
Crime in England
and Wales 2006/07
A Summary of the Main Figures

2

Contents

How is crime measured in England and Wales? 3

Which crimes are included?	 4

Is there more crime than last year?	 5

Crime over the last 25 years 6

Focus on violent crime 7

Regional variations 9

Who is at risk of crime?	 10

Repeat victimisation 12

Perceptions of crime levels 13

Perceptions of anti-social behaviour 14

The British Crime Survey (BCS)

A large survey of a representative sample of people aged 16 and
over in England and Wales
Asks about people’s experiences and perceptions of crime
Provides the most reliable measure of the extent of victimisation and
of national trends over time
Not affected by whether the public report crime or by changes to the
way the police record crime

•

•
•

•

Police recorded crime

Covers crimes which are reported to and recorded by the police
A good measure of trends in well-reported crimes and also the less
common but more serious crimes
An important indicator of police workload
Provides information for local areas

•
•

•
•

�

How is crime measured in England and Wales?

Crime is measured using two different sources.

The majority of crimes are property related. These include burglary, vehicle
theft, vandalism/criminal damage and other theft.

Around a fifth are violent crimes.

Almost half of violent crime involves no injury and only a small proportion
involves serious violence.

•

•

•

Differences in the profile of offences between the two sources are
influenced by the different coverage of the BCS and police recorded
crime. For example, recorded crime includes crime experienced by under
16s and commercial premises, and the BCS does not.

 Some crimes are more likely to be reported and recorded than others and
this will also have an impact on these proportions. Overall, less than half of
BCS crime is reported to the police.

�

Which crimes are included?

Violent crime
22%

Other
vandalism

10%

Vehicle
vandalism

17%

Other
theft
30%

All
vehicle
thefts
15%

Burglary
6%

Other 1%

Drug offences 4%
Robbery 2%

Sexual
offences 1%

Violence
against

the person
19%

Criminal
damage

22% Fraud and
forgery 4%

Other thefts
23%

Offences
against
vehicles

14%

Burglary 11%

British Crime Survey Police Recorded Crime

BCS CRIME

All BCS crime stable
at 11.3 million crimes
– no statistically significant
change

Violent crime – no
statistically significant
change

Burglary – no statistically
significant change

Vehicle theft – no
statistically significant
change

Personal theft – no
statistically significant
change

Vandalism up by 10%

†

†

†

†

†

¢

POLICE RECORDED CRIME

All police recorded crime
down 2% to 5.4 million
crimes

Violence against the
person down 1%

Most serious violence
against the person down
9%

Burglary down 4%

Robbery up 3%

Offences against vehicles
down 4%

Other theft down 4%

Criminal damage stable

å

å

å

å
¢
å

å

†

�

Violent crime
22%

Other
vandalism

10%

Vehicle
vandalism

17%

Other
theft
30%

All
vehicle
thefts
15%

Burglary
6%

Other 1%

Drug offences 4%
Robbery 2%

Sexual
offences 1%

Violence
against

the person
19%

Criminal
damage

22% Fraud and
forgery 4%

Other thefts
23%

Offences
against
vehicles

14%

Burglary 11%

Is there more crime than last year?

Although the figures show some variation, both BCS and police recorded
crime indicate little change overall from last year.

6

Crime over the last 2� years

Trends in BCS crime, 1981 to 2006/07
ALL BCS CRIME

All BCS violence

All vehicle thefts

Burglary

N
u

m
b

e
rs

 (
th

o
u

sa
n

d
s)

0

5,000

10,000

15,000

20,000

20
06

/0
7

20
05

/0
6

20
04

/0
5

20
03

/0
4

20
02

/0
3

20
01

/0
2

19
97

19
95

19
91

19
81

Crime in England and Wales increased between 1981 and 1995, it then fell
sharply and has recently stabilised. There has been an overall fall of 42%
since 1995.

ALL BCS CRIME

All BCS violence

Other personal thefts

Other household theft

All vehicle thefts

Burglary

VandalismDown 11%

Down 59%

Down 61%

Down 47%

Down 45%

Down 41%

Down 42%

Percentage change in BCS offences, 199� to 2006/07

Trends in police figures are affected by changes in recording practices,
coverage, public reporting and police activity. However, recent guidance
for the police (2002) has led to high standards in police recording of crime.

7

Focus on violent crime

BCS violent crime did not show a statistically significant change over the
last year but there have been substantial falls since the mid 1990s (a fall
of 41% or over half a million fewer victims since 1995).

Police recorded violence against the person fell by 1% from last year. This
was the first fall in the recorded number for eight years. There was a 9%
decrease in most serious violence against the person last year.

Most serious violence against the person accounted for just 2% of total
violence against the person offences in 2006/07, but includes the crimes
of homicide, attempted murder and more serious woundings.

Police recorded robbery increased by 3% over the last 12 months. This is
16% below the 2001/02 peak in robbery.

•

•

•

•

8

0

500

1,000

1,500

2,000 Acquaintance

Stranger

Domestic

20
06

/0
7

20
05

/0
6

20
04

/0
5

20
03

/0
4

20
02

/0
3

20
01

/0
2199919971995

N
u

m
b

e
r o

f i
n

c
id

e
n

ts
 (

th
o

u
sa

n
d

s)

Trends in BCS violent crime, by type of violence, 199� to 2006/07

Since 1995 there have been large falls in both BCS domestic and
‘acquaintance’ violence. Stranger violence has remained stable.

•

The BCS is considered to be the most reliable general indicator of trends
in violent crime, as police recorded crime is susceptible to reporting and
recording changes (especially in less serious offences).

Recorded crime provides a better measure of less frequent, serious
violence, which is less likely to be identified in the BCS.

For more information on violent crime:
http://www.homeoffice.gov.uk/crime-victims/reducing-crime/violent-crime/

U

Focus on violent crime

More than 3 times

Between 2 and 3 times

Above, but less than twice

Below average

Compared with the average for England and Wales:

9

Regional variations

Crime is not evenly distributed and can be highly concentrated in
particular areas. The national picture may not therefore reflect people’s
experiences in their own locality.

Distribution of domestic burglary and robbery in England and Wales

All crime tends to be geographically concentrated,
but this is particularly the case for robbery. In
2006/07, 62% of robberies in England and Wales
were recorded by three forces: the Metropolitan
Police, Greater Manchester and West Midlands.

Robbery

Domestic burglary rates are more evenly spread
across England and Wales but there are also
areas with a high concentration of offences.

Burglary

Who is at risk of crime?

Nationally, around one in four people (24%) experienced a crime against
themselves or their household (2006/07 BCS). This is higher than the previous
year (23%) but significantly lower than the peak of 40% recorded by the
BCS in 1995.

0 5 10 15 20

No home security measures

Head of household unemployed

Head of household aged 16-24

AVERAGE FOR ENGLAND & WALES

Rural area

Detatched house

Lived in current home
for longer than 10 years

22.5%

6.0%

6.7%

2.5%

1.5%

1.8%

1.9%

25

Those most at risk of burglary are:

Households with no security measures
Households headed by someone aged 16-24
Households headed by an unemployed person

The level of home security is the key defence against burglary, not only in
reducing overall risk but also in foiling burglary attempts.

•
•
•

Risks of burglary (2006/07 BCS)

10

For crime prevention information on burglary:
http://www.homeoffice.gov.uk/crime-victims/reducing-crime/burglary/

U

0 3 6 9 12 15

Young men (16-24)

Full-time students

Unemployed people

AVERAGE FOR ENGLAND & WALES

Older people (75+)

Married people

People who spend less than
3 hours a day out of the home

1.8%

1.7%

0.4%

3.6%

9.0%

9.3%

13.8%

Those most at risk of violence are:

Young men (aged 16-24)
Full-time students
Unemployed people

The risk of violence varies by lifestyle characteristics, reflecting differences
in people’s social interactions. For example, people who visit pubs and
bars regularly are more at risk of violence than those who do not.

•
•
•

11

For information on Victim Support:
http://www.victimsupport.org/

U

Who is at risk of crime?

Risks of violence (2006/07 BCS)

Repeat victimisation

When a person or household is a victim of a particular offence or group
of offences more than once in the same year, this is classed as repeat
victimisation.

Proportion of victims who were victimised once, twice and three or more
times by offence type, 2006/07 BCS

0 20 40 60 80 100

Vandalism

Assault with
no injury

Assault with
minor injury

Wounding

All vehicle thefts

Burglary

Theft from
the person

Once Twice Three or more

%

Proportion of
victims who
were victimised
more than once

7%

13%

16%

18%

24%

28%

32%

Victims of vandalism are the most likely to experience repeat victimisation
(32% of vandalism victims), followed by victims of assault with no injury
(28%) and minor injury (24%).

Victims of theft from the person (7%) are the least likely.

Repeat victimisation affects a minority of people. For example, of people
who were victims of vandalism, 68% were victims once, 18% were victims
twice and 14% were victims three or more times.

•

•

12

Perceptions of crime levels

Even though BCS crime has fallen since 1995, people believe that crime
is rising. Around two in three people believe that crime nationally has
increased in the last two years.

People tend to have more positive perceptions about crime in their own
local area, but two in five people still thought crime locally had increased.

Perceptions of changing crime levels, 1996 to 2006/07 BCS compared
with trend in BCS crime

•

•

1�

0

5,000

10,000

15,000

20,000

25,000

ALL BCS CRIME (thousands)

20
06

/0
7

20
05

/0
6

20
04

/0
5

20
03

/0
4

20
02

/0
3

20
01

/0
2

19
97

19
95

10

20

30

40

50

60

70

80

Pe
rc

e
n

ta
g

e
 p

e
rc

e
iv

in
g

 m
o

re
 c

rim
e

N
u

m
b

e
rs o

f BC
S c

rim
e

s (000s)

Perceptions of crime nationally (%)

Perceptions of crime in the local area (%)

75

58
66 65

72
65

61 63 65

55
46

50 51 54
48

42 42 41

0

BCS crime

1�

Perceptions of anti-social behaviour

Nearly one in five people think that anti-social behaviour is a problem
in their local area (18% – combined measure). This has remained stable
compared to last year.

Of the seven strands of anti-social behaviour that make up the overall
Home Office measure, the most common type of perceived anti-social
behaviour was teenagers hanging around, with a third saying this was a
problem in their local area.

Abandoned cars and noisy neighbours were least common (9% and 11%
respectively perceiving it to be a problem in their local area).

Other types of anti-social behaviour that people reported as being a
problem included illegally parked cars, fireworks being set off and being
pestered or intimidated.

Not all people who experience these sorts of behaviours perceive them to
be a problem.

•

•

•

•

•

Perceptions of anti-social behaviour

Proportion of people perceiving anti-social behaviour to be a problem in
their area, 2006/07 BCS

0 5 10 15 20 25 30 35

High level of perceived
anti-social behaviour (combined)

Abandoned or burnt-out cars

Noisy neighbours or loud parties

People being drunk or rowdy
in public places

People using or dealing drugs

Teenagers hanging around
on the streets

Rubbish or litter lying around

Vandalism, graffiti and other
deliberate damage to property

28%

31%

33%

28%

26%

11%

9%

18%

High levels of anti-social behaviour were more likely to be perceived:

In urban areas (twice as likely as in rural areas)
By young people, particularly women
By people living in social rented property

•
•
•

1�

For more information on anti-social behaviour:
http://www.homeoffice.gov.uk/anti-social-behaviour/
U

July 2007

11/07

fice Statistical Bulletin

Wales

Walker, Chris Kershaw and Sian Nicholas

July 2007

11/07

Home Office Statistical Bulletin

The Research, Development
and Statistics Directorate exists
to improve policy making,
decision taking and practice
in support of the Home Office
purpose and aims, to provide
the public and Parliament with
information necessar y for
informed debate and to
publish information for future
use.

Stat i stical Bu l let ins are
produced by the Research,
Development and Statist ics
Directorate. For further copies
contact:

sdr/ku.vog.eciffoemoh.www

© Crown Copyright 2006
ISSN 1358-510X

Crime in England and Wales
2006/07

Alison Walker, Chris Kershaw and Sian Nicholas

July 2007 11/07

Edited by
Sian Nicholas, Chris Kershaw and Alison Walker

These findings have been produced by the Research
Development and Statistics Directorate within the Crime
Reduction and Community Safety Group in the Home
Office. They have been produced to the standards for
National Statistics.

More detailed information can be found in:
HOSB 11/07 Crime in England and Wales 2006/07

Available from:
http://www.homeoffice.gov.uk/rds/crimeew0607.html

