	18
Arrest Data by Agency	24
Arrest Data by Offense.....	29
Arrest Data Changes from 2011 to 2012 – Adult Arrests	30
Arrest Data Changes from 2011 to 2012 – Juvenile Arrests	31
Crime Trends	32
Homicide.....	33
Rape	37
Robbery	39
Aggravated Assault.....	41
Burglary	43
Larceny / Theft	45
Motor Vehicle Theft	47
Property Stolen and Recovered	49
Ten Year Trends	50
Index Crimes.....	50

Homicides	51
Rapes	52
Robberies	53
Aggravated Assaults	54
Burglaries	55
Larcenies	56
Motor Vehicle Thefts	57
Hate Crimes	58
Officers Assaulted	60
Law Enforcement Employees per Agency	62
INCIDENT BASED REPORTING	68
Incident Based Reporting - Acknowledgements.....	69
Incident Based Reporting by County	70
Crimes Against Persons	71
Crimes Against Property.....	73
Crimes Against Society and IBR Totals.....	75
Domestic Violence Analysis	77
Group B Arrest Breakdown.....	81
Clearance Rates	84
GLOSSARY.....	86

2012 CRIME IN UTAH REPORT INTRODUCTION

This 2012 *Crime in Utah* report is published by the Utah Department of Public Safety's Bureau of Criminal Identification (BCI) to give governmental leaders and citizens a better understanding of criminal activity in the state. The report is a compilation of crime data reported by local law enforcement agencies throughout the state. The data is reported under the guidelines of the Uniform Crime Reporting (UCR) program, a national program which uses generic crime definitions to ensure that crime data is comparable across political boundaries. BCI forwards data collected from Utah law enforcement agencies to the FBI, who in turn combines it with data from other states to compile and publish an annual report called *Crime in the United States*.

UCR data is collected in two formats: "summary based reporting" which has undergone only minor changes since the 1930s and "incident based reporting" (IBR) which uses computer technology to collect more detailed information. 75 agencies in Utah submitted IBR data in 2012, accounting for 52.82% of the agencies. 67 agencies in Utah (or 47.18%) submitted summary based data, or did not submit any data.

In the summary based system, crimes are divided into two categories: *Part I Crimes*, which include criminal homicide (murder, non-negligent manslaughter, and manslaughter by negligence), forcible rape (which is defined by the UCR program as the carnal knowledge of a female forcibly and against her will), robbery, aggravated assault, burglary, larceny-theft, motor vehicle theft, and arson; and *Part II Crimes*, which include all other non-traffic crimes. The Part I crimes, except manslaughter by negligence, make up the "crime index" used by the FBI to track our nation's crime situation. Therefore, these crimes are often referred to as "index crimes." The number of known offenses and arrests are reported on Part I Crimes, while only arrests are reported on Part II Crimes. If multiple Part I offenses are committed in the same criminal episode, only the most serious offense is reported.

The Part I Crimes are also categorized as *violent crimes* (murder and non-negligent manslaughter, forcible rape, robbery, and aggravated assault) and *property crimes* (burglary, larceny-theft, motor vehicle theft, and arson) for analysis purposes.

The statistics presented in this report are only as accurate as the data provided by the local law enforcement agencies. Ten out of 142 agencies did not submit data for this report.

Several law enforcement agencies in Utah do not submit their crime statistics to BCI, but forward them directly to the FBI. Such entities include military installations, national parks, and tribal lands. To view the crime statistics for such agencies, please refer to the FBI's *Crime in the United States* publication.

State of Utah Map

State of Utah Facts

Utah's population in 2012 was 2,855,287. The state's area is 84,899 square miles, making it the 13th largest state in the nation. The capital and largest city is Salt Lake City.

The majority of Utah's population lies in the counties around the Salt Lake area, an area often referred to as the "Wasatch Front." This includes the counties of Davis, Salt Lake, Summit, Tooele, Utah, and Weber. These six counties make up 78.96% of the state's population. Another major population center is Washington County in the southwest corner of the state. The county seat, St. George, was America's second fastest growing city between 2000 and 2010.

The state of Utah is comprised of 29 counties. The county with the highest population is Salt Lake, with a population of 1,063,842, and the smallest is Daggett County, with a population of 1,090.

[Click here](#) for an interactive map showing where Utah's sheriff's offices and police departments are located. When viewing an agency's crime rate or arrest rate take into account the surrounding area, the size of the city or county, the population density, nearby recreational areas, and the proximity to major highways.

County	County Seat	Largest City
Beaver	Beaver	Beaver
Box Elder	Brigham City	Brigham City
Cache	Logan	Logan
Carbon	Price	Price
Daggett	Manila	Manila
Davis	Farmington	Layton
Duchesne	Duchesne	Roosevelt
Emery	Castle Dale	Huntington
Garfield	Panguitch	Panguitch
Grand	Moab	Moab
Iron	Parowan	Cedar City
Juab	Nephi	Nephi
Kane	Kanab	Kanab
Millard	Fillmore	Delta
Morgan	Morgan	Morgan

County	County Seat	Largest City
Piute	Junction	Circleville
Rich	Randolph	Garden City
Salt Lake	Salt Lake	Salt Lake
San Juan	Monticello	Blanding
Sanpete	Manti	Ephraim
Sevier	Richfield	Richfield
Summit	Coalville	Park City
Tooele	Tooele	Tooele
Uintah	Vernal	Vernal
Utah	Provo	Provo
Wasatch	Heber City	Heber City
Washington	St George	St George
Wayne	Loa	Loa
Weber	Ogden	Ogden

Acknowledgements

The Department of Public Safety would like to acknowledge and recognize the following law enforcement agencies for their dedication to the UCR/IBR programs. Without their efforts to provide BCI with their crime data, this report would not be possible.

BEAVER COUNTY AGENCIES

Beaver County Sheriff

BOX ELDER COUNTY AGENCIES

Box Elder County Sheriff
Brigham City PD
Perry PD
Tremonton PD
Willard PD

CACHE COUNTY AGENCIES

Cache County Sheriff
Cache-Rich Drug Task Force
Logan PD
North Park PD
Smithfield PD
Utah State University PD

CARBON COUNTY AGENCIES

Carbon County Sheriff
East Carbon PD
Helper PD
Price PD
Utah State University - East
Wellington PD

DAGGETT COUNTY AGENCIES

Daggett County Sheriff

DAVIS COUNTY AGENCIES

Davis County Sheriff
Bountiful PD
Centerville PD
Clearfield PD
Clinton PD
Davis County Task Force
Farmington PD
Kaysville PD
Layton PD
North Salt Lake PD
Sunset PD
Syracuse PD
West Bountiful PD
Woods Cross PD

DUCHESNE COUNTY AGENCIES

Duchesne County Sheriff
Roosevelt PD

EMERY COUNTY AGENCIES

Emery County Sheriff

GARFIELD COUNTY AGENCIES

None Submitted

GRAND COUNTY AGENCIES

Grand County Sheriff
Moab PD

IRON COUNTY AGENCIES

Iron County Sheriff
Brian Head Marshal
Cedar City PD
Enoch PD
Southern Utah University PD

JUAB COUNTY AGENCIES

Juab County Sheriff
Nephi PD

KANE COUNTY AGENCIES

Big Water Marshal
Kanab PD

MILLARD COUNTY AGENCIES

Millard County Sheriff

MORGAN COUNTY AGENCIES

Morgan County Sheriff

PIUTE COUNTY AGENCIES

Piute County Sheriff

RICH COUNTY AGENCIES

Rich County Sheriff

SALT LAKE COUNTY AGENCIES

Unified PD of Greater Salt Lake
Bluffdale PD
Cottonwood Heights PD
Draper PD
Granite School District PD
Murray PD
Salt Lake City PD
Sandy PD
South Jordan PD
South Salt Lake PD
Taylorsville PD
University of Utah PD
West Jordan PD
West Valley City PD

SAN JUAN COUNTY AGENCIES

San Juan County Sheriff
Blanding PD
Monticello PD

continued

SANPETE COUNTY AGENCIES

Sanpete County Sheriff
Centerfield PD
Fairview PD
Fountain Green PD
Moroni PD
Mt. Pleasant PD
Snow College Public Safety

SEVIER COUNTY AGENCIES

Sevier County Sheriff
Richfield PD
Salina PD

SUMMIT COUNTY AGENCIES

Summit County Sheriff
Kamas PD
Park City PD

TOOELE COUNTY AGENCIES

Tooele County Sheriff
Grantsville PD
Stockton PD
Tooele PD

UINTAH COUNTY AGENCIES

Uintah County Sheriff
Naples PD
Vernal PD

UTAH COUNTY AGENCIES

Utah County Sheriff
American Fork/Cedar Hills PD
Brigham Young University PD
Lehi PD
Lindon PD
Lone Peak PD
Mapleton PD
Orem DPS
Payson PD
Pleasant Grove PD
Provo PD
Salem PD
Santaquin/Genola PD
Saratoga Springs PD
Spanish Fork PD
Springville PD
Utah County Attorney - Investigations
Utah County Major Crimes Task Force
Utah Valley University PD

WASATCH COUNTY AGENCIES

Wasatch County Sheriff
Heber City PD

WASHINGTON COUNTY AGENCIES

Washington County Sheriff
Hildale PD
Hurricane PD
La Verkin PD
Santa Clara – Ivins Public Safety
Springdale PD
St. George PD
Washington City PD

WAYNE COUNTY AGENCIES

Wayne County Sheriff

WEBER COUNTY AGENCIES

Weber County Sheriff
Harrisville PD
North Ogden PD
Ogden PD
Pleasant View PD
Riverdale PD
Roy PD
South Ogden PD
Weber State University PD

STATE OR REGIONAL AGENCIES

Utah Division of Wildlife Resources
Utah Highway Patrol
Utah Parks and Recreation
Utah Transit Authority DPS

Non-Participating Agencies and County Coverage

The population represented by the participating agencies listed on the previous pages constitutes 99.22% of the state. The population represented by non-participating agencies constitutes 0.78% of the state.

Non-Participating Agencies:

County	Agency
Beaver	Minersville PD
Box Elder	Garland PD
Box Elder	Mantua PD
Garfield	Garfield County Sheriff
Kane	Kane County Sheriff
Salt Lake	Alta Marshal
Sanpete	Ephraim PD
Sanpete	Gunnison PD
Sanpete	Spring City PD
Washington	Dixie State University PD

County Population Coverage:

County	Population	Population Covered by Submitting Agencies	Percent of Population Covered
Beaver	6,501	5,615	86.37%
Box Elder	50,171	47,138	93.95%
Cache	115,520	115,520	100.00%
Carbon	21,246	21,246	100.00%
Daggett	1,090	1,090	100.00%
Davis	315,809	315,809	100.00%
Duchesne	19,244	19,244	100.00%
Emery	10,933	10,933	100.00%
Garfield	5,095	0	0.00%
Grand	9,328	9,328	100.00%
Iron	46,750	46,750	100.00%
Juab	10,341	10,341	100.00%
Kane	7,221	4,882	67.61%
Millard	12,569	12,569	100.00%
Morgan	9,821	9,821	100.00%
Piute	1,524	1,524	100.00%
Rich	2,267	2,267	100.00%
Salt Lake	1,063,842	1,063,453	99.96%
San Juan	14,965	14,965	100.00%
Sanpete	27,906	17,516	62.77%
Sevier	20,784	20,784	100.00%
Summit	38,003	38,003	100.00%
Tooele	59,870	59,870	100.00%
Uintah	34,524	34,524	100.00%
Utah	540,504	540,504	100.00%
Wasatch	25,273	25,273	100.00%
Washington	144,809	144,809	100.00%
Wayne	2,737	2,737	100.00%
Weber	236,640	236,640	100.00%
STATE TOTAL	2,855,287	2,833,155	99.22%

Crime Factors

In order to produce a meaningful statistical profile of crime within the State of Utah, each law enforcement agency is asked to participate in the Uniform Crime Reporting (UCR) program, reporting data on crimes that became known to law enforcement within their jurisdiction. Utah uses the same offense classifications used in the national UCR program so that the resulting crime statistics are comparable to those compiled across the nation.

In the UCR program, crimes are divided into two categories: Part I Crimes (or “Index Crimes”), which include homicide and non-negligent manslaughter, forcible rape, robbery, aggravated assault, burglary, larceny, motor vehicle theft, and arson; and Part II crimes, which include all other non-traffic offenses. If more than one Part I offense is committed in the same criminal episode, only the most serious offense is reported. Only arrest data is collected on the Part II crimes.

Crime rates in this publication are based on the stable population of the municipality. Although transient populations definitely impact the volume and nature of crime, it is impractical to base crime rate calculations on these fluctuating populations. Therefore, a municipality with high transient populations may have a higher crime rate than another municipality of similar size. *Characteristics of the community influence criminal activity and should be considered when attempting to interpret crime statistics presented herein.* Below are some factors which will affect the type and volume of crime that occurs and is subsequently reported in a given location.

- Density and size of the population of the community and of the surrounding area.
- Relative stability of the population, including seasonal, commuter, and other transient populations.
- Composition of the population, particularly with reference to age, sex, and socioeconomic status.
- Economic status, including job availability and mores of the population.
- Climate, including seasonal weather conditions.
- Cultural conditions such as educational levels, recreational opportunities, and religious characteristics.
- Effective strength of law enforcement, including cooperation of neighboring agencies, reservations and federal law enforcement agencies.
- Administrative and investigative emphasis and efficiency of the local law enforcement agency, including the degree of adherence to crime reporting standards.
- Policies of other components of the criminal justice system (i.e., prosecutorial, judicial, correctional, and probational).
- Attitudes of the public toward law enforcement and their crime reporting practices.

This report reflects crime in Utah as far as it is completely and accurately reported by local law enforcement agencies to the Utah Bureau of Criminal Identification.

Index Crimes

Data for “Index Crimes by Agency” (formerly the “Local Agency Overview”) is compiled from information that local agencies submit to BCI. Refer to the Glossary section for definitions of the offenses listed below. Offenses are defined according to the FBI Uniform Crime Reporting definitions, which may vary from state or local crime statutes.

Law enforcement agencies (state, county and city) report the number of offenses that become known to them in the following crime categories:

1. Criminal Homicide
 - a. Murder and Non-Negligent Manslaughter
 - b. Manslaughter by Negligence (not an index crime)
2. Forcible Rape
 - a. Rape by Force
 - b. Attempts to Commit Forcible Rape
3. Robbery
 - a. Firearm
 - b. Knife or Cutting Instrument
 - c. Other Dangerous Weapon
 - d. Strong-Arm (Hands, Fists, Feet, etc.)
4. Assault
 - a. Firearm
 - b. Knife or Cutting Instrument
 - c. Other Dangerous Weapon
 - d. Hands, Fists, Feet, etc, Aggravated
 - e. Simple Assault (not an index crime)
5. Burglary
 - a. Forcible Entry
 - b. Unlawful Entry - No Force
 - c. Attempted Forcible Entry
6. Larceny-Theft
7. Motor Vehicle Theft
 - a. Autos
 - b. Trucks and Buses
 - c. Other Vehicles
8. Arson

Summary Based Reporting and Incident Based Reporting

Law enforcement agencies submit their statistical information in one of two different formats: the older “summary based reporting” system and “incident based reporting” which is also referred to as “IBR” or “NIBRS.”

Generally, offenses of law occur singly as opposed to many being committed simultaneously. In these single-offense situations it must be decided whether the crime was one of the “Index Crimes”, and if so, it is scored accordingly (homicide, rape, robbery, etc.). However, if several offenses are committed at the same time by a person or a group of persons, the crimes are reported using a hierarchy approach in classifying and scoring. (e.g., during a convenience store robbery the store clerk is killed, a customer assaulted, merchandise stolen, and a customer’s car stolen.) Agencies that submit their data using the summary based method must report this crime under the guidelines of the FBI’s Hierarchy rule, in which only the most serious offense is counted, and the others are ignored for statistical reporting purposes. In the example above, only the murder of the clerk would be counted in the agency’s UCR statistics, and for statistical reporting purposes it would be as if the other crimes did not occur.

Agencies utilizing the incident based method of report do not use the Hierarchy Rule, so all criminal events in an incident are counted statistically. In the example above, the homicide, the assault, the theft, and the motor vehicle theft are all counted.

The data shown in the following “Index Crimes by Agency” (or “Local Agency Overview”) reports the statistics for all agencies *as if they were all reporting using the summary based format*. The data from the incident based agencies is converted into summary based data that the agency would have reported, had it been a summary based agency. The uniformity in reporting allows for more direct comparisons between agencies.

When viewing the data for the incident based agencies, starting on Page 68, keep in mind that direct comparisons between the “Crime by Agency” and the “Incident Based Data” cannot be made because of the different nature of their methodologies. *If an agency submits data using the incident based format, the data seen for that agency in the “incident based” section is more accurate than the data seen for that same agency in the “Crime by Agency.”*

Scoring of Offenses

Using the summary based reporting format, only those offenses *that become known to law enforcement* for Part I crimes and simple assault are counted under the Uniform Crime Reporting program. The method of scoring offenses varies with the type of crime committed.

For murder and non-negligent manslaughter, negligent manslaughter, forcible rape, aggravated assault and simple assault, one offense is scored for each victim, regardless of the number of offenders involved. For example, two offenders could be involved in the murder of one victim and in this case only one murder would be scored. If one offender murdered two victims, two homicides would be scored.

For robbery and larceny, one offense is scored for each distinct operation which is separate in time and place. The number of victims in any one operation does not determine the number of offenses. For example, if seven patrons in a bar are robbed, only one robbery is scored.

For burglary, one offense is scored for each structure which is illegally entered.

For motor vehicle theft, one offense is scored for each vehicle stolen.

In the summary based reporting system, arrest data is counted for 29 “Part II” crimes; including, but not limited to drug offenses, DUI, forgery, counterfeiting, fraud, etc. The summary based system only counts the number of persons arrested. The Hierarchy Rule is also applied to scoring the arrests. If one person is arrested for homicide, rape, motor vehicle theft, possession of narcotics and weapon law violations, only the arrest for the homicide rule is counted, as that is the most serious crime.

2012 Summary Analysis

The population figures used in this report are based on data received from the U.S. Census Bureau. The U.S. Census Bureau's web site for population totals and the methodology used is located here:

<http://www.census.gov/popest/data/index.html>

- In 2012, a total of **90,084** index crimes were committed, which indicates a **1.74% increase in the overall number of index crimes** from 2011.
- The number of **violent crimes increased 5.69%** from the previous year; with a decrease in the number of homicides (-20.93%) and increases in the numbers of rapes (9.73%), robberies (1.09%), and aggravated assaults (6.32%).
- **Property crime increased 1.46%**. Burglary increased 1.08% and larceny increased 2.25%; with decreases in motor vehicle theft (3.96%) and arson (175.25%).
- Firearms were used in 53.49% of the homicides reported.
- 22.0% of the homicides reported involved family relationships, 70.0% did not, and in 8.0% of the homicides the victim/offender relationship was unknown.
- The value of reported property stolen in 2012 amounted to \$96,528,318. Of that amount, \$20,270,493 was recovered, indicating a 21.0% recovery rate.
- The dollar value of property stolen during 2012 was \$96,528,318, up by 19.36% from last year. Reported recoveries totaled \$20,270,493, a 9.35% increase from last year.
- **Residential burglaries accounted for approximately 68.01% of all burglaries.** Of all residential burglaries, approximately 57.74% were known to be committed during daytime hours (6:00 am to 6:00 pm), 38.13% were known to be committed during nighttime hours (6:00 pm to 6:00 am), and the time of day could not be established for approximately 4.13% of reported residential burglaries.
- Reported hate crimes decreased from 75 in 2011 to 58 in 2012, a 29.31% decrease.
- There were 127,114 arrests reported in 2012. This is down 2.68% from 2011.

Crime Clock

On the average, one **INDEX CRIME** is reported every **5.83** minutes in the State of Utah.

The Crime Clock should be viewed with care. Being an aggregate representation of summary based UCR data, it is designed to convey the annual reported crime experience by showing the relative frequency in occurrence of the Index Offenses. This mode of display should not be taken to imply regularity in the commission of the Part I Offenses; rather, it represents the annual ratio of crime to fixed time intervals.

Crime Cycle

Average number of index crimes reported in a 24 hour period in Utah.

The Crime Cycle should be viewed with care. Being an aggregate representation of summary based UCR data, it is designed to convey the annual reported crime experience by showing the relative frequency in occurrence of the Index Offenses. This mode of display should not be taken to imply regularity in the commission of the Part I Offenses; rather, it represents the annual ratio of crime to fixed time intervals.

SUMMARY BASED REPORTING

The information in this section is presented in the summary based format. Information from incident based agencies is converted into what that agency would have submitted had it been a summary based agency. This allows for a more direct comparison between agencies.

Because of the serious nature of homicides, BCI publishes information about all homicides that are made known to us, whether or not the agency submits any crime statistics as a whole.

Crime Rate per 1,000 shows how many crimes occurred per every 1,000 residents of the jurisdiction. However, this does not always reflect an accurate picture of crime in the jurisdiction; it also does not necessarily mean that the residents of that jurisdiction are more or less likely to commit crime than residents of other jurisdictions.

Colleges and universities with their own police departments submit information about crimes that occur on campus property. However, these agencies have a “zero” population, as the census bureau considers the students to be residents of the city or unincorporated area in which they live. Crimes reported by campus police departments are not always committed by students of the school. Many events that occur on a college campus can bring non-students onto the school’s property. The makeup of the area immediately surrounding the college must also be taken into consideration.

Several agencies submitting data to Utah’s UCR database include agencies that cover more than one city or county. Such agencies include Parks and Recreation, Utah Transit Authority, Wildlife Resources, drug task forces, and other such agencies.

Throughout the course of a calendar year some existing law enforcement agencies disband and new agencies are formed. Agencies do not always submit a full 12 months of data, while some agencies submit a combination of both summary based data and incident based reporting.

The Arrest Data by Agency and the Adult and Juvenile Arrest totals are also presented in the summary based format so that more direct comparisons can be made between agencies.

Index Crimes by Agency (formerly the “Local Agency Overview”)

Data for the “Index Crimes by Agency” (called the “Local Agency Overview” in previous versions of the *Crime in Utah Report*) is compiled from information that local agencies submit to BCI. Refer to the Glossary section for definitions of the offenses listed below. Offenses are defined according to the FBI Uniform Crime Reporting definitions, which may vary from the state crime statutes. Data seen here is reported as if each agency reported data using the “summary based” format.

Agency	Population	Homicide	Rape	Robbery	Aggravated Assault	Burglary	Larceny	Motor Vehicle Theft	Arson	Total Crime Index	Crime Rate per 1,000
Beaver County Sheriff	5,615	0	0	0	11	12	22	3	0	48	8.55
Minersville Marshal	886	No Data Received									0.00
TOTAL BEAVER COUNTY	6,501	0	0	0	11	12	22	3	0	48	7.38
Box Elder County Sheriff	14,969	0	1	0	6	37	145	9	0	198	13.23
Brigham City PD	18,149	0	10	4	45	95	554	18	0	726	40.00
Garland PD	2,360	No Data Received									0.00
Mantua PD	673	No Data Received									0.00
Perry PD	4,484	0	5	1	6	24	77	1	0	114	25.42
Tremonton PD	7,790	0	4	1	12	25	144	8	2	196	25.16
Willard PD	1,746	0	0	1	0	2	12	0	0	15	8.59
TOTAL BOX ELDER COUNTY	50,171	0	20	7	69	183	932	36	2	1,249	24.89
Cache County Sheriff	43,834	0	9	0	4	74	316	19	0	422	9.63
Cache-Rich Drug Task Force *	0	0	0	0	0	2	2	0	0	4	
Logan PD	48,879	0	1	3	28	190	812	31	1	1,066	21.81
North Park PD	12,819	0	8	0	3	66	203	6	3	289	22.54
Smithfield PD	9,988	0	1	1	1	22	70	6	1	102	10.21
Utah State University PD	0	0	0	0	0	6	91	0	0	97	
TOTAL CACHE COUNTY	115,520	0	19	4	36	360	1,494	62	5	1,980	17.14
Carbon County Sheriff	7,486	1	2	0	5	42	130	7	0	187	24.98
East Carbon PD	1,277	0	3	0	15	49	83	7	1	158	123.73
Helper PD	2,189	1	0	1	0	11	42	0	0	55	25.13
Price PD	8,621	1	4	0	18	70	326	10	3	432	50.11
Utah State University Eastern	0	0	0	0	1	0	7	0	0	8	
Wellington PD †	1,673	0	1	0	0	22	18	5	0	46	27.50
TOTAL CARBON COUNTY	21,246	3	10	1	39	194	606	29	4	886	41.70
DAGGETT COUNTY SHERIFF	1,090	0	0	0	0	11	15	0	0	26	23.85

* This agency covers both Cache and Rich counties. Crimes reported by this agency could have occurred in either one of the two counties.

† This agency submitted seven months of data.

Agency	Population	Homicide	Rape	Robbery	Aggravated Assault	Burglary	Larceny	Motor Vehicle Theft	Arson	Total Crime Index	Crime Rate per 1,000
Davis County Sheriff	25,305	0	5	0	11	48	154	6	0	224	8.85
Bountiful PD	42,898	1	17	2	17	142	750	47	0	976	22.75
Centerville PD	16,203	0	2	0	3	58	413	19	0	495	30.55
Clearfield PD	30,376	0	8	6	36	89	625	17	1	782	25.74
Clinton PD	20,805	0	3	0	9	37	274	7	0	330	15.86
Davis County Task Force **	0	0	0	0	0	0	1	0	0	1	
Farmington PD	20,750	0	3	0	3	34	263	19	1	323	15.57
Kaysville PD	28,283	0	3	0	9	55	221	12	0	300	10.61
Layton PD	68,677	0	34	6	45	289	1,509	48	1	1,932	28.13
North Salt Lake PD	16,717	0	11	4	11	58	386	36	0	506	30.27
Sunset PD	5,136	0	0	0	0	14	119	5	0	138	26.87
Syracuse PD	25,118	1	5	0	5	26	194	4	0	235	9.36
West Bountiful PD	5,329	0	1	1	5	19	133	11	0	170	31.90
Woods Cross PD	10,212	0	7	1	5	64	158	19	0	254	24.87
TOTAL DAVIS COUNTY	315,809	2	99	20	159	933	5,200	250	3	6,666	21.11
Duchesne County Sheriff	12,934	0	2	0	22	58	239	14	1	336	25.98
Roosevelt PD	6,310	0	5	0	6	34	189	9	0	243	38.51
TOTAL DUCHESNE COUNTY	19,244	0	7	0	28	92	428	23	1	579	30.09
EMERY COUNTY SHERIFF §	10,933	0	2	0	1	21	46	5	0	75	6.86
GARFIELD COUNTY SHERIFF	5,095	No Data Received									0.00
Grand County Sheriff	4,235	0	3	0	11	27	57	5	0	103	24.32
Moab PD	5,093	0	2	0	10	25	170	17	0	224	43.98
TOTAL GRAND COUNTY	9,328	0	5	0	21	52	227	22	0	327	35.06
Iron County Sheriff	8,729	0	5	1	32	43	97	14	3	195	22.34
Brian Head Marshal	84	0	0	0	0	8	14	1	0	23	273.81
Cedar City PD	29,118	1	17	3	55	117	600	28	1	822	28.23
Enoch PD	5,992	0	1	0	22	27	38	8	0	96	16.02
Parowan PD	2,827	0	0	1	3	21	50	2	0	77	27.24
Southern Utah University PD	0	0	0	0	0	2	30	0	0	32	
TOTAL IRON COUNTY	46,750	1	23	5	112	218	829	53	4	1,245	26.63
Juab County Sheriff	4,903	0	0	0	1	14	43	6	0	64	13.05
Nephi PD	5,438	0	2	0	3	17	97	4	0	123	22.62
TOTAL JUAB COUNTY	10,341	0	2	0	4	31	140	10	0	187	18.08

** Crimes reported by this agency could have occurred anywhere in Davis County.

§ This agency submitted 6 months worth of data in the Incident Based Reporting (IBR) format. A technical problem at BCI prevented this agency's data from being converted from the IBR to the Summary Based Format. Please see this agency's IBR data beginning on Page 68 for more accurate data. BCI apologizes for the error.

Agency	Population	Homicide	Rape	Robbery	Aggravated Assault	Burglary	Larceny	Motor Vehicle Theft	Arson	Total Crime Index	Crime Rate per 1,000
Kane County Sheriff^^	2,339	0	0	0	0	3	0	0	0	3	1.28
Big Water Marshal	472	0	2	0	0	0	1	0	0	3	6.36
Kanab PD	4,410	0	0	0	5	4	51	5	1	66	14.97
TOTAL KANE COUNTY	7,221	0	2	0	5	7	52	5	1	72	9.97
MILLARD COUNTY SHERIFF	12,569	0	4	0	18	52	194	8	0	276	21.96
MORGAN COUNTY SHERIFF	9,821	0	1	0	3	7	39	2	0	52	5.29
PIUTE COUNTY SHERIFF	1,524	0	0	0	0	4	18	4	0	26	17.06
RICH COUNTY SHERIFF *	2,267	0	0	0	5	8	26	1	0	40	17.64
Unified PD of Greater Salt Lake ~	270,928	6	115	169	406	1,638	7,594	811	3	10,742	39.65
Alta Marshal	389	No Data Submitted									0.00
Bluffdale PD	7,975	0	0	1	4	31	71	7	0	114	14.29
Cottonwood Heights PD	34,017	1	12	12	17	159	646	59	3	909	26.72
Draper PD	42,268	2	7	4	31	153	682	33	2	914	21.62
Granite School District PD	0	0	1	0	8	10	151	1	11	182	
Murray PD	48,263	2	24	37	85	338	1,884	149	0	2,519	52.19
Salt Lake City PD	189,314	6	126	328	844	1,792	11,201	1,606	7	15,910	84.04
Sandy PD	89,344	2	25	35	88	437	2,070	124	3	2,784	31.16
South Jordan PD	55,934	0	4	10	9	172	797	57	0	1,049	18.75
South Salt Lake PD	24,366	2	52	30	124	234	1,140	181	0	1,763	72.35
Taylorsville PD ~	60,227	0	9	27	60	121	924	72	2	1,215	20.17
University of Utah PD	0	0	3	2	5	58	399	21	2	490	
West Jordan PD	108,383	2	25	34	140	470	2,282	209	8	3,170	29.25
West Valley City PD	132,434	1	94	120	388	889	4,038	550	8	6,088	45.97
TOTAL SALT LAKE COUNTY	1,063,842	24	497	809	2,209	6,502	33,879	3,880	49	47,849	44.98
San Juan County Sheriff	9,481	0	1	1	5	21	46	2	1	77	8.12
Blanding PD	3,504	0	0	0	7	17	35	0	2	61	17.41
Monticello PD	1,980	0	1	0	4	3	26	2	0	36	18.18
TOTAL SAN JUAN COUNTY	14,965	0	2	1	16	41	107	4	3	174	11.63

^^ This agency submitted a partial month of data for January 2012.

* The Cache-Rich Drug Task Force reports crime occurring in both Cache and Rich counties. Some crimes occurring in Rich County may be accounted for in the Task Force's data.

~ The Unified PD's statistics contain data for the city of Taylorsville from July 1 2012 to December 31 2012. The Taylorsville PD disbanded on June 30, 2012, and coverage for Taylorsville City is now provided by the Unified PD.

Agency	Population	Homicide	Rape	Robbery	Aggravated Assault	Burglary	Larceny	Motor Vehicle Theft	Arson	Total Crime Index	Crime Rate per 1,000
Sanpete County Sheriff	9,108	0	10	0	5	36	202	15	0	268	29.42
Centerfield PD	1,372	0	0	1	0	3	2	0	0	6	4.37
Ephraim PD	6,146	No Data Submitted									0.00
Fairview PD	1,252	0	0	0	0	3	8	1	0	12	9.58
Fountain Green PD	1,077	0	0	0	0	2	13	0	0	15	13.93
Gunnison PD	3,250	No Data Submitted									0.00
Moroni PD	1,429	0	0	0	0	0	10	0	0	10	7.00
Mt. Pleasant PD	3,278	0	0	4	3	14	48	2	0	71	21.66
Snow College Public Safety	0	0	0	0	0	0	25	0	0	25	
Spring City PD	994	No Data Submitted									0.00
TOTAL SANPETE COUNTY	27,906	0	10	5	8	58	308	18	0	407	14.58
Sevier County Sheriff	10,772	0	3	0	10	37	154	23	1	228	21.17
Richfield PD	7,520	0	4	1	10	28	208	8	1	260	34.57
Salina PD	2,492	0	2	0	1	16	87	3	1	110	44.14
TOTAL SEVIER COUNTY	20,784	0	9	1	21	81	449	34	3	598	28.77
Summit County Sheriff	28,242	0	5	3	26	65	399	19	1	518	18.34
Kamas PD	1,899	0	0	0	1	3	19	1	0	24	12.64
Park City PD	7,862	0	3	5	17	21	409	14	0	469	59.65
TOTAL SUMMIT COUNTY	38,003	0	8	8	44	89	827	34	1	1,011	26.60
Tooele County Sheriff	17,761	0	7	2	17	44	62	27	0	159	8.95
Grantsville PD	9,379	0	0	1	10	39	31	16	0	97	10.34
Stockton PD	615	0	0	0	0	2	0	0	0	2	3.25
Tooele PD	32,115	0	17	17	64	197	1,123	59	3	1,480	46.08
TOTAL TOOELE COUNTY	59,870	0	24	20	91	282	1,216	102	3	1,738	29.03
Uintah County Sheriff	22,824	0	10	1	34	52	144	14	0	255	11.17
Naples PD	1,883	0	1	0	0	8	39	5	0	53	28.15
Vernal PD	9,817	0	7	3	33	58	318	14	0	433	44.11
TOTAL UINTAH COUNTY	34,524	0	18	4	67	118	501	33	0	741	21.46

Agency	Population	Homicide	Rape	Robbery	Aggravated Assault	Burglary	Larceny	Motor Vehicle Theft	Arson	Total Crime Index	Crime Rate per 1,000
Utah County Sheriff	40,958	0	3	0	16	51	246	7	1	324	7.91
American Fork/Cedar Hills PD	37,210	1	5	6	23	117	672	30	2	856	23.00
Brigham Young University PD	0	0	0	0	3	4	231	2	0	240	
Lehi PD	51,173	0	4	3	11	126	501	28	0	673	13.15
Lindon PD	10,442	0	2	0	12	28	239	7	0	288	27.58
Lone Peak PD	26,293	0	2	1	4	64	130	7	0	208	7.91
Mapleton PD	8,442	0	1	0	1	12	80	1	0	95	11.25
Orem DPS	90,749	2	11	21	7	203	1,887	78	0	2,209	24.34
Payson PD	18,938	2	3	1	10	82	477	15	1	591	31.21
Pleasant Grove PD	34,519	0	1	2	7	65	428	18	2	523	15.15
Provo PD	115,919	0	39	19	94	287	2,056	97	4	2,596	22.39
Salem PD	6,762	0	0	0	3	14	79	3	0	99	14.64
Santaquin/Genola PD	11,064	0	0	0	0	33	110	2	0	145	13.11
Saratoga Springs PD	21,137	0	3	4	8	26	161	3	0	205	9.70
Spanish Fork PD	36,277	0	7	2	5	83	398	8	0	503	13.87
Springville PD	30,621	0	4	7	24	66	598	16	1	716	23.38
Utah CO Atty - Inv. Division++	0	This agency submits arrest data only									
Utah CO Major Crimes Task Force++	0	0	0	1	0	2	3	2	0	8	
Utah Valley University PD	0	0	0	0	1	3	85	5	0	94	
TOTAL UTAH COUNTY	540,504	5	85	67	229	1,266	8,381	329	11	10,373	19.19
Wasatch County Sheriff	13,013	0	0	0	10	20	115	5	0	150	11.53
Heber City PD	12,260	0	1	0	0	15	59	1	0	76	6.20
TOTAL WASATCH COUNTY	25,273	0	1	0	10	35	174	6	0	226	8.94
Washington County Sheriff	12,936	2	2	2	13	31	86	6	0	142	10.98
Dixie State University PD	0	No Data Submitted									
Hildale PD **	2,921	0	0	0	0	1	1	0	0	2	0.68
Hurricane PD	14,362	0	5	1	15	28	242	11	0	302	21.03
La Verkin PD	4,146	0	2	0	6	13	62	0	2	85	20.50
Santa Clara Ivins Public Safety *	13,448	0	1	0	2	20	49	0	0	72	5.35
Springdale PD	547	0	0	0	0	7	22	0	0	29	53.02
St. George PD	75,561	1	27	23	105	307	1,179	73	1	1,716	22.71
Washington City PD	20,888	1	6	4	27	74	518	22	0	652	31.21
TOTAL WASHINGTON COUNTY	144,809	4	43	30	168	481	2,159	112	3	3,000	20.72

++ Crimes reported by this agency could have occurred anywhere in Utah County.

** This agency submitted three months of data.

* The Santa Clara PD disbanded on December 31, 2011. On July 1, 2012 the Ivins Public Safety began including Santa Clara's statistics in their reports.

Agency	Population	Homicide	Rape	Robbery	Aggravated Assault	Burglary	Larceny	Motor Vehicle Theft	Arson	Total Crime Index	Crime Rate per 1,000
WAYNE COUNTY SHERIFF	2,737	0	0	0	1	3	11	0	0	15	5.48
Weber County Sheriff	58,010	0	7	7	29	177	714	43	3	980	16.89
Harrisville PD	5,804	0	0	4	1	36	248	7	0	296	51.00
North Ogden PD	17,791	0	4	1	2	64	214	10	0	295	16.58
Ogden PD	83,793	3	25	96	230	698	3,088	195	3	4,338	51.77
Pleasant View PD	8,340	0	1	0	6	17	72	5	0	101	12.11
Riverdale PD	8,560	0	4	3	7	49	387	15	1	466	54.44
Roy PD	37,604	1	24	7	11	109	637	21	0	810	21.54
South Ogden PD	16,738	0	5	2	6	93	219	12	0	337	20.13
Weber State University PD	0	0	2	0	0	5	45	0	0	52	
TOTAL WEBER COUNTY	236,640	4	72	120	292	1,248	5,624	308	7	7,675	32.43
Utah Div of Wildlife Resources	0	0	0	0	1	1	2	0	0	4	
Utah Highway Patrol	0	0	2	1	39	8	167	21	1	239	
Utah State Parks	0	0	1	0	1	1	14	6	0	23	
Utah Transit Authority PD**	0	0	0	2	10	1	2,235	29	0	2,277	
STATE/REGIONAL AGENCIES	0	0	3	3	51	11	2,418	56	1	2,543	
STATE TOTAL	2,855,287	43	966	1,105	3,718	12,400	66,322	5,429	101	90,084	31.55

**This agency covers Utah Transit Authority locales throughout Salt Lake, Weber, Davis, Utah, and Tooele Counties.

Arrest Data by Agency

Agency	Population	Adult Arrests	Juvenile Arrests	Adult Arrests per 1,000	Juvenile Arrests per 1,000
Beaver County Sheriff	5,615	121	32	21.55	5.70
Minersville Marshal	886	+NDS			
TOTAL BEAVER COUNTY	6,501	121	32	18.61	4.92
Box Elder County Sheriff	14,969	168	33	11.22	2.20
Brigham City PD	18,149	580	177	31.96	9.75
Garland PD	2,360	+NDS			
Mantua PD	673	+NDS			
Perry PD	4,484	84	13	18.73	2.90
Tremonton PD	7,790	252	95	32.35	12.20
Willard PD	1,746	58	1	33.22	0.57
TOTAL BOX ELDER COUNTY	50,171	1,142	319	22.76	6.36
Cache County Sheriff	43,834	1406	533	32.08	12.16
Cache-Rich Drug Task Force *	0	96	2		
Logan PD	48,879	1727	725	35.33	14.83
North Park PD	12,819	172	76	13.42	5.93
Smithfield PD	9,988	138	36	13.82	3.60
Utah State University PD	0	37	0		
TOTAL CACHE COUNTY	115,520	3,576	1,372	30.96	11.88
Carbon County Sheriff	7,486	90	12	12.02	1.60
East Carbon PD	1,277	281	60	220.05	46.99
Helper PD	2,189	66	8	30.15	3.65
Price PD	8,621	419	74	48.60	8.58
Utah State University Eastern (formerly CEU)	0				
Wellington PD †	1,673	2	0	1.20	0.00
TOTAL CARBON COUNTY	21,246	858	154	40.38	7.25
DAGGETT COUNTY SHERIFF	1,090	33	0	30.28	0.00
Davis County Sheriff	25,305	872	130	34.46	5.14
Bountiful PD	42,898	1284	395	29.93	9.21
Centerville PD	16,203	1025	78	63.26	4.81
Clearfield PD	30,376	795	331	26.17	10.90
Clinton PD	20,805	205	35	9.85	1.68
Davis County Task Force **	0	133	6		
Farmington PD	20,750	582	122	28.05	5.88
Kaysville PD	28,283	389	111	13.75	3.92
Layton PD	68,677	1854	735	27.00	10.70
North Salt Lake PD	16,717	960	95	57.43	5.68
Sunset PD	5,136	16	0	3.12	0.00
Syracuse PD	25,118	531	247	21.14	9.83
West Bountiful PD	5,329	355	32	66.62	6.00
Woods Cross PD	10,212	368	88	36.04	8.62
TOTAL DAVIS COUNTY	315,809	9,369	2,405	29.67	7.62

* Arrests by this agency could have occurred in either Cache or Rich County.

† This agency submitted seven months of data.

** Arrests made by this agency could have occurred anywhere in Davis County.

Agency	Population	Adult Arrests	Juvenile Arrests	Adult Arrests per 1,000	Juvenile Arrests per 1,000
Duchesne County Sheriff	12,934	846	106	65.41	8.20
Roosevelt PD	6,310	546	124	86.53	19.65
TOTAL DUCHESNE COUNTY	19,244	1,392	230	72.33	11.95
EMERY COUNTY SHERIFF §	10,933	78	8	7.13	0.73
GARFIELD COUNTY SHERIFF	5,095	+NDS			
Grand County Sheriff	4,235	235	5	55.49	1.18
Moab PD	5,093	570	42	111.92	8.25
TOTAL GRAND COUNTY	9,328	805	47	86.30	5.04
Iron County Sheriff	8,729	450	18	51.55	2.06
Brian Head Marshal	84	3	0	35.71	0.00
Cedar City PD	29,118	1102	275	37.85	9.44
Enoch PD	5,992	51	0	8.51	0.00
Parowan PD	2,827	31	13	10.97	4.60
Southern Utah University PD	0	33	4		
TOTAL IRON COUNTY	46,750	1,670	310	35.72	6.63
Juab County Sheriff	4,903	130	0	26.51	0.00
Nephi PD	5,438	123	6	22.62	1.10
TOTAL JUAB COUNTY	10,341	253	6	24.47	0.58
Kane County Sheriff^^	2,339	14	0	5.99	0.00
Big Water Marshal	472	4	0	8.47	0.00
Kanab PD	4,410	145	47	32.88	10.66
TOTAL KANE COUNTY	7,221	163	47	22.57	6.51
MILLARD COUNTY SHERIFF	12,569	226	78	17.98	6.21
MORGAN COUNTY SHERIFF	9,821	93	6	9.47	0.61
PIUTE COUNTY SHERIFF	1,524	8	3	5.25	1.97
RICH COUNTY SHERIFF *	2,267	27	8	11.91	3.53

* The Cache-Rich Drug Task Force reports arrests that happened in either Cache or Rich County. Some arrests made in Rich County would have been reported by the Cache-Rich Drug Task Force.

§ This agency submitted 6 months worth of data in the Incident Based Reporting (IBR) format. A technical problem at BCI prevented this agency's data from being converted from the IBR to the Summary Based Format. Please see this agency's IBR data beginning on Page 68 for more accurate data. BCI apologizes for the error.

^^ This agency submitted a partial month of data for January 2012.

Agency	Population	Adult Arrests	Juvenile Arrests	Adult Arrests per 1,000	Juvenile Arrests per 1,000
Unified PD of Greater Salt Lake ***	270,928	6566	1002	24.24	3.70
Alta Marshal	389	+NDS			
Bluffdale PD	7,975	231	54	28.97	6.77
Cottonwood Heights PD	34,017	1019	195	29.96	5.73
Draper PD	42,268	691	147	16.35	3.48
Granite School District PD	0	38	430		
Murray PD	48,263	1283	394	26.58	8.16
Salt Lake City PD	189,314	19805	1879	104.61	9.93
Sandy PD	89,344	2165	903	24.23	10.11
South Jordan PD	55,934	519	203	9.28	3.63
South Salt Lake PD	24,366	1758	186	72.15	7.63
Taylorsville PD ***	60,227	819	112	13.60	1.86
University of Utah PD	0	203	7		
West Jordan PD	108,383	2295	807	21.17	7.45
West Valley City PD	132,434	4563	1710	34.45	12.91
TOTAL SALT LAKE COUNTY	1,063,842	41,955	8,029	39.44	7.55
San Juan County Sheriff	9,481	272	0	28.69	0.00
Blanding PD	3,504	199	38	56.79	10.84
Monticello PD	1,980	25	0	12.63	0.00
TOTAL SAN JUAN COUNTY	14,965	496	38	33.14	2.54
Sanpete County Sheriff	9,108	118	120	12.96	13.18
Centerfield PD	1,372	3	0	2.19	0.00
Ephraim PD	6,146	+NDS			
Fairview PD	1,252	5	20	3.99	15.97
Fountain Green PD	1,077	7	1	6.50	0.93
Gunnison PD	3,250	+NDS			
Moroni PD	1,429	4	4	2.80	2.80
Mt. Pleasant PD	3,278	77	36	23.49	10.98
Snow College Public Safety	0	8	5		
Spring City PD	994	+NDS			
TOTAL SANPETE COUNTY	27,906	222	186	7.96	6.67
Sevier County Sheriff	10,772	252	36	23.39	3.34
Richfield PD	7,520	184	85	24.47	11.30
Salina PD	2,492	185	26	74.24	10.43
TOTAL SEVIER COUNTY	20,784	621	147	29.88	7.07
Summit County Sheriff	28,242	1703	105	60.30	3.72
Kamas PD	1,899	24	0	12.64	0.00
Park City PD	7,862	533	120	67.79	15.26
TOTAL SUMMIT COUNTY	38,003	2,260	225	59.47	5.92

*** The Taylorsville City PD disbanded on June 30, 2012. After July 1, 2012 the Unified PD began covering the area formerly covered by Taylorsville PD.

Agency	Population	Adult Arrests	Juvenile Arrests	Adult Arrests per 1,000	Juvenile Arrests per 1,000
Tooele County Sheriff	17,761	875	82	49.27	4.62
Grantsville PD	9,379	290	94	30.92	10.02
Stockton PD	615	3	0	4.88	0.00
Tooele PD	32,115	2301	462	71.65	14.39
TOTAL TOOELE COUNTY	59,870	3,469	638	57.94	10.66
Uintah County Sheriff	22,824	1786	234	78.25	10.25
Naples PD	1,883	112	11	59.48	5.84
Vernal PD	9,817	1412	167	143.83	17.01
TOTAL UINTAH COUNTY	34,524	3,310	412	95.88	11.93
Utah County Sheriff	40,958	1651	212	40.31	5.18
American Fork/Cedar Hills PD	37,210	983	285	26.42	7.66
Brigham Young University PD	0	122	11		
Lehi PD	51,173	795	211	15.54	4.12
Lindon PD	10,442	462	98	44.24	9.39
Lone Peak PD	26,293	344	109	13.08	4.15
Mapleton PD	8,442	112	22	13.27	2.61
Orem DPS	90,749	2637	511	29.06	5.63
Payson PD	18,938	700	183	36.96	9.66
Pleasant Grove PD	34,519	765	174	22.16	5.04
Provo PD	115,919	2097	606	18.09	5.23
Salem PD	6,762	208	37	30.76	5.47
Santaquin/Genola PD	11,064	123	19	11.12	1.72
Saratoga Springs PD	21,137	365	156	17.27	7.38
Spanish Fork PD	36,277	395	144	10.89	3.97
Springville PD	30,621	895	223	29.23	7.28
Utah County Attorney - Inv. Division **	0	2	1		
Utah County Major Crimes Task Force **	0	258	5		
Utah Valley University PD	0	55	0		
TOTAL UTAH COUNTY	540,504	12,969	3,007	23.99	5.56
Wasatch County Sheriff	13,013	30	21	2.31	1.61
Heber City PD	12,260	235	4	19.17	0.33
TOTAL WASATCH COUNTY	25,273	265	25	10.49	0.99
Washington County Sheriff	12,936	527	15	40.74	1.16
Dixie State University PD	0		+NDS		
Hildale PD †	2,921	0	3	0.00	1.03
Hurricane PD	14,362	375	170	26.11	11.84
La Verkin PD	4,146	95	18	22.91	4.34
Santa Clara Ivins Public Safety §§	13,448	154	38	11.45	2.83
Springdale PD	547	21	0	38.39	0.00
St. George PD	75,561	2189	556	28.97	7.36
Washington City PD	20,888	640	149	30.64	7.13
TOTAL WASHINGTON COUNTY	144,809	4,001	949	27.63	6.55

** Arrests reported by either of these agencies could have occurred anywhere in Utah County.

† This agency submitted three months of data.

§§ The Santa Clara PD disbanded on December 31, 2011. On July 1, 2012 the Ivins Public Safety began including Santa Clara's statistics in their reports.

Agency	Population	Adult Arrests	Juvenile Arrests	Adult Arrests per 1,000	Juvenile Arrests per 1,000
WAYNE COUNTY SHERIFF	2,737	3	5	1.10	1.83
Weber County Sheriff	58,010	1318	270	22.72	4.65
Harrisville PD	5,804	330	32	56.86	5.51
North Ogden PD	17,791	101	10	5.68	0.56
Ogden PD	83,793	4829	975	57.63	11.64
Pleasant View PD	8,340	87	4	10.43	0.48
Riverdale PD	8,560	901	57	105.26	6.66
Roy PD	37,604	853	223	22.68	5.93
South Ogden PD	16,738	363	3	21.69	0.18
Weber State University PD	0	13	0		
TOTAL WEBER COUNTY	236,640	8,795	1,574	37.17	6.65
Utah Division of Wildlife Resources [†]	0	154	1		
Utah Highway Patrol [†]	0	5249	115		
Utah Parks and Recreation [†]	0	224	8		
Utah Transit Authority DPS [†]	0	2808	115		
STATE/REGIONAL AGENCIES	0	8,435	239		
STATE TOTAL	2,855,287	106,615	20,499	37.34	7.18

[†] NDS - No data submitted

[‡] Arrests reported by these agencies could have taken place anywhere in the state where these agencies have jurisdiction.

Adult – an individual 18 years of age or older

Juvenile – an individual 17 years of age or younger

Arrest Data by Offense

Arrest data counts the number of persons arrested, not the number of charges that person is arrested for; nor does it count the number of offenses cleared by the arrest. If a person is arrested for more than one offense the reporting agency counts only the arrest for the most serious charge. An adult is a person 18 years of age or older; a juvenile is a person aged 17 or younger.

Offense	Adult	Juvenile	TOTAL
Murder and Non-Negligent Manslaughter	29	2	31
Manslaughter by Negligence	2	0	2
Forcible Rape	149	96	245
Robbery	336	47	383
Aggravated Assault	1,317	174	1,491
Burglary	996	312	1,308
Larceny - Theft	13,828	4,584	18,412
Motor Vehicle Theft	275	135	410
Other Assaults (not aggravated)	8,944	1,763	10,707
Arson	43	41	84
Part 1 Crime Arrests	25,919	7,154	33,073
Forgery and Counterfeiting	718	34	752
Fraud	746	37	783
Embezzlement	18	2	20
Stolen Property Offenses	688	130	818
Vandalism	2,614	1,162	3,776
Weapons Offenses	971	297	1,268
Prostitution and Commercialized Vice	113	11	124
Sex Offenses (Not Rape, Prostitution)	334	138	472
Sale/Mfg Opium/Cocaine or Derivative	421	10	431
Sale/Mfg Marijuana	294	57	351
Sale/Mfg Synthetic Narcotics	60	7	67
Sale/Mfg Dangerous Non Narcotic Drugs	392	33	425
Sale/Mfg Other	0	0	0
Possess Opium/Cocaine or Derivative	1,355	22	1,377
Possess Marijuana	4,433	1,166	5,599
Possess Synthetic Narcotics	240	21	261
Possess Dangerous Non Narcotic Drugs	3,564	466	4,030
Possess Other	0	0	0
Bookmaking (Horse and Sport)	1	4	5
All Other Gambling	5	0	5
Offenses Against Family and Children	1,557	22	1,579
Driving Under the Influence	6,788	82	6,870
Liquor Laws	7,672	1,523	9,195
Drunkenness	4,417	148	4,565
Disorderly Conduct	3,249	1,495	4,744
Vagrancy	23	1	24
All Other Offenses (Not Traffic)	40,018	5,249	45,267
Curfew and Loitering Law Violations	5	1,228	1,233
Part 2 Crime Arrests	80,696	13,345	94,041
Grand Totals	106,615	20,499	127,114

Arrest Data Changes from 2011 to 2012 – Adult Arrests

Offense	2011	2012	Change
Murder and Non-Negligent Manslaughter	33	29	-13.79%
Manslaughter by Negligence	6	2	-200.00%
Forcible Rape	151	149	-1.34%
Robbery	309	336	8.04%
Aggravated Assault	1,236	1317	6.15%
Burglary	1,174	996	-17.87%
Larceny – Theft	13,378	13828	3.25%
Motor Vehicle Theft	281	275	-2.18%
Other Assaults (not aggravated)	8,679	8944	2.96%
Arson	37	43	13.95%
Part 1 Crime Arrests	25,284	25,919	2.45%
Forgery and Counterfeiting	827	718	-15.18%
Fraud	764	746	-2.41%
Embezzlement	38	18	-111.11%
Stolen Property Offenses	650	688	5.52%
Vandalism	2,240	2,614	14.31%
Weapons Offenses	893	971	8.03%
Prostitution and Commercialized Vice	452	113	-300.00%
Sex Offenses (Not Rape, Prostitution)	310	334	7.19%
Sale/Mfg Opium/Cocaine or Derivative	360	421	14.49%
Sale/Mfg Marijuana	301	294	-2.38%
Sale/Mfg Synthetic Narcotics	75	60	-25.00%
Sale/Mfg Dangerous Non Narcotic Drugs	284	392	27.55%
Sale/Mfg Other	0	0	
Possess Opium/Cocaine or Derivative	1,074	1,355	20.74%
Possess Marijuana	3,626	4,433	18.20%
Possess Synthetic Narcotics	346	240	-44.17%
Possess Dangerous Non Narcotic Drugs	2,702	3,564	24.19%
Possess Other	0	0	
Bookmaking (Horse and Sport)	1	1	0.00%
All Other Gambling	4	5	20.00%
Offenses Against Family and Children	1,537	1,557	1.28%
Driving Under the Influence	6,462	6,788	4.80%
Liquor Laws	8,070	7,672	-5.19%
Drunkenness	4,310	4,417	2.42%
Disorderly Conduct	3,078	3,249	5.26%
Vagrancy	52	23	-126.09%
All Other Offenses (Not Traffic)	32,778	40,018	18.09%
Curfew and Loitering Law Violations	0	5	
Part 2 Crime Arrests	71,234	80,696	11.73%
TOTAL	96,518	106,615	9.47%

Previous versions of the “Crime in Utah Report” did not include arrest data by age from the Utah Highway Patrol because the UHP arrest statistics could not be broken down by age. However, as of January 2012 the UHP arrest statistics reflect the age of the arrestee, and are shown in these reports.

Arrest Data Changes from 2011 to 2012 – Juvenile Arrests

Offense	2011	2012	Change
Murder and Non-Negligent Manslaughter	2	2	0.00%
Manslaughter by Negligence	0	0	
Forcible Rape	91	96	5.21%
Robbery	53	47	-12.77%
Aggravated Assault	207	174	-18.97%
Burglary	313	312	-0.32%
Larceny – Theft	4,961	4,584	-8.22%
Motor Vehicle Theft	106	135	21.48%
Other Assaults (not aggravated)	1,939	1,763	-9.98%
Arson	30	41	26.83%
Part 1 Crime Arrests	7,702	7,154	-7.66%
Forgery and Counterfeiting	22	34	35.29%
Fraud	50	37	-35.14%
Embezzlement	0	2	
Stolen Property Offenses	117	130	10.00%
Vandalism	1,298	1,162	-11.70%
Weapons Offenses	286	297	3.70%
Prostitution and Commercialized Vice	11	11	0.00%
Sex Offenses (Not Rape, Prostitution)	120	138	13.04%
Sale/Mfg Opium/Cocaine or Derivative	8	10	20.00%
Sale/Mfg Marijuana	53	57	7.02%
Sale/Mfg Synthetic Narcotics	9	7	-28.57%
Sale/Mfg Dangerous Non Narcotic Drugs	41	33	-24.24%
Sale/Mfg Other	0	0	
Possess Opium/Cocaine or Derivative	22	22	0.00%
Possess Marijuana	1,151	1,166	1.29%
Possess Synthetic Narcotics	30	21	-42.86%
Possess Dangerous Non Narcotic Drugs	507	466	-8.80%
Possess Other	0	0	
Bookmaking (Horse and Sport)	0	4	100.00%
All Other Gambling	0	0	
Offenses Against Family and Children	27	22	-22.73%
Driving Under the Influence	92	82	-12.20%
Liquor Laws	1,844	1,523	-21.08%
Drunkenness	178	148	-20.27%
Disorderly Conduct	1,720	1,495	-15.05%
Vagrancy	2	1	-100.00%
All Other Offenses (Not Traffic)	5,361	5,249	-2.13%
Curfew and Loitering Law Violations	1,084	1,228	11.73%
Part 2 Crime Arrests	14,033	13,345	-5.16%
TOTAL	21,735	20,499	-6.03%

Previous versions of the “Crime in Utah Report” did not include arrest data by age from the Utah Highway Patrol because the UHP arrest statistics could not be broken down by age. However, as of January 2012 the UHP arrest statistics reflect the age of the arrestee, and are shown in these reports.

Crime Trends

Property by Type and Value	Stolen		Recovered	
	2012	2011	2012	2011
Clothing and Furs	\$2,176,758	\$976,022	\$266,588	\$173,081
Consumable Goods	\$1,456,028	\$412,760	\$96,875	\$65,139
Currency, Notes, Etc.	\$8,412,461	\$7,123,340	\$403,792	\$365,403
Firearms	\$927,512	\$977,799	\$121,209	\$153,476
Household Goods	\$1,851,606	\$2,253,339	\$92,691	\$83,718
Jewelry and Precious Metals	\$8,860,647	\$7,427,672	\$528,586	\$511,983
Livestock	\$58,702	\$159,886	\$8,853	\$14,262
Locally Stolen Motor Vehicles	\$22,336,629	\$19,581,289	\$14,986,217	\$13,636,803
Miscellaneous	\$39,454,493	\$31,878,949	\$3,100,536	\$2,946,707
Office Equipment	\$6,698,639	\$5,616,351	\$390,345	\$306,524
Televisions, Radios, Stereos,	\$4,294,843	\$4,465,165	\$274,801	\$280,835
TOTAL	\$96,528,318	\$80,872,572	\$20,270,493	\$18,537,931

Homicide

Homicide: The FBI's Uniform Crime Reporting (UCR) Program defines "homicide" as "the willful (non-negligent) killing of one human being by another."

Weapons Used in Homicides		
Weapon	Times Used	% of Total Homicides
Handgun	14	32.56%
Knife	10	23.26%
Personal	8	18.60%
Firearm	5	11.63%
Blunt Instrument	2	4.65%
Rifle	2	4.65%
Shotgun	2	4.65%
TOTAL	43	100.00%

Personal weapons include hands, fists, feet, etc.

Circumstances		
Circumstances	Homicides	% of Total
Argument	20	46.51%
Domestic Violence	7	16.28%
Unknown	6	13.95%
Child Abuse	3	6.98%
Other Felony Involved	3	6.98%
Drug Related	2	4.65%
Gang Related	1	2.33%
Officer Killed in Line of Duty	1	2.33%
TOTAL	43	100.00%

Homicides by Agency	
Agency	Homicides
American Fork/Cedar Hills PD	1
Bountiful PD	1
Carbon County Sheriff	1
Cedar City PD	1
Cottonwood Heights PD	1
Draper PD	2
Helper PD	1
Murray PD	2
Ogden PD	3
Orem DPS	2
Payson PD	2
Price PD	1
Roy PD	1
Salt Lake City PD	6
Sandy PD	2
South Salt Lake PD	2
St. George PD	1
Syracuse PD	1
Unified PD of Greater Salt Lake	6
Washington City PD	1
Washington County Sheriff	2
West Jordan PD	2
West Valley City PD	1
2012 TOTAL	43

Victims		
Sex and Race of Victim	Number	% of Total Victims
Male		
White	22	51.16%
Black	2	4.65%
American Indian or Alaskan Native	2	4.65%
Asian or Pacific Islander	0	0.00%
Unknown	0	0.00%
Total Male	26	60.47%
Female		
White	17	39.53%
Black	0	0.00%
American Indian or Alaskan Native	0	0.00%
Asian or Pacific Islander	0	0.00%
Unknown	0	0.00%
Total Female	17	39.53%
Unknown	0	0.00%
Total White	39	90.70%
Total Black	2	4.65%
Total American Indian or AK Native	2	4.65%
Total Asian or Pacific Islander	0	0.00%
Total Unknown Race	0	0.00%
TOTAL VICTIMS	43	100.00%

Offenders		
Sex and Race of Offender	Number	% of Total Offenders
Male		
White	38	76.00%
Black	2	4.00%
American Indian or Alaskan Native	1	2.00%
Asian or Pacific Islander	0	0.00%
Unknown	1	2.00%
Total Male	42	84.00%
Female		
White	6	12.00%
Black	0	0.00%
American Indian or Alaskan Native	0	0.00%
Asian or Pacific Islander	0	0.00%
Unknown	0	0.00%
Total Female	6	12.00%
Unknown	2	4.00%
Total White	44	88.00%
Total Black	2	4.00%
Total American Indian or AK Native	1	2.00%
Total Asian or Pacific Islander	0	0.00%
Total Unknown Race	3	6.00%
TOTAL OFFENDERS	50	100.00%

NOTE: The following chart outlines the relationship of the victim to the offender, i.e., “Wife” indicates that the victim was the wife of the offender.

Victim/Offender Relationship		
Victim	Number	% of Total Relationships
Family		
Wife	3	6.00%
Stepfather	2	4.00%
Brother	1	2.00%
Daughter	1	2.00%
Grandmother	1	2.00%
Mother	1	2.00%
Son	1	2.00%
Stepson	1	2.00%
Total Family	11	22.00%
Other Relationships		
Acquaintance	13	26.00%
Stranger	11	22.00%
Girlfriend	6	12.00%
Babysittee (Baby/Child)	1	2.00%
Boyfriend	1	2.00%
Friend	1	2.00%
Officer Killed In Line Of Duty	1	2.00%
Otherwise Known	1	2.00%
Total Other	35	70.00%
Unknown	4	8.00%
TOTAL	50	100.00%

Homicide Weapons

Homicides by Day of Week

Homicides By Time of Day

Time	Homicides	% of Total
0:00	0	0.00%
1:00	1	2.33%
2:00	1	2.33%
3:00	3	6.98%
4:00	2	4.65%
5:00	1	2.33%
6:00	0	0.00%
7:00	4	9.30%
8:00	1	2.33%
9:00	1	2.33%
10:00	2	4.65%
11:00	3	6.98%
12:00	1	2.33%
13:00	1	2.33%
14:00	2	4.65%
15:00	4	9.30%
16:00	2	4.65%
17:00	0	0.00%
18:00	0	0.00%
19:00	2	4.65%
20:00	1	2.33%
21:00	0	0.00%
22:00	1	2.33%
23:00	5	11.63%
Unknown	5	11.63%
TOTAL	43	100.00%

The time of the homicide represents the hour in which the homicide occurred. Homicides occurring at 0:00 took place between midnight and 12:59 am. Homicides occurring at 1:00 took place between 1:00 am and 1:59 am, etc.

Rape

Rape: Forcible rape, as defined in the Uniform Crime Reporting (UCR) Program, is the carnal knowledge of a female forcibly and against her will. Assaults and attempts to commit rape by force or threat of force are also included; however, statutory rape (without force) and other sex offenses are excluded.

Rape Offenses Cleared - 2012	
Offenses	966
Cleared	256
Clearance Rate	26.50%

NOTE: An offense cleared in 2012 may have occurred in a previous year.

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Age And Sex Of Arrestees			
Age of Arrestee	Male	Female	Total
Under 10	0	0	0
10 to 14	11	1	12
15 to 19	102	4	106
20 to 24	22	2	24
25 to 29	28	0	28
30 to 34	20	0	20
35 to 39	15	0	15
40 to 44	14	2	16
45 to 49	9	0	9
50 to 54	6	0	6
55 to 59	4	0	4
60 to 64	2	0	2
65+	3	0	3
TOTAL	236	9	245

Previous Crime in Utah Reports did not include Highway Patrol arrests in these charts as the Highway Patrol did not separate arrests by age. Beginning January 2012 UHP arrest statistics are now broken down by age and included in this chart.

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Robbery

Robbery: The Uniform Crime Reporting (UCR) Program defines robbery as the taking or attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of force or violence and/or by putting the victim in fear. (Please refer to next page for important information regarding robbery statistics.)

Robbery Offenses Cleared - 2012	
Offenses	1,093
Cleared	320
Clearance Rate	29.28%

NOTE: An offense cleared in 2012 may have occurred in a previous year.

Location of Robbery	Total Offenses	Value Stolen
Bank	50	\$77,274
Commercial House	225	\$69,839
Convenience Store	115	\$42,626
Highways, Streets, Alleys	287	\$88,363
Miscellaneous	160	\$48,733
Residence	209	\$173,964
Service Station	29	\$3,202
TOTAL	1,075	\$504,001

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Age And Sex of Arrestees			
Age of Arrestee	Male	Female	Total
Under 10	0	0	0
10 to 14	8	7	15
15 to 19	72	12	84
20 to 24	69	24	93
25 to 29	49	9	58
30 to 34	34	10	44
35 to 39	27	4	31
40 to 44	21	4	25
45 to 49	13	2	15
50 to 54	10	2	12
55 to 59	5	0	5
60 to 64	1	0	1
65+	0	0	0
TOTAL	309	74	383

In 2010 the FBI began using additional coding methods for locations of crimes (bank, residence, street, convenience store, etc.) and types of property taken or recovered in crimes (motor vehicles, clothing, livestock, cash, TVs, etc.)

However, not all Utah agencies have started using the new codes yet. Until all agencies start using the new codes any data containing locations or types of property will be skewed because of this difference in reporting methods.

Previous Crime in Utah Reports did not include Highway Patrol arrests in these charts as the Highway Patrol did not separate arrests by age. Beginning January 2012 UHP arrest statistics are now broken down by age and included in this chart.

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Aggravated Assault

Aggravated Assault: An unlawful attack by one person upon another wherein the offender uses a weapon or displays it in a threatening manner, or the victim suffers obvious severe or aggravated bodily injury involving apparent broken bones, loss of teeth, possible internal injury, severe laceration, or loss of consciousness.

Aggravated vs. Simple Assaults	
Aggravated Assaults	3,718
Simple Assaults	27,437
Total Assaults	31,155

Aggravated Assault Offenses Cleared – 2012	
Offenses	3,718
Cleared	1,886
Clearance Rate	50.73%

NOTE: An offense cleared in 2012 may have occurred in a previous year.

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Age And Sex of Arrestees			
Age of Arrestee	Male	Female	Total
Under 10	3	1	4
10 to 14	51	17	68
15 to 19	168	22	190
20 to 24	221	47	268
25 to 29	177	49	226
30 to 34	199	47	246
35 to 39	111	17	128
40 to 44	90	16	106
45 to 49	80	17	97
50 to 54	73	9	82
55 to 59	38	2	40
60 to 64	15	1	16
65+	17	3	20
TOTAL	1,243	248	1,491

Previous Crime in Utah Reports did not include Highway Patrol arrests in these charts as the Highway Patrol did not separate arrests by age. Beginning January 2012 UHP arrest statistics are now broken down by age and included in this chart.

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Burglary

The unlawful entry into a building or other structure with the intent to commit a felony or a theft.

Burglary Offenses Cleared – 2012	
Offenses	12,400
Cleared	1,206
Clearance Rate	9.73%
NOTE: An offense cleared in 2012 may have occurred in a previous year.	

In 2010 the FBI began using additional coding methods for locations of crimes (bank, residence, street, convenience store, etc.) and types of property taken or recovered in crimes (motor vehicles, clothing, livestock, cash, TVs, etc.)

However, not all Utah agencies have started using the new codes yet. Until all agencies start using the new codes any data containing locations or types of property will be skewed because of this difference in reporting methods.

Premises And Time of Day	Offenses	Value Stolen
Residence		
Residence – Day	4,804	\$8,421,170
Residence – Night	3,172	\$4,510,740
Residence – Unknown	344	\$571,347
Residence – Total	8,320	\$13,503,257
Non-Residence		
Non-Residence – Day	2,031	\$7,568,845
Non-Residence – Night	1,669	\$3,263,901
Non-Residence – Unknown	214	\$211,290
Non-Residence – Total	3,914	\$11,044,036
TOTAL	12,234	\$24,547,293

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Age and Sex of Arrestees			
Age of Arrestee	Male	Female	Total
Under 10	3	1	4
10 to 14	107	14	121
15 to 19	294	22	316
20 to 24	177	29	206
25 to 29	151	39	190
30 to 34	154	34	188
35 to 39	81	21	102
40 to 44	63	16	79
45 to 49	46	4	50
50 to 54	30	1	31
55 to 59	10	3	13
60 to 64	8	0	8
65+	0	0	0
TOTAL	1,124	184	1,308

Previous Crime in Utah Reports did not include Highway Patrol arrests in these charts as the Highway Patrol did not separate arrests by age. Beginning January 2012 UHP arrest statistics are now broken down by age and included in this chart.

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Larceny / Theft

Larceny/Theft: The unlawful taking, carrying, leading, or riding away of property from the possession or constructive possession of another.

Larceny / Theft Offenses Cleared – 2012	
Offenses	66,322
Cleared	16,355
Clearance Rate	24.66%

NOTE: An offense cleared in 2012 may have occurred in a previous year.

Larceny by Type and Value		
Larceny Type	Offenses	Values
All Other	22,971	\$21,189,079
Bicycles	3,505	\$1,583,417
Coin Machines	119	\$24,611
From Buildings	6,282	\$8,123,244
From Motor Vehicles	17,219	\$14,807,867
Pocket Picking	103	\$33,296
Purse Snatching	362	\$97,813
Shoplifting	13,315	\$1,935,289
Vehicle Parts & Accessories	2,446	\$1,139,487
TOTAL	66,322	\$48,934,103

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Age and Sex of Arrestees			
Age of Arrestee	Male	Female	Total
Under 10	36	10	46
10 to 14	982	650	1,632
15 to 19	3,070	1,697	4,767
20 to 24	1,854	1,118	2,972
25 to 29	1,528	948	2,476
30 to 34	1,124	872	1,996
35 to 39	720	526	1,246
40 to 44	653	432	1,085
45 to 49	515	322	837
50 to 54	448	250	698
55 to 59	219	128	347
60 to 64	102	82	184
65+	65	61	126
TOTAL	11,316	7,096	18,412

In 2010 the FBI began using additional coding methods for locations of crimes (bank, residence, street, convenience store, etc.) and types of property taken or recovered in crimes (motor vehicles, clothing, livestock, cash, TVs, etc.)

However, not all Utah agencies have started using the new codes yet. Until all agencies start using the new codes any data containing locations or types of property will be skewed because of this difference in reporting methods.

Previous Crime in Utah Reports did not include Highway Patrol arrests in these charts as the Highway Patrol did not separate arrests by age. Beginning January 2012 UHP arrest statistics are now broken down by age and included in this chart.

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Motor Vehicle Theft

Motor Vehicle Theft: The theft of a motor vehicle. A motor vehicle is defined as: “A self-propelled vehicle that runs on land surface and not on rails; for example, sport utility vehicles, automobiles, trucks, buses, motorcycles, motor scooters, all-terrain vehicles.”

Motor Vehicle Theft Offenses Cleared - 2012	
Offenses	5,429
Cleared	433
Clearance Rate	7.98%

NOTE: An offense cleared in 2012 may have occurred in a previous year.

Value of Motor Vehicles Stolen and Recovered - 2012	
Stolen	\$22,336,629
Recovered	\$14,986,217
Clearance Rate	67.09%

NOTE: A vehicle recovered in 2012 may have been stolen in a previous year.

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Age and Sex of Arrestees			
Age of Arrestee	Male	Female	Total
Under 10	1	0	1
10 to 14	16	7	23
15 to 19	122	23	145
20 to 24	58	15	73
25-29	48	11	59
30-34	33	11	44
35-39	19	6	25
40-44	11	1	12
45-49	8	7	15
50-54	6	2	8
55-59	2	0	2
60-64	1	1	2
65+	1	0	1
TOTAL	326	84	410

Previous Crime in Utah Reports did not include Highway Patrol arrests in these charts as the Highway Patrol did not separate arrests by age. Beginning January 2012 UHP arrest statistics are now broken down by age and included in this chart.

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Property Stolen and Recovered

Dollar Amount Stolen by Month			
Month	2011	2012	Difference
Jan	\$6,177,680	\$7,529,528	17.95%
Feb	\$6,927,609	\$8,642,386	19.84%
Mar	\$6,606,365	\$5,156,206	-28.12%
Apr	\$6,161,377	\$6,204,310	0.69%
May	\$6,719,833	\$6,924,806	2.96%
Jun	\$6,466,324	\$8,302,900	22.12%
Jul	\$7,772,150	\$9,859,796	21.17%
Aug	\$7,129,704	\$9,647,092	26.09%
Sep	\$6,751,661	\$7,641,928	11.65%
Oct	\$6,308,068	\$7,997,557	21.13%
Nov	\$6,659,737	\$11,112,604	40.07%
Dec	\$7,192,064	\$7,509,205	4.22%
TOTAL	\$80,872,572	\$96,528,318	16.22%

Recovery Rate for Stolen Property – 2012	
Amount Stolen	\$96,528,318
Amount Recovered	\$20,270,493
Recovery Rate	21.00%

NOTE: Property recovered in 2012 may have been stolen in a previous year.

Type and Value of Property Stolen – 2012			
Property Category	Stolen	Recovered	Recovery Rate
Clothing and Furs	\$2,176,758	\$266,588	12.2%
Consumable Goods	\$1,456,028	\$96,875	6.7%
Currency, Notes, Etc.	\$8,412,461	\$403,792	4.8%
Firearms	\$927,512	\$121,209	13.1%
Household Goods	\$1,851,606	\$92,691	5.0%
Jewelry and Precious Metals	\$8,860,647	\$528,586	6.0%
Livestock	\$58,702	\$8,853	15.1%
Locally Stolen Motor Vehicles	\$22,336,629	\$14,986,217	67.1%
Miscellaneous	\$39,454,493	\$3,100,536	7.9%
Office Equipment	\$6,698,639	\$390,345	5.8%
Televisions, Radios, Stereos	\$4,294,843	\$274,801	6.4%
TOTAL	\$96,528,318	\$20,270,493	21.0%

In 2010 the FBI began using additional coding methods for locations of crimes (bank, residence, street, convenience store, etc.) and types of property taken or recovered in crimes (motor vehicles, clothing, livestock, cash, TVs, etc.)

However, not all Utah agencies have started using the new codes yet. Until all agencies start using the new codes any data containing locations or types of property will be skewed because of this difference in reporting methods.

Ten Year Trends

Index Crimes

Homicides

Rapes

Robberies

Aggravated Assaults

Burglaries

Larcenies

Motor Vehicle Thefts

Hate Crimes

A criminal offense committed against a person or property which is motivated, in whole or in part, by the offender's bias against a race, religion, ethnic/national origin group, sexual orientation group, or disability.

NOTE: Statistics for crimes motivated by a bias against a disability were not gathered until 2009

Hate Crimes Reported by Agency and Offense							
Agency	Aggravated Assault	Destruction / Vandalism of Property	Disorderly Conduct	Intimidation	Simple Assault	All Other Offenses	Total Offenses
Brigham City PD	0	1	0	0	1	0	2
Clinton PD	0	1	0	0	0	0	1
Draper PD	0	6	0	2	0	2	10
Helper PD	0	1	0	0	0	0	1
Hurricane PD	0	0	0	0	1	1	2
Kanab PD	0	0	0	1	0	0	1
Kaysville PD	1	0	0	0	0	0	1
Murray PD	0	0	0	0	0	1	1
North Salt Lake PD	0	1	0	0	0	0	1
Pleasant Grove PD	0	0	0	0	0	1	1
Price PD	0	0	0	0	1	2	3
Provo PD	0	2	0	0	0	0	2
South Jordan PD	1	0	0	0	1	0	2
South Salt Lake PD	0	0	0	0	1	0	1
St. George PD	0	1	0	0	0	0	1
Tooele County Sheriff	0	0	0	0	1	0	1
Tooele PD	1	2	0	0	0	0	3
Tremonton PD	0	1	0	0	1	1	3
Unified PD of Greater Salt Lake	0	2	0	1	2	0	5
Utah State University PD	0	2	0	0	0	0	2
Utah Transit Authority PD	1	0	0	0	3	0	4
West Bountiful PD	0	2	0	0	0	0	2
West Jordan PD	0	0	0	0	1	3	4
West Valley City PD	0	2	0	0	0	0	2
Willard PD	0	1	0	0	0	0	1
Woods Cross PD	0	0	0	0	1	0	1
TOTAL	4	25	0	4	14	11	58

The above data reflects only those criminal statistics reported to BCI through the UCR program. To see a list of the non-submitting agencies, please refer to Page 9.

Officers Assaulted

When reviewing the information on Law Enforcement Officers Killed and Assaulted (LEOKA) the following needs to be considered:

- The data in the tables and charts reflect the number of victim officers, not the number of incidents or weapons used.
- The UCR Program considers any part of the body that can be used as weapons (such as hands, fists, or feet) to be personal weapons and designates them as such in its data.
- Not all agencies submit data on the number of officers assaulted in their jurisdiction.

Type of Assignment	
Assignment	Assaults
Two Officer Vehicle	14
One Officer Vehicle - Alone	104
One Officer Vehicle - Assisted	468
Special Assignment - Alone	14
Special Assignment - Assisted	36
Other - Alone	9
Other - Assisted	70
TOTAL	715

Assaults with Injury		
With Injury	184	25.73%
Without Injury	531	74.27%
TOTAL	715	100.00%

Assaults on Officers Cleared - 2012	
Offenses	715
Cleared	548
Clearance Rate	76.64%

NOTE: An offense cleared in 2012 may have occurred in a previous year.

Law Enforcement Employees per Agency

Because of law enforcement's varying service requirements and functions as well as the diverse demographic traits and characteristics of jurisdictions, use caution when drawing comparisons between agency staffing levels based upon police employment data from the Uniform Crime Reporting (UCR) Program. It must be remembered that the totals given for sworn officers for any particular agency reflect not only the patrol officers on the street but also officers assigned to various other duties such as those in administrative and investigative positions as well as those assigned to special teams.

Data Collection:

- Each year, law enforcement agencies in Utah report the total number of sworn law enforcement officers and civilians in their agency as of October 31 to the UCR Program.
- The UCR Program defines law enforcement officers as full-time, sworn personnel that possess full arrest powers, and carry a weapon. Their primary duties include responding to routine calls for police service, emergency situations, or crime scenes; performing routine patrol; rendering emergency services, enforcing criminal laws and traffic regulations; and investigating violations of criminal laws and traffic accidents. These employees' salaries are paid from law enforcement funds. In addition, correctional officers and police cadets are included in the officer counts only if they are sworn and possess full arrest powers.
- Civilian counts are inclusive of all full-time employees of the agency, i.e., dispatchers, clerks, and meter attendants. These employees' salaries are paid from law enforcement funds. Furthermore, correctional officers or jailers that have no police or arrest powers outside the jail are counted as civilians as long as their salaries are paid from the funds of the law enforcement agency.

Overview:

- In 2012, sworn officers accounted for 69.86% of all law enforcement personnel in Utah.
- The number of full-time law enforcement employees (civilian and sworn) per 1,000 inhabitants in Utah for 2012 was 2.47; the rate of sworn officers was 1.73 per 1,000. The UCR Program computes these rates by taking the number of employees, dividing by the population of agency's jurisdiction, and multiplying by 1,000.
- Female employees accounted for 57.83% of all full-time civilian law enforcement employees in 2012.
- Males accounted for 92.93% of all full-time sworn law enforcement officers in 2012.
- As of October 31, 2012 there were 4,934 sworn law enforcement officers in Utah. Female officers made up 7.07% (349 officers) with male officers making up 92.93 % (4,585) of the sworn law enforcement officers employed full-time in Utah.

Agency	Population	Full Time Employees per 1,000	Total Full Time LEO	Total Full Time Civilian	TOTAL
Beaver County Sheriff	5,615	13.36	19	56	75
Minersville Marshal	886	1.13	1	0	1
TOTAL BEAVER COUNTY	6,501	11.69	20	56	76
Box Elder County Sheriff	14,969	5.54	27	56	83
Brigham City PD	18,149	1.71	24	7	31
Garland PD	2,360	1.69	4	0	4
Mantua PD	673	1.49	1	0	1
Perry PD	4,484	1.12	4	1	5
Tremonton PD	7,790	1.54	10	2	12
Willard PD	1,746	1.15	2	0	2
TOTAL BOX ELDER COUNTY	50,171	2.75	72	66	138
Cache County Sheriff	43,834	3.40	112	37	149
Cache-Rich Drug Task Force	0		0	0	0
Logan PD	48,879	1.86	62	29	91
North Park PD	12,819	0.86	10	1	11
Smithfield PD	9,988	0.90	8	1	9
Utah State University PD	0		11	5	16
TOTAL CACHE COUNTY	115,520	2.39	203	73	276
Carbon County Sheriff	7,486	6.55	41	8	49
East Carbon PD	1,277	3.13	4	0	4
Helper PD	2,189	2.74	6	0	6
Price PD	8,621	2.44	17	4	21
Utah State University Eastern	0		1	0	1
Wellington PD	1,673	1.79	3	0	3
TOTAL CARBON COUNTY	21,246	3.95	72	12	84
DAGGETT COUNTY SHERIFF	1,090	24.77	21	6	27
Davis County Sheriff	25,305	13.00	124	205	329
Bountiful PD	42,898	1.21	36	16	52
Centerville PD	16,203	1.23	17	3	20
Clearfield PD	30,376	1.51	31	15	46
Clinton PD	20,805	0.82	16	1	17
Davis County Task Force	0		0	1	1
Farmington PD	20,750	0.82	14	3	17
Kaysville PD	28,283	0.78	20	2	22
Layton PD	68,677	1.51	75	29	104
North Salt Lake PD	16,717	1.38	19	4	23
Sunset PD	5,136	1.56	8	0	8
Syracuse PD	25,118	0.76	17	2	19
West Bountiful PD	5,329	1.88	9	1	10
Woods Cross PD	10,212	1.47	13	2	15
TOTAL DAVIS COUNTY	315,809	2.16	399	284	683
Duchesne County Sheriff	12,934	4.18	40	14	54
Roosevelt PD	6,310	1.90	11	1	12
TOTAL DUCHESNE COUNTY	19,244	3.43	51	15	66

Agency	Population	Full Time Employees per 1,000	Total Full Time LEO	Total Full Time Civilian	TOTAL
EMERY COUNTY SHERIFF	10,933	3.75	34	7	41
GARFIELD COUNTY SHERIFF	5,095	5.50	7	21	28
Grand County Sheriff	4,235	8.26	26	9	35
Moab PD	5,093	3.93	15	5	20
TOTAL GRAND COUNTY	9,328	5.90	41	14	55
Iron County Sheriff	8,729	3.78	29	4	33
Brian Head Marshal	84	47.62	4	0	4
Cedar City PD	29,118	1.48	34	9	43
Enoch PD	5,992	1.00	4	2	6
Parowan PD	2,827	1.41	4	0	4
Southern Utah University PD	0		5	1	6
TOTAL IRON COUNTY	46,750	2.05	80	16	96
Juab County Sheriff	4,903	4.89	9	15	24
Nephi PD	5,438	2.02	9	2	11
TOTAL JUAB COUNTY	10,341	3.38	18	17	35
Kane County Sheriff	2,339	20.52	32	16	48
Big Water Marshal	472	2.12	1	0	1
Kanab PD	4,410	1.59	7	0	7
TOTAL KANE COUNTY	7,221	7.76	40	16	56
MILLARD COUNTY SHERIFF	12,569	3.82	30	18	48
MORGAN COUNTY SHERIFF	9,821	1.22	10	2	12
PIUTE COUNTY SHERIFF	1,524	1.97	3	0	3
RICH COUNTY SHERIFF	2,267	4.41	4	6	10
Unified PD of Greater Salt Lake	331,155	1.70	418	146	564
Alta Marshal	389	20.57	4	4	8
Bluffdale PD	7,975	3.51	24	4	28
Cottonwood Heights PD	34,017	1.26	37	6	43
Draper PD	42,268	0.97	35	6	41
Granite School District PD	0		15	25	40
Murray PD	48,263	1.84	76	13	89
Salt Lake City PD	189,314	3.08	425	158	583
Sandy PD	89,344	1.56	109	30	139
South Jordan PD	55,934	1.04	50	8	58
South Salt Lake PD	24,366	2.87	60	10	70
University of Utah PD	0		30	72	102
West Jordan PD	108,383	1.14	97	27	124
West Valley City PD	132,434	1.74	189	42	231
TOTAL SALT LAKE COUNTY	1,063,842	1.99	1,569	551	2,120

Agency	Population	Full Time Employees per 1,000	Total Full Time LEO	Total Full Time Civilian	TOTAL
San Juan County Sheriff	9,481	3.80	26	10	36
Blanding PD	3,504	1.43	5	0	5
Monticello PD	1,980	1.52	3	0	3
TOTAL SAN JUAN COUNTY	14,965	2.94	34	10	44
				0	
Sanpete County Sheriff	9,108	5.82	39	14	53
Centerfield PD	1,372	0.73	1	0	1
Ephraim PD	6,146	0.81	5	0	5
Fairview PD	1,252	0.80	1	0	1
Fountain Green PD	1,077	0.93	1	0	1
Gunnison PD	3,250	0.92	3	0	3
Moroni PD	1,429	0.70	1	0	1
Mt. Pleasant PD	3,278	1.22	4	0	4
Snow College Public Safety	0		0	0	0
Spring City PD	994	2.01	2	0	2
TOTAL SANPETE COUNTY	27,906	2.54	57	14	71
Sevier County Sheriff	10,772	6.31	52	16	68
Richfield PD	7,520	1.86	13	1	14
Salina PD	2,492	2.01	4	1	5
TOTAL SEVIER COUNTY	20,784	4.19	69	18	87
Summit County Sheriff	28,242	3.40	54	42	96
Kamas PD	1,899	1.05	2	0	2
Park City PD	7,862	5.34	31	11	42
TOTAL SUMMIT COUNTY	38,003	3.68	87	53	140
Tooele County Sheriff	17,761	5.12	72	19	91
Grantsville PD	9,379	1.49	12	2	14
Stockton PD	615	1.63	1	0	1
Tooele PD	32,115	1.18	31	7	38
TOTAL TOOELE COUNTY	59,870	2.41	116	28	144
Uintah County Sheriff	22,824	5.04	68	47	115
Naples PD	1,883	3.19	5	1	6
Vernal PD	9,817	2.14	18	3	21
TOTAL UINTAH COUNTY	34,524	4.11	91	51	142

Agency	Population	Full Time Employees per 1,000	Total Full Time LEO	Total Full Time Civilian	TOTAL
Utah County Sheriff	40,958	9.47	114	274	388
American Fork/Cedar Hills PD	37,210	1.05	33	6	39
Brigham Young University PD	0		29	16	45
Lehi PD	51,173	0.88	41	4	45
Lindon PD	10,442	1.53	15	1	16
Lone Peak PD	26,293	0.80	19	2	21
Mapleton PD	8,442	1.07	8	1	9
Orem DPS	90,749	1.31	86	33	119
Payson PD	18,938	1.06	18	2	20
Pleasant Grove PD	34,519	0.96	25	8	33
Provo PD	115,919	1.29	100	49	149
Salem PD	6,762	1.48	9	1	10
Santaquin/Genola PD	11,064	0.99	11	0	11
Saratoga Springs PD	21,137	1.32	24	4	28
Spanish Fork PD	36,277	0.88	29	3	32
Springville PD	30,621	1.01	27	4	31
Utah County Attorney - Inv Division	0		5	2	7
Utah County Major Crimes Task Force	0		0	1	1
Utah Valley University PD	0		9	2	11
TOTAL UTAH COUNTY	540,504	1.88	602	413	1,015
Wasatch County Sheriff	13,013	3.46	38	7	45
Heber City PD	12,260	1.47	14	4	18
TOTAL WASATCH COUNTY	25,273	2.49	52	11	63
Washington County Sheriff	12,936	11.98	44	111	155
Dixie State University PD	0		5	0	5
Hildale PD	2,921	3.08	5	4	9
Hurricane PD	14,362	1.39	19	1	20
La Verkin PD	4,146	0.96	4	0	4
Santa Clara Ivins Public Safety	13,448	1.12	13	2	15
Springdale PD	547	7.31	3	1	4
St. George PD	75,561	1.84	103	36	139
Washington City PD	20,888	1.05	20	2	22
TOTAL WASHINGTON COUNTY	144,809	2.58	216	157	373
				0	
WAYNE COUNTY SHERIFF	2,737	2.19	5	1	6

Agency	Population	Full Time Employees per 1,000	Total Full Time LEO	Total Full Time Civilian	TOTAL
Weber County Sheriff	58,010	1.38	79	1	80
Harrisville PD	5,804	1.72	9	1	10
North Ogden PD	17,791	1.12	17	3	20
Ogden PD	83,793	1.91	133	27	160
Pleasant View PD	8,340	1.08	8	1	9
Riverdale PD	8,560	2.57	19	3	22
Roy PD	37,604	1.25	40	7	47
South Ogden PD	16,738	1.43	21	3	24
Weber State University PD	0		9	1	10
TOTAL WEBER COUNTY	236,640	1.61	335	47	382
Utah Div of Wildlife Resources	0		75	2	77
Utah Highway Patrol	0		412	119	531
Utah State Parks	0		54	1	55
Utah Transit Authority PD	0		55	3	58
TOTAL STATE/REGIONAL AGENCIES	0		596	125	721
STATE TOTAL	2,855,287	2.47	4,934	2,108	7,063

Full-time Law Enforcement Officers (LEO) – All full-time sworn law enforcement officers who were on the department’s payroll as of October 31, 2012 and who work a full-time workweek. This includes the Chief, Sheriff, Commissioner, Superintendent or other sworn department head. This does not include special officers, merchant police, correctional personnel who do not have arrest powers outside of the correctional facility, or others who are not paid from law enforcement funds.

Full-time Civilian Employees – All full-time civilian employees who were on the department’s payroll as of October 31, 2012 and who worked a normal full-time workweek. This includes clerks, records personnel, mechanics, etc. who do not have police powers. It also includes correctional officers who have arrest powers inside the correctional facility, but do not have arrest powers outside the correctional facility. It does not include school crossing guards or employees not paid from law enforcement funds.

INCIDENT BASED REPORTING

The concept of Incident Based Reporting, also referred to as IBR or NIBRS, was developed by the FBI in the 1980s to provide more comprehensive data for the management of crime in our society. In an incident based reporting system, computer technology is used to collect more detailed information about the crimes that occur. The availability of detailed information, stored in a law enforcement agency's Records Management System data base, makes for a more comprehensive analysis of criminal activity.

The Utah Incident Based Reporting System was implemented in 1991; 75 Utah agencies submitted IBR data for this report. The data accepted by the Utah repository is also forwarded to the NIBRS (National Incident Based Reporting System) repository where the FBI uses it to depict criminal activity nationwide.

The data from the IBR system is not directly comparable to the data from the summary based reports. Information about each incident and arrest is collected for 22 offense categories comprised of 46 Group A offenses. All offenses that occur in a criminal episode are reported, not just the most serious. Only arrest data is collected for 10 Group B crimes. (As opposed to the "Hierarchy Rule" outlined on Page 12.)

Summary Based Reporting mostly gathers information on the eight "Index Crimes" listed on Page 11. IBR gathers the "index crimes" as well as the following information:

Group A Offenses			Group B Arrests
Crimes Against Persons	Crimes Against Property	Crimes Against Society	Offense
Murder	Robbery	Drug / Narcotic Violations	Bad Checks
Negligent Manslaughter	Burglary/Breaking & Entering	Drug Equipment Violations	Curfew / Loitering / Vagrancy
Forcible Rape	Larceny / Theft Offenses	Gambling Offenses	Disorderly Conduct
Forcible Sodomy	Motor Vehicle Theft	Pornography	DUI
Sexual Assault w/Object	Arson	Prostitution Offenses	Drunkenness
Forcible Fondling	Destruction of Property	Weapon Law Violations	Nonviolent Family Offenses
Aggravated Assault	Counterfeiting / Forgery		Liquor Law Violations
Simple Assault	Fraud Offenses		Peeping Tom
Intimidation	Embezzlement		Trespass of Real Property
Kidnapping	Extortion / Blackmail		All Other Offenses
Incest	Bribery		
Statutory Rape	Stolen Property Offenses		

Incident Based Reporting - Acknowledgements

Converting to IBR takes a lot of planning, work, and patience. It also requires enough foresight to see the value of accurate, detailed crime data in understanding and managing this serious problem. BCI appreciates the following agencies which have made the commitment to participate in the NIBRS program:

Bluffdale PD	Roy PD
Bountiful PD	Salt Lake City PD
Brigham City PD	Sandy PD
Brigham Young University PD	Santa Clara / Ivins Public Safety
Cache-Rich Drug Task Force*	Saratoga Springs PD
Carbon County Sheriff	South Jordan PD
Centerville PD	South Ogden PD
Clearfield PD	South Salt Lake PD
Clinton PD	Southern Utah University PD
Daggett County Sheriff	Spanish Fork PD
Davis County Sheriff	St. George PD
Davis County Task Force	Sunset PD
Draper PD	Syracuse PD
Duchesne County Sheriff	Taylorsville PD
Emery County Sheriff	Tooele County Sheriff
Farmington PD	Tooele PD
Grantsville PD	Tremonton PD
Heber City PD	Uintah County Sheriff
Helper PD	Unified PD of Greater Salt Lake
Hurricane PD	Utah County Sheriff
Kanab PD	Utah Division of Wildlife Resources
Kaysville PD	Utah Highway Patrol
Layton PD	Utah State Parks
Lindon PD	Utah State University PD
Logan PD	UTA Transit Authority PD
Millard County Sheriff	Vernal PD
Moab PD	Wasatch County Sheriff
Morgan County Sheriff	Washington City PD
Murray PD	Washington County Sheriff
Naples PD	Weber County Sheriff
North Ogden PD	Wellington PD
North Salt Lake PD	West Bountiful PD
Ogden PD	West Jordan PD
Perry PD	West Valley City PD
Pleasant Grove PD	Willard PD
Price PD	Woods Cross PD
Provo PD	
Riverdale PD	
Roosevelt PD	

Incident Based Reporting by County

Percentage of County Populations Covered by NIBRS Agencies:

County	Population Covered by NIBRS
Beaver	0.00%
Box Elder	64.12%
Cache	42.31%
Carbon	93.99%
Daggett	100.00%
Davis	100.00%
Duchesne	100.00%
Emery	100.00%
Garfield	0.00%
Grand	54.60%
Iron	0.00%
Juab	0.00%
Kane	61.07%
Millard	100.00%
Morgan	100.00%
Piute	0.00%
Rich	0.00%
Salt Lake	96.77%
San Juan	0.00%
Sanpete	0.00%
Sevier	0.00%
Summit	0.00%
Tooele	98.97%
Uintah	100.00%
Utah	47.96%
Wasatch	100.00%
Washington	94.74%
Wayne	0.00%
Weber	94.02%

Criminal incidents reported by the Utah Transit Authority DPS, Utah Parks and Recreation, and the Utah Wildlife Resources may have occurred anywhere in the state where the agencies have jurisdiction.

Universities are considered to have a population of “zero,” so university police departments that submit NIBRS data are not included in this chart.

Crimes Against Persons

In this table certain categories of crimes against people are grouped together. The following indicates what offenses are counted for that category (see glossary for definitions of the offenses):

- Assault Offenses: Counts the victims of aggravated assault and simple assault.
- Sex Offenses (Forcible): Counts the victims of forcible rape, forcible sodomy, sexual assault with an object and forcible fondling.
- Sex Offenses (Non Forcible): Counts the victims of incest and statutory rape .

Crimes Against Persons						
Agency	Assault Offenses	Homicide / Nonnegligent Manslaughter Offenses	Kidnapping & Abduction	Sex Offenses (Forcible)	Sex Offenses (Nonforcible)	Crimes Against Persons
Bluffdale PD	33	0	3	6	0	42
Bountiful PD	247	2	13	49	6	317
Brigham City PD	230	0	4	24	3	261
Brigham Young University PD	27	0	0	2	0	29
Cache-Rich Drug Task Force*	0	0	0	0	0	0
Carbon County Sheriff	41	0	1	9	0	51
Centerville PD	72	0	1	10	2	85
Clearfield PD	244	0	0	76	3	323
Clinton PD	104	0	3	32	11	150
Daggett County Sheriff	2	0	0	1	0	3
Davis County Sheriff	130	0	2	16	0	148
Davis County Task Force	0	0	0	0	0	0
Draper PD	266	2	15	24	5	312
Duchesne County Sheriff	93	0	4	19	9	125
Emery County Sheriff**	64	1	0	7	2	74
Farmington PD	84	0	5	14	0	103
Grantsville PD	78	0	2	11	0	91
Heber City PD	16	0	2	12	0	30
Helper PD	18	1	0	2	0	21
Hurricane PD	167	0	2	22	2	193
Kanab PD	21	0	0	2	2	25
Kaysville PD	125	0	13	35	1	174
Layton PD	750	0	6	100	11	867
Lindon PD	47	0	1	3	0	51
Logan PD	200	0	1	45	0	246
Millard County Sheriff	101	0	0	11	1	113
Moab PD	109	0	2	7	2	120
Morgan County Sheriff	19	0	0	2	0	21
Murray PD	523	2	0	63	0	588
Naples PD	15	0	0	5	0	20
North Ogden PD	51	0	0	21	0	72
North Salt Lake PD	122	0	4	20	0	146
Ogden PD	2,292	2	84	187	9	2,574
Perry PD	23	0	0	10	0	33
Pleasant Grove PD	108	0	4	34	1	147
Price PD	86	1	2	8	7	104
Provo PD	730	0	41	148	13	932

Agency	Assault Offenses	Homicide / Nonnegligent Manslaughter Offenses	Kidnapping & Abduction	Sex Offenses (Forcible)	Sex Offenses (Nonforcible)	Crimes Against Persons
Riverdale PD	114	0	2	15	1	132
Roosevelt PD	163	0	3	34	2	202
Roy PD	314	1	40	55	3	413
Salt Lake City PD	4,660	7	88	340	22	5,117
Sandy PD	736	1	8	55	3	803
Santa Clara / Ivins Public Safety ^^	42	0	0	5	2	49
Saratoga Springs PD	72	0	3	14	0	89
South Jordan PD	292	0	2	21	4	319
South Ogden PD	114	0	21	20	1	156
South Salt Lake PD	659	3	4	75	0	741
Southern Utah University PD	4	0	0	2	0	6
Spanish Fork PD	46	0	1	22	2	71
St. George PD	617	0	29	71	9	726
Sunset PD	63	0	0	2	1	66
Syracuse PD	84	0	3	22	7	116
Taylorsville PD ~	375	0	4	29	1	409
Tooele County Sheriff	91	0	2	20	0	113
Tooele PD	508	1	49	55	2	615
Tremonton PD	110	0	2	14	0	126
Uintah County Sheriff	151	0	3	41	5	200
Unified PD of Greater Salt Lake ~	2,765	5	40	353	12	3,175
Utah County Sheriff	117	0	6	33	7	163
Utah Div of Wildlife Resources	7	1	0	0	0	8
Utah Highway Patrol	105	1	0	2	0	108
Utah State Parks	13	0	0	2	0	15
Utah State University PD	4	0	0	2	0	6
Utah Transit Authority PD	67	0	0	1	0	68
Vernal PD	179	0	2	29	5	215
Wasatch County Sheriff	50	0	0	17	0	67
Washington City PD	131	1	2	19	1	154
Washington County Sheriff	101	1	1	7	1	111
Weber County Sheriff	274	0	7	71	7	359
Wellington PD †	10	0	2	3	1	16
West Bountiful PD	42	0	1	9	0	52
West Jordan PD	944	2	27	127	9	1,109
West Valley City PD	2,050	1	101	242	14	2,408
Willard PD	5	0	0	1	0	6
Woods Cross PD	95	0	3	25	5	128
Crimes Against Persons Total	23,412	36	671	2,892	217	27,228

* Crimes reported by this agency may have occurred in either Cache or Rich counties.

** This agency submitted 6 months worth of data in the Incident Based Reporting (IBR) format. A technical problem at BCI prevented this agency's data from being converted from the IBR to the Summary Based Format. BCI apologizes for the error.

~ The Unified PD's statistics contain data for the city of Taylorsville from July 1 2012 to December 31 2012. The Taylorsville PD disbanded on June 30, 2012, and coverage for Taylorsville City is now provided by the Unified PD of Greater Salt Lake.

^^ The Santa Clara PD disbanded on December 31, 2011. On July 1, 2012 the Ivins Public Safety began including Santa Clara's statistics in their reports.

† This agency submitted seven months of data.

Since only 75 of the reporting agencies submit IBR data, IBR statistics reflect only crimes reported by those jurisdictions. They do not reflect statewide data. For a list of all agencies that submit IBR data, see Page 69.

Crimes Against Property

Crimes Against Property													
Agency	Arson	Bribery	Burglary / Breaking & Entering	Counterfeiting / Forgery	Destruction / Damage / Vandalism of Property	Embezzlement	Extortion / Blackmail	Fraud Offenses	Larceny/Theft Offenses	Motor Vehicle Theft	Robbery	Stolen Property Offenses	Crimes Against Property
Bluffdale PD	1	0	32	4	74	0	0	12	75	7	1	2	208
Bountiful PD	0	0	142	40	392	0	0	158	750	49	2	23	1,556
Brigham City PD	3	0	95	18	239	0	1	86	554	18	4	7	1,025
Brigham Young University PD	1	0	4	0	60	0	0	7	231	2	0	2	307
Cache-Rich Drug Task Force*	0	0	2	0	1	0	0	0	4	0	0	0	7
Carbon County Sheriff	0	0	43	0	86	0	0	8	147	7	0	3	294
Centerville PD	1	0	58	32	193	0	0	144	413	18	0	9	868
Clearfield PD	1	0	92	17	338	0	0	60	631	17	6	0	1,162
Clinton PD	0	0	37	6	124	0	0	75	276	9	0	0	527
Daggett County Sheriff	0	0	11	0	8	0	0	2	16	0	0	0	37
Davis County Sheriff	0	0	48	6	112	0	0	56	157	7	0	8	394
Davis County Task Force	0	0	0	8	0	0	0	19	1	0	0	1	29
Draper PD	4	0	153	38	396	1	1	183	684	35	4	14	1,513
Duchesne County Sheriff	3	0	58	4	105	0	0	29	239	14	0	2	454
Emery County Sheriff**	2	0	45	8	48	1	0	12	124	10	0	3	253
Farmington PD	5	0	34	13	148	0	0	64	263	19	0	8	554
Grantsville PD	2	0	39	5	38	1	1	20	31	16	1	2	156
Heber City PD	0	0	15	1	52	0	0	3	62	1	0	0	134
Helper PD	1	0	11	1	19	0	0	11	43	0	1	2	89
Hurricane PD	2	0	28	20	116	0	0	8	243	12	1	9	439
Kanab PD	1	0	4	1	0	0	0	6	45	5	0	2	64
Kaysville PD	0	0	55	9	164	0	1	34	226	13	0	2	504
Layton PD	9	0	299	71	667	3	2	204	1,539	67	6	21	2,888
Lindon PD	0	0	28	10	107	2	0	34	242	9	0	5	437
Logan PD	3	0	198	23	458	0	0	98	948	36	3	1	1,768
Millard County Sheriff	0	0	54	5	37	1	0	3	196	12	0	2	310
Moab PD	1	0	25	3	75	0	0	22	171	15	0	2	314
Morgan County Sheriff	1	0	7	0	28	0	0	3	42	5	0	1	87
Murray PD	0	1	346	76	1,056	1	0	188	1,985	229	37	0	3,919
Naples PD	0	0	8	2	17	0	0	7	43	5	0	0	82
North Ogden PD	2	0	64	2	151	0	0	36	216	12	1	5	489
North Salt Lake PD	1	0	58	13	191	0	0	60	386	35	4	10	758
Ogden PD	13	1	733	222	2,226	3	0	330	3,433	243	96	58	7,358
Perry PD	3	0	24	6	31	1	0	13	77	1	1	2	159
Pleasant Grove PD	1	0	65	15	181	0	0	72	433	16	2	12	797
Price PD	3	0	70	12	53	2	0	32	337	10	0	4	523
Provo PD	5	0	292	34	1,048	3	3	218	2,181	115	19	85	4,003
Riverdale PD	0	0	49	27	131	1	0	65	394	16	3	5	691
Roosevelt PD	1	0	34	6	108	0	0	42	204	10	0	3	408
Roy PD	4	0	113	21	381	0	2	80	657	26	7	8	1,299
Salt Lake City PD	39	0	1,839	295	3,778	7	16	933	11,432	1,709	328	215	20,591
Sandy PD	3	0	448	151	999	23	0	259	2,108	146	36	75	4,248
Santa Clara / Ivins Public Safety	0	0	20	3	36	0	0	21	50	0	0	1	131
Saratoga Springs PD	0	0	27	1	92	0	0	23	167	4	4	0	318
South Jordan PD	0	0	173	40	295	12	0	175	800	59	10	5	1,569
South Ogden PD	1	0	95	27	119	4	0	57	230	12	2	6	553

Agency	Arson	Bribery	Burglary / Breaking & Entering	Counterfeiting / Forgery	Destruction / Damage / Vandalism of Property	Embezzlement	Extortion / Blackmail	Fraud Offenses	Larceny/Theft Offenses	Motor Vehicle Theft	Robbery	Stolen Property Offenses	Crimes Against Property
South Salt Lake PD	2	0	245	57	973	0	0	144	1,184	216	31	18	2,870
Southern Utah University PD	0	0	2	0	15	0	0	1	30	0	0	0	48
Spanish Fork PD	4	0	83	9	238	0	0	95	407	9	2	0	847
St. George PD	5	1	316	89	855	3	0	232	1,725	89	23	39	3,377
Sunset PD	0	0	14	1	59	0	0	7	124	5	0	0	210
Syracuse PD	0	0	28	2	162	0	0	52	196	4	0	1	445
Taylorsville PD -	5	1	125	50	420	0	1	158	939	73	27	17	1,816
Tooele County Sheriff	4	0	44	19	19	0	1	47	63	26	2	14	239
Tooele PD	18	0	198	33	511	1	0	158	1,139	69	17	38	2,182
Tremonton PD	3	0	25	6	104	0	0	37	144	6	1	0	326
Uintah County Sheriff	3	0	54	7	137	0	0	40	172	16	2	1	432
Unified PD of Greater Salt Lake	35	0	1,666	344	3,595	11	4	1,445	7,750	837	169	169	16,025
Utah County Sheriff	2	0	51	6	196	2	0	67	248	11	0	5	588
Utah Div of Wildlife Resources §	0	0	1	0	17	0	0	0	2	0	0	1	21
Utah Highway Patrol §	1	0	8	23	44	0	0	30	167	22	1	40	336
Utah State Parks §	2	0	1	0	17	0	0	2	14	6	0	6	48
Utah State University PD	0	0	6	0	44	0	0	21	91	0	0	2	164
Utah Transit Authority PD §	0	0	1	3	64	0	0	6	2,238	29	2	4	2,347
Vernal PD	3	0	62	32	149	0	0	40	406	18	3	0	713
Wasatch County Sheriff	0	0	21	0	85	0	0	3	125	6	0	0	240
Washington City PD	0	0	74	16	161	0	0	89	522	25	4	18	909
Washington County Sheriff	1	0	31	13	75	0	0	20	91	8	2	5	246
Weber County Sheriff	7	0	183	14	379	0	0	126	763	52	7	9	1,540
Wellington PD	0	0	23	1	14	0	0	2	29	6	1	1	77
West Bountiful PD	0	0	19	5	60	0	0	28	133	10	1	9	265
West Jordan PD	9	0	480	167	1,564	3	0	313	2,561	241	34	35	5,407
West Valley City PD	19	0	919	223	1,780	19	2	628	4,205	669	120	184	8,768
Willard PD	0	0	2	0	7	0	0	3	12	0	1	0	25
Woods Cross PD	0	0	64	14	107	2	0	38	158	20	1	7	411
Crimes Against Property Total	240	4	10,821	2,430	26,829	107	35	7,804	59,124	5,524	1,030	1,248	115,196

* Crimes reported by this agency may have occurred in either Cache or Rich counties.

** This agency submitted 6 months worth of data in the Incident Based Reporting (IBR) format. A technical problem at BCI prevented this agency's data from being converted from the IBR to the Summary Based Format. BCI apologizes for the error.

~ The Unified PD's statistics contain data for the city of Taylorsville from July 1 2012 to December 31 2012. The Taylorsville PD disbanded on June 30, 2012, and coverage for Taylorsville City is now provided by the Unified PD of Greater Salt Lake.

^^ The Santa Clara PD disbanded on December 31, 2011. On July 1, 2012 the Ivins Public Safety began including Santa Clara's statistics in their reports.

‡ This agency submitted seven months of data.

Since only 75 of the reporting agencies submit IBR data, IBR statistics reflect only crimes reported by those jurisdictions. They do not reflect statewide data. For a list of all agencies that submit IBR data, see Page 69.

Crimes Against Society and IBR Totals

Crimes Against Society							IBR OFFENSES TOTAL
Agency	Drug/Narcotic Offenses	Gambling Offenses	Pornography/Obscene Material	Prostitution Offenses	Weapon Law Violations	Crimes Against Society	
Bluffdale PD	82	0	0	0	0	82	332
Bountiful PD	348	0	1	0	32	381	2,254
Brigham City PD	135	0	0	0	25	160	1,446
Brigham Young University PD	1	0	0	0	0	1	337
Cache-Rich Drug Task Force*	173	0	0	0	5	178	185
Carbon County Sheriff	33	0	5	0	7	45	390
Centerville PD	164	0	0	0	4	168	1,121
Clearfield PD	262	0	8	0	22	292	1,777
Clinton PD	85	0	0	0	6	91	768
Daggett County Sheriff	2	0	0	0	0	2	42
Davis County Sheriff	449	0	4	0	30	483	1,025
Davis County Task Force	168	0	0	0	13	181	210
Draper PD	238	0	4	0	35	277	2,102
Duchesne County Sheriff	113	0	4	0	16	133	712
Emery County Sheriff**	48	0	0	0	8	56	383
Farmington PD	110	0	0	0	11	121	778
Grantsville PD	58	0	6	0	7	71	318
Heber City PD	17	0	1	1	0	19	183
Helper PD	37	0	1	0	0	38	148
Hurricane PD	81	0	2	0	20	103	735
Kanab PD	16	0	1	0	2	19	108
Kaysville PD	173	0	5	0	4	182	860
Layton PD	591	1	14	18	55	679	4,434
Lindon PD	107	0	0	0	7	114	602
Logan PD	322	0	2	0	36	360	2,374
Millard County Sheriff	67	0	2	0	11	80	503
Moab PD	143	0	0	0	1	144	578
Morgan County Sheriff	67	0	0	0	8	75	183
Murray PD	397	0	0	0	44	441	4,948
Naples PD	29	0	1	0	1	31	133
North Ogden PD	38	0	0	0	7	45	606
North Salt Lake PD	141	0	0	0	10	151	1,055
Ogden PD	1,785	0	1	14	189	1,989	11,921
Perry PD	29	0	0	0	4	33	225
Pleasant Grove PD	245	0	0	1	14	260	1,204
Price PD	126	0	2	0	6	134	761
Provo PD	774	0	2	3	102	881	5,816
Riverdale PD	308	0	3	2	8	321	1,144
Roosevelt PD	158	0	0	0	3	161	771
Roy PD	85	0	2	0	25	112	1,824
Salt Lake City PD	3,162	2	5	39	336	3,544	29,252
Sandy PD	1,083	0	9	7	76	1,175	6,226
Santa Clara / Ivins Public Safety	54	0	1	0	3	58	238
Saratoga Springs PD	110	0	0	1	9	120	527
South Jordan PD	165	0	1	0	15	181	2,069
South Ogden PD	132	0	0	0	8	140	849

Agency	Drug/Narcotic Offenses	Gambling Offenses	Pornography /Obscene Material	Prostitution Offenses	Weapon Law Violations	Crimes Against Society	IBR OFFENSES TOTAL
South Salt Lake PD	634	0	2	5	62	703	4,314
Southern Utah University PD	8	0	0	0	0	8	62
Spanish Fork PD	45	0	0	0	0	45	963
St. George PD	751	0	3	2	51	807	4,910
Sunset PD	58	0	0	0	2	60	336
Syracuse PD	106	0	2	0	4	112	673
Taylorsville PD **	178	1	3	1	19	202	2,427
Tooele County Sheriff	282	0	3	1	17	303	655
Tooele PD	391	0	13	1	60	465	3,262
Tremonton PD	34	1	0	0	11	46	498
Uintah County Sheriff	419	0	3	0	36	458	1,090
Unified PD of Greater Salt Lake **	1,780	0	9	16	182	1,987	21,187
Utah County Sheriff	907	0	0	0	157	1,064	1,815
Utah Division of Wildlife Resources	44	0	0	0	77	121	150
Utah Highway Patrol	2,858	0	0	0	31	2,889	3,333
Utah State Parks	117	0	0	0	10	127	190
Utah State University PD	7	0	1	0	0	8	178
Utah Transit Authority PD	137	0	0	0	5	142	2,557
Vernal PD	208	0	7	0	26	241	1,169
Wasatch County Sheriff	16	0	0	0	6	22	329
Washington City PD	215	0	0	0	43	258	1,321
Washington County Sheriff	108	0	0	0	22	130	487
Weber County Sheriff	176	0	38	0	26	240	2,139
Wellington PD §	2	0	1	0	1	4	97
West Bountiful PD	73	0	0	0	1	74	391
West Jordan PD	899	2	20	1	86	1,008	7,524
West Valley City PD	1,744	2	20	5	276	2,047	13,223
Willard PD	13	0	0	0	1	14	45
Woods Cross PD	104	0	0	0	3	107	646
Crimes Against Society Total	25,225	9	212	118	2,440	28,004	170,428

*Crimes reported by this agency may have occurred in either Cache or Rich counties.

**The Taylorsville PD disbanded on June 30, 2012. After this date, crimes occurring in Taylorsville City were reported by the Unified PD.

**The Unified PD began submitting the crimes occurring in Taylorsville City starting July 1, 2012.

§ This agency submitted 7 months of data.

Since only 75 of the reporting agencies submit IBR data, IBR statistics reflect only crimes reported by those jurisdictions. They do not reflect statewide data. For a list of all agencies that submit IBR data, see Page 69.

Domestic Violence Analysis

Since only 75 of the reporting agencies submit IBR data, IBR statistics reflect only crimes reported by those jurisdictions. They do not reflect statewide data. For a list of all agencies that submit IBR data, see Page 69.

The relationship shown in the table indicates the victim's relationship to the offender(s). i.e., "Spouse" indicates that the victim in the incident was the spouse of the offender.

Domestic Violence Victim and Weapon Analysis																		
Victim	Firearm	Handgun	Rifle	Shotgun	Other Firearm	Knife/Cutting Instrument	Blunt Object	Motor Vehicle	Personal Weapons	Poison	Explosives	Incendiary Device	Drugs / Narcotics/	Asphyxiation	Other	Unknown	None	TOTAL
B/G friend	2	39	4	5	4	134	41	28	3,283	0	0	0	3	0	250	37	105	3,935
Child	0	17	2	4	0	46	20	15	1,531	0	0	0	0	0	282	36	173	2,126
Child of B/G	0	2	0	0	0	9	0	1	140	0	0	0	0	0	13	5	9	179
Common-Law Spouse	0	1	0	0	0	3	1	0	85	0	0	0	0	0	13	3	9	115
Ex-Spouse	0	5	0	0	0	5	2	7	200	0	0	0	0	0	10	4	41	274
Grandchild	0	1	0	0	0	6	0	0	112	0	0	0	0	0	17	3	13	152
Grandparent	0	1	0	0	0	6	2	0	36	0	0	0	0	0	7	1	2	55
Homosexual Relationship	0	1	0	0	0	6	0	0	106	0	0	0	0	0	15	1	6	135
In-Law	0	14	0	0	0	17	11	3	190	0	0	0	0	0	20	7	8	270
Other Family	4	27	0	0	4	39	20	7	727	2	0	0	0	0	84	27	65	1,006
Parent	3	4	1	2	0	40	22	2	885	0	0	1	0	0	81	12	26	1,079
Sibling	1	13	0	3	0	66	35	3	1,039	0	0	1	0	0	99	13	50	1,323
Spouse	9	30	4	1	3	72	30	22	1,987	0	0	0	0	2	174	17	70	2,421
Stepchild	0	1	0	0	0	5	3	0	185	0	0	0	0	0	32	9	25	260
Stepparent	0	1	0	0	0	10	4	1	95	1	0	0	0	0	11	3	3	129
Stepsibling	0	0	0	0	0	0	0	0	42	0	0	0	0	0	2	2	5	51
TOTAL	19	157	11	15	11	464	191	89	10,643	3	0	2	3	2	1,110	180	610	13,510

Domestic Violence Victim Injuries									
Victim	Apparent Broken Bones	Possible Internal Injury	Severe Laceration	Apparent Minor Injury	No Injury	Other Major Injury	Loss of Teeth	Unconsciousness	TOTAL
B/G 'friend	13	16	35	2,462	2,052	112	0	28	4,718
Child	8	24	11	1,242	3,524	33	0	5	4,847
Child of B/G Friend	0	0	2	127	208	3	0	0	340
Common-Law Spouse	0	1	0	71	72	5	0	1	150
Ex-Spouse	0	1	0	128	199	3	2	2	335
Grandchild	0	0	0	72	262	5	0	0	339
Grandparent	0	0	0	28	58	2	0	0	88
Homosexual Relationship	0	0	1	93	79	2	0	0	175
In-Law	7	2	5	152	240	1	0	1	408
Other Family	12	5	14	615	1,113	11	5	4	1,779
Parent	7	2	6	632	903	22	1	3	1,576
Sibling	4	5	14	831	1,228	21	2	13	2,118
Spouse	6	5	22	1,394	1,780	44	1	15	3,267
Stepchild	0	0	0	164	315	2	0	0	481
Stepparent	1	0	1	79	94	3	0	1	179
Stepsibling	0	0	0	7	66	4	0	0	77
TOTAL	58	61	111	8,097	12,193	273	11	73	20,877

Offenses Committed Against Family Members								
Offense	Murder & Non-Negligent Manslaughter	Negligent Manslaughter	Kidnapping / Abduction	Sexual Assault (Forcible)	Aggravated Assault	Simple Assault	Intimidation	Total
Boyfriend/Girlfriend	10	1	270	230	976	7,577	997	10,061
Child	246	0	389	929	1,414	15,394	1,704	20,076
Child of Boyfriend/Girlfriend	0	0	12	31	80	1,044	239	1,406
Common-Law Spouse	0	0	28	0	22	270	36	356
Ex-Spouse	0	0	68	24	98	471	332	993
Grandchild	0	0	54	715	14	525	55	1,363
Grandparent	1	0	0	0	82	129	13	225
Homosexual Relationship	0	0	6	6	12	296	6	326
In-Law	0	0	29	72	135	719	119	1,074
Other Family Member **	16	0	79	995	629	3,261	599	5,579
Parent	0	0	42	54	378	3,206	351	4,031
Sibling	0	0	27	640	565	4,161	379	5,772
Spouse	52	0	233	70	628	6,379	666	8,028
Stepchild	4	0	12	218	52	1,232	142	1,660
Stepparent	1	0	0	10	58	283	23	375
Stepsibling	0	0	0	122	0	26	3	151
TOTAL	330	1	1,249	4,116	5,143	44,973	5,664	61,476

"Victim" – indicates relationship of the victim to the offender, i.e., "Child" indicates the victim was the child of the offender.

** "Other family member" includes foster child.

Since only 75 of the reporting agencies submit IBR data, IBR statistics reflect only crimes reported by those jurisdictions. They do not reflect statewide data. For a list of all agencies that submit IBR data, see Page 69.

Victim age by victim/offender relationship. The individual listed in the column header is the victim of the offender. (i.e., "Wife" indicates the victim was the wife of the offender.) The sex of the offender is not listed in these charts. If the victim is the sister of the offender the offender could be a female or a male.

Female Victims													
Victim Age	Wife	Common-Law Spouse	Mother	Sister	Child (Female)	Grandmother	Granddaughter	Female In-Law	Female Stepparent	Female Stepchild	Stepsister	Other Family Member - Female	Total
10 and Under	0	0	0	11	36	0	7	0	0	2	1	13	70
11 to 12	2*	0	1*	33	68	0	12	1	1*	13	5	21	157
13 to 14	1*	0	1*	58	95	0	10	3	3*	27	6	38	242
15	4*	0	1*	32	36	0	4	0	0	12	3	38	145
16	2	0	2*	28	49	0	3	0	1*	10	1	26	138
17	5	0	1	37	32	0	4	1	0	10	0	28	135
Total Juveniles	14	0	6	199	316	0	40	5	5	74	16	164	839
18	15	3	1	34	27	0	6	2	0	10	0	15	131
19	28	5	3	34	18	0	2	5	2	5	0	10	131
20	30	5	1	31	12	0	2	4	1	4	0	9	119
21	52	3	1	20	12	1	0	3	1	2	1	9	126
22	58	8	2	19	12	0	1	6	0	1	0	8	137
23	60	7	1	21	19	0	0	3	1	4	0	8	147
24	73	3	0	21	10	0	0	6	0	3	0	7	147
25 to 29	370	20	10	93	43	0	2	18	11	6	1	62	636
30 to 34	378	16	56	63	36	0	1	24	7	5	0	39	625
35 to 39	286	13	133	51	24	1	2	11	11	1	0	41	574
40 to 44	197	10	133	27	9	2	1	15	6	2	0	25	427
45 to 49	114	1	116	21	2	2	1	8	6	3	0	12	286
50 to 54	98	4	140	28	5	3	0	14	2	2	0	30	326
55 to 59	56	2	101	11	2	4	0	14	4	0	0	17	211
60 to 64	31	2	41	12	1	8	1	6	2	0	0	9	113
65 and over	29	1	76	4	2	24	0	9	1	0	0	12	158
Total Adults	1,875	103	815	490	234	45	19	148	55	48	2	313	4,147
Total Female Victims	1,889	103	821	689	550	45	59	153	60	122	18	477	4,986

* These numbers most likely represent data coding errors on the part of the reporting agency.

Male Victims													
Victim Age	Husband	Common-Law Spouse	Father	Brother	Son	Grandfather	Grandson	Male In-Law	Male Stepparent	Male Stepchild	Stepbrother	Other Family Member - Male	TOTAL
10 and Under	0	0	0	14	41	0	1	0	0	3	0	4	63
11 to 12	4*	0	1*	17	71	0	6	0	0	14	3	21	137
13 to 14	2*	0	0	37	68	0	5	1	0	15	0	36	164
15	2*	0	0	11	36	0	1	1	1	10	0	8	70
16	2*	0	1	14	24	0	1	0	0	6	0	15	63
17	1	1	1	18	27	0	1	1	0	5	1	5	61
Total Juveniles	11	1	3	111	267	0	15	3	1	53	4	89	558
18	0	0	2	22	25	0	1	3	1	4	0	11	69
19	4	0	0	29	11	0	0	1	0	4	0	15	64
20	10	0	1	21	13	0	0	8	1	0	0	15	69
21	8	1	2	21	11	0	0	6	0	3	0	15	67
22	12	0	0	27	8	0	0	2	3	1	0	14	67
23	20	0	2	30	12	0	1	8	0	3	0	15	91
24	24	2	1	20	8	0	0	5	0	3	0	12	75
25 to 29	95	4	4	91	22	1	3	29	2	7	1	36	295
30 to 34	124	6	15	58	20	0	3	18	7	4	0	39	294
35 to 39	110	6	33	43	4	0	1	17	14	1	0	37	266
40 to 44	89	2	48	33	5	0	1	10	14	4	0	28	234
45 to 49	69	1	62	27	6	2	0	8	8	1	3	17	204
50 to 54	56	1	65	38	5	0	0	3	12	0	0	22	202
55 to 59	28	1	51	15	2	2	0	4	4	2	1	18	128
60 to 64	16	1	30	10	2	1	1	2	7	2	0	5	77
65 and over	26	0	44	4	4	12	0	5	2	1	0	15	113
Total Adults	691	25	360	489	158	18	11	129	75	40	5	314	2315
Total Male Victims	702	26	363	600	425	18	26	132	76	93	9	403	2873

* These numbers most likely represent data coding errors on the part of the reporting agency.

Relative Frequency of Weapon Use in Domestic Violence Incidents	
Weapon	% of Total
Personal Weapons	78.78%
Other	8.22%
None	4.52%
Knife/Cutting Instrument	3.43%
Blunt Object	1.41%
Unknown	1.33%
Handgun	1.16%
Motor Vehicle	0.66%
Firearm	0.14%
Shotgun	0.11%
Rifle	0.08%
Other Firearm	0.08%
All Other	0.07%
TOTAL	100.00%

Group B Arrest Breakdown

Agency	Bad Checks	Curfew / Loitering / Vagrancy	Disorderly Conduct	Driving Under the Influence	Drunkenness	Family Offenses, Nonviolent	Liquor Law Violations	Peeping Tom	Runaway	Trespass	All Other Offenses	Grand Total
Bluffdale PD	0	0	6	27	1	0	25	0	0	15	84	158
Bountiful PD	0	19	53	82	45	29	78	4	0	26	551	887
Brigham City PD	0	17	45	14	0	10	36	0	1	0	471	594
Brigham Young University PD	0	0	7	0	1	1	0	0	0	58	12	79
Cache-Rich Drug Task Force	0	0	0	0	0	1	1	0	0	0	2	4
Carbon County Sheriff	0	0	8	8	0	3	2	0	0	3	0	24
Centerville PD	0	2	9	45	0	9	21	0	0	8	585	679
Clearfield PD	0	22	66	78	16	9	110	0	0	25	170	496
Clinton PD	0	1	25	35	13	5	48	1	0	7	36	171
Daggett County Sheriff	0	0	0	7	0	0	3	0	0	0	19	29
Davis County Sheriff	0	1	12	135	17	2	180	0	0	60	121	528
Davis County Task Force	0	2	0	2	0	1	2	0	0	0	0	7
Draper PD	0	10	35	88	51	68	83	0	0	31	104	470
Duchesne County Sheriff	0	2	15	28	38	24	46	0	0	7	586	746
Emery County Sheriff	0	0	3	20	17	8	11	0	0	3	74	136
Farmington PD	1	2	28	36	0	7	22	0	2	5	345	448
Grantsville PD	0	11	36	13	0	4	11	0	0	7	197	279
Heber City PD	0	0	10	50	16	1	7	0	0	4	149	237
Helper PD	0	0	14	8	0	0	9	0	0	0	3	34
Hurricane PD	0	22	28	21	17	0	28	0	0	14	161	291
Kanab PD	0	5	6	12	15	0	12	0	0	5	45	100
Kaysville PD	0	5	28	56	10	2	43	0	0	6	75	225
Layton PD	0	78	115	131	66	28	169	0	0	57	202	846
Lindon PD	1	0	15	24	6	1	25	0	0	3	177	252
Logan PD	0	268	72	109	100	12	284	1	0	47	697	1,590
Millard County Sheriff	1	0	14	23	29	0	20	0	0	1	24	112
Moab PD	0	5	32	73	0	5	27	0	1	9	265	417
Morgan County Sheriff	0	0	1	13	0	2	1	0	0	11	19	47
Murray PD	6	0	46	67	63	44	47	0	0	51	172	496
Naples PD	0	0	1	10	0	3	8	0	0	0	53	75
North Ogden PD	0	0	2	6	0	5	1	0	0	3	26	43
North Salt Lake PD	0	18	31	43	0	3	34	0	4	0	592	725
Ogden PD	0	17	329	175	474	79	182	0	0	0	1,272	2,528
Perry PD	0	0	3	1	0	1	2	0	1	0	59	67
Pleasant Grove PD	0	0	44	52	23	5	58	0	0	31	206	419
Price PD	1	0	66	19	0	7	19	0	0	28	36	176
Provo PD	6	6	123	127	56	13	117	0	0	135	294	877
Riverdale PD	2	0	18	35	0	10	29	0	0	11	331	436
Roosevelt PD	1	17	53	40	0	8	32	0	2	0	354	507

*Crimes reported by this agency may have occurred in either Cache or Rich counties.

Since only 75 of the reporting agencies submit IBR data, IBR statistics reflect only crimes reported by those jurisdictions. They do not reflect statewide data. For a list of all agencies that submit IBR data, see Page 69.

Agency	Bad Checks	Curfew / Loitering / Vagrancy	Disorderly Conduct	Driving Under the Influence	Drunkenness	Family Offenses, Nonviolent	Liquor Law Violations	Peeping Tom	Runaway	Trespass	All Other Offenses	Grand Total
Roy PD	3	53	27	58	0	17	106	0	0	14	202	480
Salt Lake City PD	5	8	862	773	1,358	132	2,643	0	0	3,995	3,791	13,567
Sandy PD	5	35	76	66	48	25	94	1	0	68	226	644
Santa Clara / Ivins Pub. Safety	0	0	3	10	6	0	20	0	0	2	67	108
Saratoga Springs PD	0	0	16	26	4	1	55	0	0	14	136	252
South Jordan PD	1	0	24	60	6	11	20	0	0	0	77	199
South Ogden PD	0	0	5	28	0	5	8	0	0	11	163	220
South Salt Lake PD	0	3	22	118	101	24	22	0	0	20	541	851
Southern Utah University PD	0	0	0	4	2	0	8	0	0	0	7	21
Spanish Fork PD	0	0	49	22	19	8	42	0	0	33	311	484
St. George PD	1	41	40	101	89	8	304	0	0	46	554	1,184
Sunset PD	0	0	0	16	0	0	0	0	0	0	0	16
Syracuse PD	1	9	12	20	24	6	62	0	0	16	334	484
Taylorsville PD **	0	0	27	27	29	24	6	0	0	11	204	328
Tooele County Sheriff	0	13	46	61	0	6	57	0	0	10	569	762
Tooele PD	8	39	132	94	98	37	74	3	0	51	600	1,136
Tremonton PD	5	9	12	11	0	9	18	0	0	0	147	211
Uintah County Sheriff	0	41	31	136	0	6	195	0	8	12	1,091	1,520
Unified PD of Salt Lake	4	0	320	414	329	137	469	0	0	226	1,575	3,474
USU PD	0	0	3	1	3	0	12	0	0	0	6	25
Utah County Sheriff	3	3	39	156	8	12	311	0	0	107	257	896
Vernal PD	2	9	61	66	0	13	204	0	3	10	693	1,061
Wasatch County Sheriff	0	0	0	0	1	0	0	0	0	0	2	3
Washington City PD	0	21	8	29	13	0	58	0	0	4	134	267
Washington County Sheriff	0	1	5	32	9	0	31	0	0	1	319	398
Weber County Sheriff	1	70	41	87	0	21	32	0	0	30	782	1,064
West Bountiful PD	0	1	9	24	0	5	9	0	0	3	207	258
West Jordan PD	1	13	154	128	0	63	155	0	0	45	223	782
West Valley PD	2	20	198	309	425	35	108	1	273	137	400	1,908
Willard PD	0	0	1	1	0	0	4	0	0	0	33	39
Woods Cross PD	0	6	22	21	15	2	19	0	4	0	162	251
Utah Div. of Wildlife	0	0	0	13	0	0	4	0	0	3	86	106
Utah Highway Patrol	1	0	3	642	0	0	70	0	0	0	2,072	2,788
Utah Transit Authority DPS	0	0	40	5	0	0	10	0	8	496	284	843
Utah Parks and Recreation	0	0	6	31	0	0	53	0	0	1	94	185
TOTAL	62	925	3,693	5,303	3,661	1,017	7,116	11	307	6,037	24,918	53,050

**The Taylorsville PD disbanded on June 30, 2012. After this date, crimes occurring in Taylorsville City were reported by the Unified PD of Greater Salt Lake.

Since only 75 of the reporting agencies submit IBR data, IBR statistics reflect only crimes reported by those jurisdictions. They do not reflect statewide data. For a list of all agencies that submit IBR data, see Page 69.

Group B Arrestees by Sex					
Offense	Female	% Female	Male	% Male	Grand Total
Bad Checks	33	53.23%	29	46.77%	62
Curfew/Loitering Violations	368	39.78%	557	60.22%	925
Disorderly Conduct	897	24.29%	2,796	75.71%	3,693
DUI	1,492	28.14%	3,811	71.86%	5,303
Drunkenness	665	18.16%	2,996	81.84%	3,661
Family Offenses, Nonviolent	354	34.81%	663	65.19%	1,017
Liquor Law Violations	1,985	27.89%	5,131	72.11%	7,116
Peeping Tom	0	0.00%	11	100.00%	11
Runaway	153	49.84%	154	50.16%	307
Trespass	1,198	19.84%	4,839	80.16%	6,037
All Other Offenses	6,887	27.64%	18,031	72.36%	24,918
Grand Total	14,032	26.45%	39,018	73.55%	53,050

Group B Arrestees by Race											
Offense	Asian or Pacific Islander	% Asian or Pacific Islander	Black	% Black	American Indian or Alaska Native	% American Indian or Alaska Native	Unknown	% Unknown	White	% White	Grand Total
Bad Checks	2	3.23%	2	3.23%	0	0.00%	3	4.84%	55	88.71%	62
Curfew / Loitering / Vagrancy	16	1.73%	20	2.16%	15	1.62%	28	3.03%	846	91.46%	925
Disorderly Conduct	100	2.71%	254	6.88%	127	3.44%	149	4.03%	3,063	82.94%	3,693
DUI	125	2.36%	138	2.60%	203	3.83%	298	5.62%	4,539	85.59%	5,303
Drunkenness	116	3.17%	146	3.99%	645	17.62%	109	2.98%	2,645	72.25%	3,661
Family Offenses / Nonviolent	31	3.05%	44	4.33%	18	1.77%	41	4.03%	883	86.82%	1,017
Liquor Law Violations	163	2.29%	421	5.92%	870	12.23%	375	5.27%	5,287	74.30%	7,116
Peeping Tom	0	0.00%	0	0.00%	1	9.09%	0	0.00%	10	90.91%	11
Runaway	16	5.21%	26	8.47%	4	1.30%	20	6.51%	241	78.50%	307
Trespass	136	2.25%	718	11.89%	682	11.30%	136	2.25%	4,365	72.30%	6,037
All Other Offenses	507	2.03%	1,188	4.77%	1,182	4.74%	1,183	4.75%	20,858	83.71%	24,918
TOTAL	1,212	2.28%	2,957	5.57%	3,747	7.06%	2,342	4.41%	42,792	80.66%	53,050

Since only 75 of the reporting agencies submit IBR data, IBR statistics reflect only crimes reported by those jurisdictions. They do not reflect statewide data. For a list of all agencies that submit IBR data, see Page 75.

Clearance Rates

An offense cleared in 2012 may have occurred in a previous year.

Offense	Number of Incidents	Number of Incidents Cleared by Arrest	Number of Incidents Cleared by Exception	Total Cleared	Percent Cleared
Crimes Against Persons					
Homicide Offenses	40	26	2	28	70.00%
Assault Offenses	23,412	10,545	1,355	11,900	50.83%
Kidnapping / Abduction	671	133	31	164	24.44%
Sex Offenses – Forcible	2,892	549	319	868	30.01%
Sex Offenses – Nonforcible	217	86	19	105	48.39%
Crimes Against Persons	27,228	11,339	1,725	13,064	47.98%
Crimes Against Society					
Drug / Narcotic Offenses	25,225	16,082	94	16,176	64.13%
Gambling Offenses	9	5	0	5	55.56%
Pornography / Obscene Material	212	47	3	50	23.58%
Prostitution Offenses	118	75	2	77	65.25%
Weapon Law Violations	2,440	1,098	36	1,134	46.48%
Crimes Against Society	28,004	17,307	135	17,442	62.28%
Crimes Against Property					
Arson	240	64	2	66	27.50%
Bribery	4	2	0	2	50.00%
Burglary/Breaking & Entering	10,821	1,111	173	1,284	11.87%
Counterfeiting/Forgery	2,430	661	59	720	29.63%
Destruction / Damage / Vandalism of Property	26,829	3,270	382	3,652	13.61%
Embezzlement	107	19	3	22	20.56%
Extortion/Blackmail	35	3	3	6	17.14%
Fraud Offenses	7,804	658	129	787	10.08%
Larceny / Theft Offenses	59,124	15,781	627	16,408	27.75%
Motor Vehicle Theft	5,524	340	65	405	7.33%
Robbery	1,030	328	39	367	35.63%
Stolen Property Offenses	1,248	768	15	783	62.74%
Crimes Against Property	115,196	23,005	1,497	24,502	21.27%
TOTAL	170,428	51,651	3,357	55,008	32.28%

Since only 75 of the reporting agencies submit IBR data, IBR statistics reflect only crimes reported by those jurisdictions. They do not reflect statewide data. For a list of all agencies that submit IBR data, see Page 69.

GLOSSARY

ADULT: An individual 18 years of age or older.

AGGRAVATED ASSAULT: The FBI's Uniform Crime Reporting Program defines Aggravated Assault as: "An unlawful attack by one person upon another wherein the offender uses a weapon or displays it in a threatening manner, or the victim suffers obvious severe or aggravated bodily injury involving apparent broken bones, loss of teeth, possible internal injury, severe laceration, or loss of consciousness." See also *Simple Assault*.

ALL OTHER OFFENSES: Agencies that submit Summary Based data record all arrests that cannot be categorized under any other Part II Category in "All Other Offenses." Such arrests can include, but are not limited to, the crimes of: Anarchism, Bigamy and Polygamy, Blackmail, Bribery, Contempt of Court, Contributing to Juvenile Delinquency, Kidnapping, and Marriage within Prohibited Degrees, Perjury, Possession of Burglary Tools, Possession of Narcotic Paraphernalia, Riot, and Trespass.

AMERICAN INDIAN OR ALASKAN NATIVE - RACE: A person having origins in any of the original peoples of North America, and who maintains cultural identification through tribal affiliation or community recognition. The other three categories of race are White, Black, and Asian or Pacific Islander. *From the FBI's Uniform Crime Reporting Handbook*

ARSON: The FBI's Uniform Crime Reporting Program defines Arson as: "Unlawfully and intentionally damaging, or attempting to damage, any real or personal property by fire or incendiary device."

ASIAN OR PACIFIC ISLANDER - RACE: A person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian subcontinent, or the Pacific Islands. The other three categories of race are White, Black, and American Indian or Alaskan Native. *From the FBI's Uniform Crime Reporting Handbook*

BAD CHECKS: Knowingly and intentionally writing and/or negotiating checks drawn against insufficient or nonexistent funds. Includes fraudulent checks and insufficient funds checks but not counterfeited checks or forged checks. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

BLACK - RACE: A person having origins in any of the black racial groups of Africa. The other three categories of race are White, American Indian or Alaskan Native, and Asian or Pacific Islander. *From the FBI's Uniform Crime Reporting Handbook*

BLACKMAIL: see *Extortion/Blackmail*

BRIBERY: The offering, giving, receiving, or soliciting of anything of value (i.e., a bribe, gratuity, or kickback) to sway the judgment or action of a person in a position of trust or influence. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

BURGLARY: The FBI's Uniform Crime Reporting Program defines Burglary as: "The unlawful entry into a building or other structure with the intent to commit a felony or a theft."

CLEARANCE - incidents may be cleared by arrest or by exceptional means.

Clearance by Arrest: The FBI's Uniform Crime Reporting Program states that "an offense is cleared by arrest or solved for crime reporting purposes when at least one person is: 1) arrested, 2) charged with the commission of the offense; and then turned over to the court for prosecution (whether following arrest, court summons, or police notice). Although no physical arrest is made, a clearance when the offender is a person under 18 years of age and is cited to appear in juvenile court or before other juvenile authorities."

Clearance by Exception: The FBI's Uniform Crime Reporting Program states that "In certain situations, law enforcement is not able to follow the three outlined steps under 'clearance by arrest' to clear offenses known to them." However, "if the following questions can be answered 'yes,' the offense is considered to be 'Cleared by Exception.'"

1. Has the investigation definitely established the identity of the offender?
2. Is there enough information to support an arrest, charge, and turning over to the court for prosecution?
3. Is the exact location of the offender known so that the subject could be taken into custody now?
4. Is there some reason outside law enforcement control that precludes arresting, charging, and prosecuting the offender?

Some examples of exceptional clearance situations (these examples are not all inclusive):

- Death of the offender (suicide, killed by law enforcement, murder-suicide situation, natural causes)
- Deathbed confession by offender
- Offender already in custody or serving sentence for another offense
- Extradition denied
- Victim refuses to cooperate in prosecution
- The handing over of a juvenile offender to his/her parents in instances involving minor offenses where no referral is made to juvenile court

The preceding from the "Uniform Crime Reporting Handbook"

CONSUMABLE GOODS: Expendable items used by humans for nutrition, enjoyment, or hygiene, i.e., food, beverages, grooming products, cigarettes, gasoline, firewood, etc.) *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

COUNTERFEITING/FORGERY: The altering, copying, or imitation of something, without authority or right, with the intent to deceive or defraud by passing the copy or thing altered or imitated as that which is original or genuine; or the selling, buying, or possession of an altered, copied, or imitated thing with the intent to deceive or defraud. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

CRIME RATE PER 1,000: Number of crimes committed for every 1,000 residents. Breaking down the number of crimes by size of population is one way to gauge how an agency's crime rates compare with those of other agencies. Crime Rate per 1,000 is calculated by dividing the agency's number of crimes by the agency's population, and multiplying the result by 1,000. $((\text{Crimes}/\text{Population}) * 1,000)$

CURFEW/LOITERING/VAGRANCY VIOLATIONS: The violation of a court order, regulation, ordinance, or law requiring the withdrawal of persons from the streets or other specified areas; prohibiting persons from remaining in an area or place in an idle or aimless manner; or prohibiting persons from going from place to place without visible means of support. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

DANGEROUS NONNARCOTIC DRUGS: According to the Federal Bureau of Investigation's Uniform Crime Reporting Program, the drug category "Dangerous Non-narcotic Drugs" includes drugs such as barbiturates, Benzedrine, etc.

DESTRUCTION / DAMAGE / VANDALISM OF PROPERTY: To willfully or maliciously destroy, damage, deface, or otherwise injure real or personal property without the consent of the owner or the person having custody or control of it. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

DISORDERLY CONDUCT: Any behavior that tends to disturb the public peace or decorum, scandalizes the community, or shock the public sense of morality. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

DRIVING UNDER THE INFLUENCE: Driving or operating a motor vehicle or common carrier while mentally or physically impaired as the result of consuming an alcoholic beverage or using a drug or narcotic. This offense includes driving while intoxicated and operating a bus, train, streetcar, boat, etc., while under the influence. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

DRUG/NARCOTIC OFFENSES: The violation of laws prohibiting the production, distribution, and/or use of certain controlled substances and the equipment or devices utilized in their preparation and/or use. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

DRUNKENNESS: To drink alcoholic beverages to the extent that one's mental faculties and physical coordination are substantially impaired. Included are drunk and disorderly, common drunkard, habitual drunkard, and intoxication. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

EMBEZZLEMENT: The unlawful misappropriation by an offender to his/her own use or purpose of money, property, or some other thing of value entrusted to his/her care, custody, or control. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

EXTORTION/BLACKMAIL: To unlawfully obtain money, property, or any other thing of value, either tangible or intangible, through the use or threat of force, misuse of authority, threat of criminal prosecution, threat of destruction of reputation or social standing, or through other coercive means. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

FAMILY OFFENSES, NON-VIOLENT: Unlawful, non-violent acts by a family member (or legal guardian) which threaten the physical, mental, or economic well-being or morals of another family member and which are not classifiable as other offenses, such as Assault, Incest, Statutory Rape, etc. This offense includes: abandonment, desertion, neglect, non-support, non-violent abuse, and non-violent cruelty to other family members. It also includes the non-payment of court-ordered alimony, as long as it is not considered to be "Contempt of Court" within the reporting jurisdiction. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

FIREARMS: Weapons that fire a shot by force of an explosion, i.e., handguns, rifles, shotguns, etc., but not "BB," pellet, or gas-powered guns. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

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 incapacity. For Incident Based Reporting (IBR) purposes, this falls under the category of "Sex Offenses, Forcible." *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

FORCIBLE 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 (or because of his/her youth.) For Incident Based Reporting (IBR) purposes, this falls under the category of "Sex Offenses, Forcible." *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

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. For Incident Based Reporting (IBR) purposes, this falls under the category of "Sex Offenses, Forcible." *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

FRAUD: The intentional perversion of the truth for the purpose of inducing another person or other entity in reliance upon it to part with something of value or to surrender a legal right. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

GAMBLING OFFENSES: To unlawfully bet or wager money or something else of value; assist, promote, or operate a game of chance for money or some other stake; possess or transmit wagering information; manufacture, sell, purchase, possess, or transport gambling equipment, devices, or goods; or tamper with the outcome of a sporting event or contest to gain a gambling advantage. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

GROUP A OFFENSES: Agencies that submit data using the Incident Based Reporting (IBR) system submit detailed data on 22 "Group A" Offenses, which include: Arson, Assault Offenses, Bribery, Burglary, Counterfeiting/Forgery, Destruction/Damage/Vandalism of Property, Drug/Narcotic Offenses, Embezzlement, Extortion/Blackmail, Fraud Offenses, Gambling Offenses, Homicide Offenses, Kidnapping/Abduction, Larceny/Theft Offenses, Motor Vehicle Theft, Pornography/Obscene Material, Prostitution Offenses, Robbery, Sex Offenses (Forcible), Sex Offenses (Non-forcible), Stolen Property Offenses, and Weapon Law Violations. In contrast, agencies that submit data using the Summary Based Reporting system only submit detailed data on the eight "Index Crimes." (IBR agencies also submit arrest data on 10 "Group B Offenses.")

GROUP B OFFENSES: Agencies that submit data using the Incident Based Reporting (IBR) system submit arrest data on the 10 "Group B Offenses" of Bad Checks, Curfew/Loitering/Vagrancy Violations, Disorderly Conduct, DUI, Drunkenness, Family Offenses (Non-violent), Liquor Law Violations, Peeping Tom, Trespass, and All Other Offenses. (IBR agencies also submit detailed data on 22 "Group A Offenses.")

HATE CRIME: The FBI's Uniform Crime Reporting Program defines Hate Crime as: "A criminal offense committed against a person or property which is motivated, in whole or in part, by the offender's bias against a race, religion, ethnic/national origin group, sexual orientation group, or disability."

HISPANIC - ETHNICITY: All persons of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race. The other category of ethnicity is Non-Hispanic. *From the FBI's Uniform Crime Reporting Handbook*

HOMICIDE: The FBI's Uniform Crime Reporting Program defines Homicide as: "The willful (non-negligent) killing of one human being by another."

HOUSEHOLD GOODS: Beds, chairs, desks, sofas, tables, refrigerators, stoves, washers/dryers, air conditioning and heating equipment, or small appliances, etc. *From the FBI's Uniform Crime Reporting Handbook*

INCEST: Non-forcible sexual intercourse between persons who are related to each other within the degrees wherein marriage is prohibited by law. For Incident Based Reporting (IBR) purposes, this falls under the category of "Sex Offenses, Non-forcible." *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

INCIDENT BASED REPORTING: Incident Based Reporting (IBR) uses computer technology and a more detailed data base to collect details about the offenses, victims, offenders, property, and arrests involved in each crime incident. Because it gathers more detailed data than the traditional Summary Based Reporting Program, it is possible to analyze various aspects of the crime which is occurring in our society, and provide law enforcement administrators, elected officials, and other planners and policy makers with the precise information they need.

INDEX CRIMES: According to the Federal Bureau of Investigation's Uniform Crime Reporting Program, "Index Crimes" (also referred to as "Part I Crimes") are the offenses of Homicide, Rape, Robbery, Aggravated Assault, Burglary, Larceny/Theft, Motor Vehicle Theft, and Arson.

INTIMIDATION: To unlawfully place another person in reasonable fear of bodily harm through the use of threatening words and/or other conduct, but without displaying a weapon or subjecting the victim to actual physical attack. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

JEWELRY/PRECIOUS METALS: Bracelets, necklaces, rings, watches, etc. and gold, silver, platinum, etc.) *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

JUVENILE: Any individual 17 years of age or younger.

KIDNAPPING / ABDUCTION: The unlawful seizure, transportation, and/or detention of a person against his/her will, or of a minor without the consent of his/her custodial parent(s) or legal guardian. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

KNIFE/CUTTING INSTRUMENT: Any device that can be used as a knife or a cutting instrument, including, but not limited to: knife, ax, ice pick, screwdriver, or switchblade.

LARCENY/THEFT: The FBI's Uniform Crime Reporting Program defines Larceny/Theft as: "The unlawful taking, carrying, leading, or riding away of property from the possession, or constructive possession, of another person."

LIQUOR LAW VIOLATIONS: The violation of laws or ordinances prohibiting the manufacture, sale, purchase, transportation, possession, or use of alcoholic beverages. Does not include the separate offenses of Driving Under the Influence and Drunkenness. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

LIVESTOCK: Living farm animals, i.e., cattle, chickens, hogs, horses, sheep, etc., but not household pets, such as dogs and cats. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

MANSLAUGHTER BY NEGLIGENCE: The FBI's Uniform Crime Reporting Program defines Manslaughter by Negligence as: "The killing of another person through gross negligence."

MOTOR VEHICLE: A self-propelled vehicle that runs on land surface and not on rails.

MOTOR VEHICLE THEFT: The FBI's Uniform Crime Reporting Program defines Motor Vehicle Theft as: "The theft of a Motor Vehicle."

Theft is defined as: "The unlawful taking, carrying, leading, or riding away of property from the possession, or constructive possession, of another person." A Motor Vehicle is defined as: "A self-propelled vehicle that runs on land surface and not on rails."

MURDER: see Homicide

NON-HISPANIC - ETHNICITY: All persons, regardless of race, who do not fit the definition of the Hispanic ethnic group. *From the FBI's Uniform Crime Reporting Handbook*

OFFENSES AGAINST FAMILY AND CHILDREN: Unlawful, non-violent acts by a family member (or legal guardian) which threaten the physical, mental, or economic well-being or morals of another family member and which are not classifiable as other offenses, such as Assault, Incest, Statutory Rape, etc. This offense includes: abandonment, desertion, neglect, non-support, non-violent abuse, and non-violent cruelty to other family members. It also includes the non-payment of court-ordered alimony, as long as it is not considered to be "Contempt of Court" within the reporting jurisdiction. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

OPIUM OR COCAINE AND THEIR DERIVATIVES: According to the Federal Bureau of Investigation's Uniform Crime Reporting Program, the drug category "Opium or Cocaine and Their Derivatives" includes the drugs of opium, cocaine, morphine, heroin, codeine, and other similar narcotics.

PART I CRIMES: According to the Federal Bureau of Investigation's Uniform Crime Reporting Program, "Part I Crimes" (also referred to as "Index Crimes") are the offenses of Homicide, Rape, Robbery, Aggravated Assault, Burglary, Larceny/Theft, Motor Vehicle Theft, and Arson. See also Part II Crimes.

PART II CRIMES: According to the Federal Bureau of Investigation's Uniform Crime Reporting Program, "Part II Crimes" encompass all other crime classifications outside those defined as Part I offenses. Agencies that submit Summary Based data collect only arrest data for Part II Crimes. Part II crimes include: Simple Assaults, Counterfeiting/Forgery, Fraud, Embezzlement, Stolen Property Offenses, Vandalism, Weapons Offenses, Prostitution and Commercialized Vice, Sex Offenses (except rape, prostitution), Drug Abuse Violations, Gambling, Offenses Against the Family and Children, DUI, Liquor Laws, Drunkenness, Disorderly Conduct, Vagrancy, Curfew and Loitering, Runaways (under 18 years of age) and All Other Offenses.

PEEPING TOM: To secretly look through a window, doorway, keyhole, or other aperture for the purpose of voyeurism. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

PERSONAL WEAPON: Hands, fists, feet, teeth, etc.

PORNOGRAPHY/OBSCENE MATERIAL: The violation of laws or ordinances prohibiting the manufacture, publishing, sale, purchase, or possession of sexually explicit material, e.g., literature, photographs, etc. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

PROPERTY CRIMES: The offenses of Burglary, Larceny/Theft, Motor Vehicle Theft, and Arson. See also Violent Crimes.

PROSTITUTION OFFENSES: To unlawfully engage in or promote sexual activities for profit. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

RAPE: The FBI's Uniform Crime Reporting Program defines Rape as: "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 (or because of his/her youth)."

ROBBERY: The FBI's Uniform Crime Reporting Program defines Robbery as: "The taking, or attempting to take, anything of value under confrontational circumstances from the control, custody, or care of another person by force or threat of force or violence and/or by putting the victim in fear of immediate harm."

RUNAWAY: A person under 18 years of age who has left home without the permission of his/her parent(s) or legal guardian. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

SEX OFFENSES, FORCIBLE: 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. In Incident Based Reporting (IBR) this includes the categories of Forcible Rape, Forcible Sodomy, Sexual Assault with an Object, and Forcible Fondling. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

SEX OFFENSES, NON-FORCIBLE: Unlawful, non-forcible sexual intercourse. In Incident Based Reporting (IBR) this includes the categories of Incest and Statutory Rape. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

SEX OFFENSES (NOT RAPE, PROSTITUTION): (Except forcible rape, prostitution, and commercialized vice.) Include all offenses against chastity, common decency, morals, and the like, such as: Incest, Indecent Exposure, Indecent Liberties, Sodomy or Crime Against Nature, Statutory Rape (no force), etc. *From the FBI's Uniform Crime Reporting Handbook*

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. For Incident Based Reporting (IBR) purposes, this falls under the category of "Sex Offenses, Forcible." *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

SIMPLE ASSAULT: The FBI's Uniform Crime Reporting Program defines Simple Assault as: "All assaults which do not involve the use of a firearm, knife, cutting instrument, or other dangerous weapon and in which there were no serious or aggravated injuries to the victim."

Simple Assault IS NOT considered an "Index Crime," and simple assaults are not included in breakdowns of "Index Crimes," or analyses of aggravated assaults. See the definition of Aggravated Assault.

STATUTORY RAPE: Non-forcible sexual intercourse with a person who is under the statutory age of consent. For Incident Based Reporting (IBR) purposes, this falls under the category of "Sex Offenses, Non-forcible." *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

STOLEN PROPERTY OFFENSES: Receiving, buying, selling, possessing, concealing, or transporting any property with the knowledge that it has been unlawfully taken, as by burglary, embezzlement, fraud, larceny, robbery, etc. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

SYNTHETIC NARCOTICS: According to the Federal Bureau of Investigation's Uniform Crime Reporting Program, the drug category "Synthetic Narcotics" includes all "manufactured narcotics which can cause true drug addiction (demerol, methadones, etc.)"

THEFT: (also referred to as Larceny or Larceny/Theft) The FBI's Uniform Crime Reporting Program defines Larceny/Theft as: "The unlawful taking, carrying, leading, or riding away of property from the possession, or constructive possession, of another person."

TOTAL CRIME INDEX: Total number of "Index Crimes" or "Part I Crimes" reported by an agency.

TRESPASS OF REAL PROPERTY: To unlawfully enter land, a dwelling or other real property. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

UNIFORM CRIME REPORTING (UCR): A city, county, and state law enforcement program that provides a nationwide view of crime based on the submission of statistics by law enforcement agencies throughout the country. Data submitted in the Summary Based program is mostly limited to the reporting of known "Index Crimes" and criminal arrest data. Data submitted in the Incident Based Reporting (IBR) program gathers more detailed data than does the Summary Based program.

VAGRANCY: see Curfew/Loitering/Vagrancy Violations

VANDALISM: see Destruction/Damage/Vandalism of Property

VIOLENT CRIMES: The offenses of Homicide, Rape, Robbery, and Aggravated Assault. See also Property Crimes.

WEAPON LAW VIOLATIONS: The violation of laws or ordinances prohibiting the manufacture, sale, purchase, transportation, possession, concealment, or use of firearms, cutting instruments, explosives, incendiary devices, or other deadly weapons. *From the FBI's Uniform Crime Reporting Handbook, NIBRS Edition*

WHITE - RACE: A person having origins in any of the original peoples of Europe, North Africa, or the Middle East. The other three categories of race are Black, American Indian or Alaskan Native, and Asian or Pacific Islander. *From the FBI's Uniform Crime Reporting Handbook*