

Domestic Violence 2018

**Bill Lee
Governor**

TENNESSEE BUREAU OF INVESTIGATION

901 R.S. Gass Boulevard
Nashville, Tennessee 37216-2639
(615) 744-4000
Facsimile (615) 744-4500
TDD (615) 744-4001

**David B. Rausch
Director**

June 28, 2019

Ladies and Gentlemen:

Each year the Tennessee Bureau of Investigation releases annual reports on crimes reported by law enforcement agencies to the Tennessee Incident Based Reporting System (TIBRS) program in seven different reports. The TIBRS data contains a wide range of incident level information including victim and offender demographics.

The issue of domestic violence is by no means a novel problem in American society. The persistence of domestic violence and the large number of related incidents reported to law enforcement necessitate continued awareness about this issue. In an effort to gain more insight into the problem of domestic violence within the state of Tennessee, the current study analyzes crime data collected from the Tennessee Incident Based Reporting System, hereafter referred to as TIBRS. Utilizing this TIBRS crime data, offenses flagged as domestic violence for 2018 are included in the report.

I would like to thank all contributing agencies for their hard work and contributions to making this report a thorough and accurate picture of crime in Tennessee. It is only with their support the state continues to maintain such a successful program.

Sincerely,

Director
David B. Rausch

Quick Facts

- ❖ A total of 73,568 offenses were flagged as domestic related in 2018.
- ❖ Of the 73,568 domestic related offenses reported in 2018, 49,455 of them were reported as *Simple Assault*.
- ❖ The overall number of domestic related offenses decreased by 5.8% from 2017 to 2018.
- ❖ *Females* were three times more likely to be victimized than males; accounting for 71.1% of all domestic violence victims.
- ❖ *Males* accounted for the other 28.8%.
- ❖ *Juveniles* made up 9.8% of the reported victim types in 2018, with *Simple Assault* being the most reported offense made against juveniles.
- ❖ Data on victim to offender relationship types revealed that *Boyfriend/Girlfriend* was the most frequently reported relationship type for domestic abuse.
- ❖ Domestic violence resulted in 98 Murder victims in 2018.
- ❖ The most common weapon reported with domestic violence offenses was *Personal Weapons* (hands, feet, teeth, etc.) at 47,229.
- ❖ Data on Injury Types revealed that *None* accounted for the most frequently reported at 48.6% followed by *Apparent Minor Injuries* at 47.3%.
- ❖ 60.3% of domestic violence incidents were *Cleared* in 2018.

Introduction

The issue of domestic violence is by no means a novel problem in the American society. However, the persistence of domestic violence and the large number of related incidents reported to law enforcement necessitate continued awareness about this issue. In an effort to gain more insight into the problem of domestic violence within the state of Tennessee, this study analyzes recent crime data collected from the Tennessee Incident Based Reporting System (TIBRS). Utilizing this TIBRS crime data, offenses flagged as domestic related in 2018 were examined.

Overall Findings

Upon initially examining the TIBRS data submitted for domestic violence offenses, several parameters for the study were established. The data included in this study had to meet the following criteria: Crimes Against Persons offense(s); offense(s) flagged by the law enforcement agency as being domestically related; and victim gender could not be reported as Unknown. The total number of domestic violence victims reported in the state for 2018 totaled 73,568. It should be noted that individuals who reported domestic abuse in more than one incident during the study period will be duplicated accordingly in this report's victim count. The majority of these victims were female (71.1%) outnumbering male victims by almost 3 to 1.

An analysis of race breakdown revealed that White victims, the race majority for all offenses, accounted for as much as 58.0% of victims reported in 2018. A total of 7,210 juveniles, or individuals under age eighteen, accounted for 9.8% of all victims. When examining relationship types, domestic violence occurred predominately in Boyfriend/Girlfriend relationships at 46.2%, followed by Spouse at 14.9% in 2018. The most common weapon reported was Personal Weapons (hands, feet, teeth, etc.) at 47, 229. A total of 60.3% of domestic violence cases were cleared in 2018.

Domestic Violence Offenses

Crimes identified as domestically related in TIBRS must always have the victim type of Individual. Crimes Against Society and Crimes Against Property cannot be flagged as domestic violence in TIBRS. There are 17 offenses considered to be Crimes Against Persons. Of these, 12 were included in the study with the five omitted offenses being Negligent Manslaughter, Negligent Vehicular Manslaughter, Justifiable Homicide, Commercial Sex Acts, and Involuntary Servitude. Findings found that from 2017 to 2018, domestic violence offenses decreased 5.8%.

Table 1: 2016-2018 Annual Comparison

Domestic Violence Offense Type	2016	2017	2018
Murder	96	87	98
Kidnapping/Abduction	940	1,061	1,111
Forcible Rape	683	685	668
Forcible Sodomy	186	184	134
Sexual Assault W/Object	101	74	96
Forcible Fondling	793	734	694
Incest	37	34	35
Statutory Rape	151	117	124
Aggravated Assault	11,710	11,519	10,895
Simple Assault	52,778	52,169	49,455
Intimidation	10,866	10,465	9,402
Stalking	963	943	856
Total	79,304	78,072	73,568

Domestic Violence Victims

Domestic violence may often be perceived as violence against women. There are numerous agencies nationally and locally which advocate specifically for battered and abused women. The current analyses of domestic offenses in the state of Tennessee support this notion that domestic violence is most often reported as being committed towards female victim.

Table 2: 2018 Domestic Violence Offenses

Offense	Female		Male		Unknown		Total	
	Number	%	Number	%	Number		Number	%
Murder	58	0.11%	40	0.19%	0	0.00%	98	0.13%
Kidnapping/Abduction	832	1.59%	276	1.30%	3	2.97%	1111	1.51%
Rape	656	1.25%	12	0.06%	0	0.00%	668	0.91%
Sodomy	82	0.16%	52	0.25%	0	0.00%	134	0.18%
Sexual Assault W/Object	83	0.16%	13	0.06%	0	0.00%	96	0.13%
Fondling	585	1.12%	106	0.50%	3	2.97%	694	0.94%
Incest	25	0.05%	10	0.05%	0	0.00%	35	0.05%
Statutory Rape	110	0.21%	14	0.07%	0	0.00%	124	0.17%
Aggravated Assault	6,955	13.29%	3,923	18.55%	17	16.83%	10,895	14.81%
Simple Assault	35,210	67.30%	14,178	67.03%	67	66.34%	49,455	67.22%
Intimidation	7,004	13.39%	2,389	11.29%	9	8.91%	9,402	12.78%
Stalking	715	1.37%	139	0.66%	2	1.98%	856	1.16%
Total	52,315	100.00%	21,152	100.00%	101	100.00%	73,568	100.00%

Note: Unknown is listed in Table 2 to accurately represent data reported in 2018. The category of unknown will not be listed in other tables or charts throughout this report.

In 2018, a total of 73,568 domestic violence victims were reported to the TIBRS program. Per TIBRS reporting guidelines, up to 10 offenses may be reported per each incident, such as the ones listed in Table 2.

Data collected from TIBRS revealed that women were consistently the primary victims of domestic violence offenses. In 2018, Females accounted for 71.1%, whereas their counterparts accounted for only 28.8% as shown in Chart 1. As such, females in Tennessee are almost three times more likely than males to become victims of domestic abuse.

Additional findings revealed victims classified as White (58.0%) and Black or African American (41.3%) were more likely to be victims of domestic violence than other races in Tennessee. White Females, in particular, were victimized at a higher rate than Black or African American Females in 2018. Males classified as Black or African American represented 11.1%, compared to White Males at 17.4%.

Individuals between the ages of 25-34 were at a higher risk of domestic abuse than other age groups displayed on Chart 3. Though individuals over 18 comprised the majority of domestic abuse victims, individuals Under 18 mostly comprised being a victim of forcible fondling.

Domestic Violence Victims continued

Though White victims (58.0%) were victimized at a higher rate overall than Black or African-American victims (41.3%), there were several incidents that showed even greater disparity between these two racial groups in terms of victimization.

Chart 4: Race Comparison

Table 3: Race Comparison by Offense

Offense Type	White	Black or African American
Murder	54	39
Kidnapping/Abduction	554	544
Rape	469	189
Sodomy	80	52
Sexual Assault W/Object	66	27
Fondling	516	166
Incest	31	4
Statutory Rape	86	35
Aggravated Assault	6,223	4,574
Simple Assault	29,061	19,877
Intimidation	4,932	4,371
Stalking	471	371

As a case in point, Chart 4 and Table 3 further examines race data and while Simple Assault accounted for the most frequently reported offense type between both racial groups, domestic related sexual incidents occurred predominately among White victims than Black victims in 2018. Despite apparent differences, data revealed little variation between Kidnapping/Abduction incidents among Whites and Blacks in 2018.

Juvenile Victims

Additional findings on domestic violence data reveal juveniles accounted for 9.8% of all domestic abuse victims in 2018. Juveniles were more likely to be victims of Rape and Forcible Fondling than adults were in 2018. Similarly, the majority of Incest and Kidnapping/Abduction incidents were comprised of juveniles in 2018. When examining assault offenses, Simple Assault among Juveniles comprised 54.3%, followed by Aggravated Assault at 15.9% in 2018.

Chart 5: Assault Offenses among Juveniles

Domestic Violence Victim to Offender Relationships

Table 4: TIBRS Domestic Violence Victim to Offender Relationships	
Within Family	
Spouse	Grandchild
Common-Law Spouse	In-Law
Parent	Stepparent
Sibling	Stepchild
Child	Stepsibling
Grandparent	Other Family Member
Outside Family	
Boyfriend/Girlfriend	Ex-Spouse
Child of Boyfriend/Girlfriend	Homosexual
Ex-Boyfriend/Ex-Girlfriend	Child of Ex-boyfriend/Ex-Girlfriend

Victim to Offender Relationship data allows one to understand the true nature of domestic abuse. Generally, domestic violence victims and offenders can have various interpersonal relationships. The intimate relationship is the most common when addressing domestic abuse. Intimate relationships may be presented as formal relationships such as a marriage or less formal relationships such as dating.

To examine such relationships, TIBRS collects information concerning the particular relationship between the victim and offender using the Victim to Offender relationship; and more specifically, the intimate Victim to Offender relationships of Spouse, Ex-Spouse, and Boyfriend/Girlfriend. Two additional categories (Ex-Boyfriend/girlfriend and Child of Ex-boyfriend/girlfriend) were added to the TIBRS program in 2018. Chart 6 reveals the number of victim to offender relationships reported in 2018.

Chart 6: Victim to Offender Relationship

Spouse/Ex-spouse

Spouse and Ex-Spouse relationships were examined together for comparison purposes. Results revealed that Spouses are more likely to be domestically abused than those who fall in the relationship category of Ex-Spouse.

Spouse/ Ex-Spouse continued

Over the three-year reporting period, as shown below, domestic violence with a relationship of Spouse/Ex-Spouse declined 9.1%. Female victims classified as Black or African Americans in an Ex-Spouse Relationship increased 29.0% from 2016 to 2018. Conversely, White Female victims decreased by 11.6% within that same timeframe.

Table 5: Spouse/Ex-Spouse Relationship by Gender and Race

Spouse	2016		2017		2018	
Male	3,019		2,912		2,771	
White	2,233	74.0%	2,101	72.1%	2,053	74.1%
Black or African American	786	26.0%	811	27.9%	718	25.9%
Female	8,784		8,556		7,846	
White	6,665	75.9%	6,438	75.2%	5,914	75.4%
Black or African American	2,119	24.1%	2,118	24.8%	1,932	24.6%
Ex- Spouse						
Male	496		490		441	
White	360	72.6%	321	65.5%	292	66.2%
Black or African American	136	27.4%	169	34.5%	149	33.8%
Female	1,433		1,465		1,421	
White	1,054	73.6%	1,010	68.9%	932	65.6%
Black or African American	379	26.4%	455	31.1%	489	34.4%
Total	13,732	100%	13,102	100%	12,479	100%

Please note: This table only reflects the relationships of spouse and ex-spouse for Black or African American and White victims.

Additional findings revealed White males from 2016 to 2018 were victimized at a higher rate than Black or African American Males. Black or African Americans Males in Spouse relationships decreased 8.7%.

Chart 7: 2018 Assault Offenses by Victim to Offender Relationship

Note: This chart only reflects the relationships of Spouse and Ex-Spouse for Black or African American and White Victims.

The offense of Simple Assault accounted for the most frequently reported offense type among spousal relationships in 2018. A total of 208 domestic related Stalking offenses were reported in 2018. Of those 208 reported, 53.8% cases involved an Ex-Spouse.

Homosexual Relationship

A total of 1,424 Homosexual Victim to Offender relationships were documented as domestic violence in 2018. This particular TIBRS code specifies the victim and offender as being individuals of the same sex that are involved in an intimate relationship. Given this definition, the gender data element being reported for victims will inherently be mirrored for the respective offenders. The largest number of domestic violence offenses reported in same sex intimate relationships was Simple Assault at 69.9%, followed by Aggravated Assault at 14.0%

Chart 8: Homosexual Relationships by Race and Gender

Additional findings on Victim to Offender relationships found that females in homosexual relationships were victimized at higher rate than males at 63.0% in 2018. When cross-examining race and gender, Black or African-American females accounted for the largest percentage of victims at 41.8%. Black or African American males were victimized more often than White Males in 2018.

Boyfriend/Girlfriend

The research literature often documents the relationship between domestic victims and their abusers as Boyfriend/Girlfriend. In 2018, Tennessee law enforcement agencies reported 33, 673 Boyfriend/Girlfriend Victim to Offender relationships flagged as domestic violence incidents. Specific demographic information of both victims and offenders were examined to better understand domestic abuse within Boyfriend/Girlfriend relationships. Black or African American victims comprised 50.2% while White victims comprised 49.8%. Victims reporting their offender as a Boyfriend/Girlfriend were mostly female victims at 78.1%.

Chart 9: 2018 BF/GF Relationships by Race and Gender

Note: This chart only reflects the relationships of Boyfriend/Girlfriend for Black or African American and White

Child and Stepchild

The Victim to Offender relationship Child or Stepchild denotes the offender as being the parent or stepparent (mother or father) of the victim. A total of 6,017 such relationships were reported in domestic violence offenses with the majority of victims reported as White and Black or African American. American Indian or Alaska Native, Asian, Native Hawaiian or Other Pacific Islander comprised 3.5% in 2018. This particular TIBRS data element, when specifically addressing juvenile victims, can be considered a direct indication of child abuse. The majority of domestic violence incidents indicating a Child or Stepchild Victim to Offender relationship reported to TIBRS in 2018 had victims of Females. Several local and state agencies such as the Department of Children’s Services and Prevent Child Abuse Tennessee advocate strongly on behalf of juveniles that are abused and/or neglected and try to prevent future abuse. Chart 10, as shown below, illustrates the difference of victimization rates by Race and Gender.

Chart 10: 2018 Child and Stepchild by Race and Gender

Child and Stepchild accounted for 8.2% of reported domestic violence victims in 2018. More specifically, White females under age 18 comprised the greater portion of all Child or Stepchild Victim to Offender relationships at 6,017. This demographic group was victimized at a higher rate than any other combination of race, sex, and age group when analyzing Child or Stepchild Victim to Offender relationship. Victims identified as White were victimized by their parent(s) or stepparent(s) at a higher rate than Black or African-American victims.

Weapons Used in Domestic Violence

Per TIBRS, Up to three weapons can be submitted per offense when reporting weapons used. A total of 64,173 weapon types were reported in 2018. The most common weapon reported with domestic violence offenses was Personal (hands, feet, teeth, etc.) at 47,229 usually occurring with Simple Assault offenses, the most commonly reported domestic violence offense.

Weapons Used in Domestic Violence

Chart 11: 2018 Weapon Types

Note: The weapon type of Personal Weapons is not included in the graph above.

The second most frequently reported weapon type in 2018 was Dangerous Weapon, followed by Firearm. More specifically, 61 domestic violence offenses involving a firearm resulted in Murder in 2018. The majority of aggravated assault cases also involved a Dangerous Weapon during the same reporting period. Additional findings revealed 984 domestic violence cases involved the use of a Motor Vehicle/ Vessel. Two such cases resulted in homicide.

Victim Injuries

When reporting domestic violence offenses to TIBRS, up to five injury types may be reported for applicable offenses. The two most predominate injuries types reported in 2018 were None (48.6%) and Apparent Minor Injuries (47.3%). A total of 25,581 domestic related Simple Assault cases were reported with an injury type of Apparent Minor Injury.

Chart 12: 2018 Victim Injuries

Note: The chart above excludes **None (30, 826)** and **Apparent Minor injuries (30,001)**.

Additionally, the injury type of Severe Laceration made up the third most frequently reported injury type in 2018, with Aggravated Assault being the most common offense. Notably, of the 453 Unconsciousness injury types shown in Chart 12, 425 instances were the result of an Aggravated Assault.

Clearance of Domestic Violence Offenses

Clearing domestic violence incidents can be difficult when considering the compounding factors that contribute to the cooperation of victims and potential witnesses. Because of the very nature of domestic violence and the close interpersonal relationships that exist between the victim and offender, it can be challenging for law enforcement to complete an arrest. Cohabiting domestic violence victims and offenders can present an obvious challenge in clearing an incident due to victims not cooperating in order to prevent subsequent abuse and turmoil within the household.

Table 6: 2018 Domestic Violence Exceptional Clearances	
Offense Type	Occurrence
Death of the Offender	59
Prosecution Declined	1,475
In Custody	10
Victim Refused to Cooperate	7,370
Juvenile/No Custody	66
Total	8,980

In 2018, 60.3% of domestic violence cases were cleared. Table 4 displays the different exceptional clearance types. Data revealed that the vast majority of exceptional clearances, were documented as Victim Refused to Cooperate. As defined by TIBRS, Victim Refused to Cooperate can only clear an incident when the victim has actually stated or made it known to the agency that they refuse to cooperate or pursue prosecution of the offender.

Summary

Findings of the study revealed that the number of domestic incidents decreased 5.8% from 2017 to 2018. Overall, females were three times more likely to be reported as victims than males, and victim Race was most often documented as White (58.0%). Victim demographic information gives insight into what populations are most at-risk for domestic violence in the state. Although the injury type of None (30,826) accounted for the highest reported injury type in 2018, Apparent Minor Injury (30,001) was often reported in Simple Assault cases. TIBRS data supports the fact that women and children generally have the highest potential for domestic abuse victimization. Local, state, and national agencies across several disciplines, including law enforcement and social and child services avidly oppose domestic violence and advocate for its victims. These various institutions and coalitions battle domestic abuse by providing prevention training, intervention, shelter, and counseling for both victims and potential victims of domestic violence. Hopefully, the current assessment of domestic violence in Tennessee exposes the need for continued and increased efforts in the battle against domestic abuse within our community.

Tennessee Bureau of Investigation, June 2019. Publication Authorization Number 348516, electronic copies only. This publication was promulgated at a cost of \$0.00 per copy.