The Rule of Thumb:
A Five Year Overview of

Domestic Violence in
South Carolina

2005 - 2009
South Carolina Department of Public Safety
Office of Justice Programs

February 2011
The Rule of Thumb:

A Five Year Overview of

Domestic Violence in South Carolina

2005 – 2009
Prepared by:

South Carolina Department of Public Safety

Office of Justice Programs

Statistical Analysis Center

Editor: Rob McManus

This publication was partially funded by Federal Grant Number 2009-BJ-CX-K004 from the United States Department of Justice, Bureau of Justice Statistics. Points of view or opinions stated are those of the principal researcher and do not necessarily represent the opinion or official position of the United States Department of Justice
INTRODUCTION

The phrase “The Rule of Thumb” has been used to describe both the process of estimation in the absence of exact tools of measurements and the degree of force (beating with a rod no thicker than his thumb) a husband was permitted to use against his wife under English common law. Though there is considerable discussion and disagreement about the accuracy of the historical basis for the latter use of the phrase, it has (correctly or incorrectly) entered into the lexicon of domestic violence. Having no interest in attempting to resolve the dispute, the intent of this report is to provide a logical nexus of these two uses of the phrase: an estimate and description of domestic violence in South Carolina using the best available informational tools.
This report is the second in what is intended to be an ongoing series of five year trend reports on domestic violence in South Carolina. The information presented in the tables, graphs and charts of this publication is based on incident reports submitted to the South Carolina Law Enforcement Division (SLED) by state and local law enforcement agencies. These reports are edited and reviewed, corrected as needed and compiled to form the basis of the information presented in this report. It is important to note that the information in this report is only as complete and accurate as the information reported to local law enforcement and subsequently submitted to SLED. By their very nature, unreported crimes cannot be included in the report. The definition of domestic violence is dependent upon both how a domestic relationship is defined, and how an act of violence is defined. While there are a variety of legal and social definitions of domestic violence, this report uses a broad definition, parsed into meaningful sub-categories, in order to provide as much useful information as is reasonably possible. Particular emphasis has been placed on providing information at the county level.

We wish to express our thanks and appreciation to the sheriffs, chiefs of police, state and local law enforcement officers as well as the administrative staff whose hard work in gathering and submitting crime and arrest data to SLED made publication of this report possible. It is also important to note that publications such as this would not be possible without the ongoing and active assistance of SLED’s Crime Information Center. The report itself is a product of the South Carolina Department of Public Safety, Office of Justice Programs Statistical Analysis Center; funded in part by the United States Department of Justice, Bureau of Justice Statistics.
TABLE OF CONTENTS

COUNTING & DEFINING DOMESTIC VIOLENCE
3

STATEWIDE OVERVIEW
5
 Offenses
6
 Victimization Circumstances
12
 Victim Characteristics
20
 Victim Offender Relationships
32
STATEWIDE FIVE YEAR TRENDS
45
 Domestic Violence
46
 Homicide
48
 Sexual Violence
50
 Robbery
52
 Aggravated Assault
54
 Simple Assault
56
 Intimidation
58
 Criminal Domestic Violence Proxy
60
 Ex-Spouse Violence
62
 Family Violence
64
 Marital Violence
66
 Violence in Romantic Relationships
68
COUNTY RANKINGS 2009
71
 Domestic Violence
72
 Homicide
74
 Sexual Violence
75
 Robbery
77
 Aggravated Assault
78
 Simple Assault
80
 Intimidation
82
 Criminal Domestic Violence Proxy
84
 Ex-Spouse Violence
86
 Family Violence
88
 Marital Violence
90
 Violence in Romantic Relationships
92
COUNTY FIVE YEAR PROFILES
95
 (Counties follow in alphabetical order)
SUMMARY
235
COUNTING AND DEFINING DOMESTIC VIOLENCE
Data from the South Carolina Incident Based Reporting System (SCIBRS) provides the basis of this report. The SCIBRS data starts with the statewide uniform incident report. An incident report is filled out whenever a criminal event is reported to law enforcement. The responding officer fills out the incident report which contains detailed information about the incident, the victim and the offender as well as any associated arrests. This information is then entered into SCIBRS, which is maintained by SLED. Analysis of SCIBRS data will often vary from published crime rates and counts for a variety of reasons. Chief among these is that SCIBRS data allows for the flexibility to use whatever unit of count (victim, offense, offender, arrestee, etc.) is most appropriate. The unit of count used throughout this report was victim, however there are nuances associated with some factors that can result in different totals. These situations are noted and explained throughout the report. Additionally, edits, updates and corrections are made over a two-year period in order to provide agencies with the maximum window of opportunity to report as fully and accurately as possible. As a result, totals from a specific year can subsequently vary from previously published totals for that same year. Any data published here concerning figures for prior years supersede those published in previous reports. It is also important to be aware that SCIBRS does not restrict analysis to use of the most serious offense, as is often the case with many reported crime rates. SCIBRS data from 2005 through 2009 provides the primary source of crime data for this report. The sum of categories for some tables, charts or graphs may not total 100% in some cases due to rounding.

For the purposes of this report, it was necessary to define what constitutes a domestic relationship and what constitutes violence in order to define domestic violence. SCIBRS collects detailed information concerning the relationship between the victim(s) and offender(s) in an incident. Domestic relationships were defined as being one of the following: marital (involving spouses or common-law spouses), family (involving family relations by blood or marriage, other than spouses), romantic (boyfriends and girlfriends, both heterosexual and homosexual) and ex-spouses. Violence was defined to include the following offenses: murder, voluntary manslaughter, rape, forcible sodomy, sexual assault with an object, forcible fondling, robbery, aggravated assault, simple assault and intimidation. The operational definition of domestic violence was a situation in which the victimization met both definitions (domestic relationship and a violent offense) as previously defined. Victimization rates were calculated using the equation below:
Victimization Rate = Number of Victims x 10,000
 Population (or sub-population)
State and county population estimates used to calculate victimization rates were provided by the South Carolina Budget and Control Board, Office of Research and Statistics (ORS).
Blank page

STATEWIDE OVERVIEW OF DOMESTIC VIOLENCE
Simple assault was the most frequently reported domestic violence offense, accounting for 66.6% of all domestic violence offenses.
DOMESTIC VIOLENCE: Domestic violence consists of murder, negligent homicide, rape, forcible sodomy, sexual assault with an object, forcible fondling, robbery, aggravated assault, simple assault or intimidation where the victim was married or had previously been married to the offender, where the victim was related by blood or marriage to the offender or was romantically involved with the offender.

DOMESTIC VIOLENCE OFFENSES
2005 - 2009
Offense
Number
Percent

Offense
Number
Percent

Homicide
442
0.2%

 Murder
409
0.1%

 Negligent Homicide
33
<0.1%

Sexual Violence
6,476
2.4%

 Rape
2,324
0.9%

 Forcible Sodomy
716
0.3%

 Sexual Assault w/ Object
394
0.1%

 Forcible Fondling
3,042
1.1%

Robbery
622
0.2%

Aggravated Assault
46,275
17.0%

Simple Assault
181,743
66.6%

Intimidation
37,205
13.6%

Total
272,763
100.0%
Notes: Up to five offenses can be reported per victim. The 272,763 offenses listed above represent the total of violent offenses (as defined by this report) committed against 272,661 victims of domestic violence. Because totals and subtotals for homicide and sexual violence are included in each column, neither the number nor the percent column will add up to the correct totals: i.e., those numbers are duplicative.
Source: SCIBRS, SLED.

[image: image1.emf]Domestic Violence Offenses

2005 - 2009

66.6%

17.0%

13.6%

2.4%

0.2%

0.2%

Simple Assault

Aggravated Assault

Intimidation

Sexual Violence

Robbery

Homicide

Domestic victim to offender relationships were reported among 40.8% of all violent crime victims from 2005 through 2009.

DOMESTIC VIOLENCE VICTIMIZATION
AS PART OF TOTAL VIOLENT VICTIMIZATION
2005 - 2009

Domestic Violence
Total Victims
Percent of
Offense
 Victims
of Violence
Total Victims
Homicide
442
1,773
24.9%

Sexual Violence
6,476
20,326
31.9%

Robbery
622
40,091
1.6%

Aggravated Assault
46,275
128,082
36.1%

Simple Assault
181,743
355,605
51.1%

Intimidation
37,205
123,172
30.2%

Total
272,661
668,671
40.8%
Notes: Up to five offenses can be reported per victim. There were 272,763 violent offenses reported against 272,661 domestic violence victims. The Total row represents the number of victims reporting domestic violence, the number of victims reporting violence and the percent that the former represents of the latter. It does not represent the sum of domestic violence victims or total victims by each offense category. This distinction is necessary because some victims were victims of more than one offense. Consequently, the sum of the Domestic Violence Victims column and the Total Victims of Violence column exceeds the total shown at the bottom of each column.
Source: SCIBRS, SLED.

[image: image2.emf]Domestic Violence as

Part of Total Violence

2005 - 2009

51.1%

36.1%

31.9%

30.2%

24.9%

1.6%

Simple Assault

Aggravated Assault

Sexual Violence

Intimidation

Homicide

Robbery

Other offenses are sometimes reported in association with domestic violence offenses. The additional offense most often associated with domestic violence was vandalism.
OTHER OFFENSES: SCIBRS records up to five offenses per victim. Offenses other than those defined as domestic violence can be reported in association with domestic violence incidents.

OTHER OFFENSES ASSOCIATED WITH DOMESTIC VIOLENCE
2005 - 2009
Offense
Number
Percent
Arson
73
0.5%

Burglary
1,696
10.8%

Fraud
153
1.0%

Kidnapping
1,177
7.5%

Larceny
2,414
15.4%

Motor Vehicle Theft
258
1.6%

Obscene Phone Call
1,014
6.5%

Other
180
1.1%

Use of Motor Vehicle
 Without Permission
395
2.5%

Vandalism
8,319
53.1%

Total
15,679
100.0%
Notes: Up to five offenses can be reported per victim. The 15,679 offenses listed above represent the other offenses in addition to domestic violence offenses reported against 272,661 domestic violence victims.

Source: SCIBRS, SLED.

[image: image3.emf]Offenses Associated with Domestic

Violence 2005 - 2009

8,319

2,414

1,696

1,177

1,014

395

258

180

153

73

Vandalism

Larceny

Burglary

Kidnapping

Obscene Phone Call

Use of MV

MVT

Other

Fraud

Arson

Domestic violence was reported most frequently between 9:00 and 9:59 PM.
DOMESTIC VIOLENCE BY TIME OF DAY
2005 - 2009
Time of Day
Number
Percent
Midnight - 12:59 AM
14,768
5.4%

1:00- 1:59 AM
10,743
4.0%

2:00 - 2:59 AM
8,541
3.2%

3:00 - 3:59 AM
6,503
2.4%

4:00 - 4:59 AM
4,584
1.7%

5:00 - 5:59 AM
3,501
1.3%

6:00 - 6:59 AM
4,050
1.5%

7:00 - 7:59 AM
5,710
2.1%

8:00 - 8:59 AM
8,115
3.0%

9:00 - 9:59 AM
7,293
2.7%

10:00 - 10:59 AM
8,847
3.3%

11:00 - 11:59 AM
9,443
3.5%

Noon - 12:59 PM
11,772
4.3%

1:00 - 1:59 PM
10,278
3.8%

2:00 - 2:59 PM
10,688
3.9%

3:00 - 3:59 PM
12,041
4.4%

4:00 - 4:59 PM
13,225
4.9%

5:00 - 5:59 PM
15,006
5.5%

6:00 - 6:59 PM
16,788
6.2%

7:00 - 7:59 PM
17,214
6.4%

8:00 - 8:59 PM
18,445
6.8%

9:00 - 9:59 PM
19,232
7.1%

10:00 - 10:59 PM
18,207
6.7%

11:00 - 11:59 PM
16,007
5.9%
Total
271,001
100.0%
Note: 1,660 cases were missing time data.
Source: SCIBRS, SLED.

[image: image4.emf]Domestic Violence by Time of Day

2005 - 2009

0%

1%

2%

3%

4%

5%

6%

7%

8%

Midnight 6AM Noon 6 AM

Percent of Victimizations

More domestic violence was reported on Saturday than any other day of the week.

DOMESTIC VIOLENCE BY DAY OF THE WEEK
2005 - 2009
Day of the Week
Number
Percent

Sunday
45,766
16.8%

Monday
36,552
13.4%

Tuesday
36,101
13.2%

Wednesday
34,357
12.6%

Thursday
34,208
12.5%

Friday
37,344
13.7%

Saturday
48,333
17.7%

Total
272,661
100.0%
Source: SCIBRS, SLED.

[image: image5.emf]Domestic Violence by Day of the Week

2005 - 2009

16.8%

13.4%

13.2%

12.6%

12.5%

13.7%

17.7%

SUN MON TUE WED THU FRI SAT

Percent of Victimizations

The five most frequent times of the day/day of the week during which domestic violence was reported, were all on Saturday evening and Sunday at midnight.

MOST FREQUENT DAYS OF THE WEEK/TIMES OF THE DAY FOR DOMESTIC VIOLENCE

2005 - 2009
Day & Time
Number
Percent

Saturday 10:00 PM
3,146
1.16%
Saturday 9:00 PM
3,123
1.15%

Saturday 11:00 PM
3,111
1.15%

Sunday Midnight
2,988
1.10%
Saturday 8:00 PM
2,882
1.06%

Monday 9:00 PM
2,819
1.04%
Saturday Midnight
2,811
1.04%

Monday 8:00 PM
2,760
1.02%

Tuesday 9:00 PM
2,760
1.02%
Friday 10:00 PM
2,751
1.02%
Sunday 8:00 PM
2,744
1.01%

Friday 9:00 PM
2,696
0.99%

Friday 11:00 PM
2,694
0.99%

Saturday 7:00 PM
2,637
0.97%

Sunday 9:00 PM
2,635
0.97%

Saturday 6:00 PM
2,632
0.97%

Thursday 9:00 PM
2,628
0.97%
Tuesday 8:00 PM
2,591
0.96%
Sunday 7:00 PM
2,589
0.96%

Monday 10:00 PM
2,583
0.95%

Wednesday 9:00 PM
2,571
0.95%
Notes: Only days of the week/times of the day accounting for 0.95% or more of the 271,001 domestic violence victims with time of day data are included in the chart. The highlighted days of the week/times of day represent the most frequently reported time of day for that day of the week. Times represent the hour from the time noted up to the start of the following hour; e.g., Saturday 9:00 PM includes any domestic violence occurring from 9:00 PM on a Saturday through 9:59 PM on Saturday.

Source: SCIBRS, SLED.

[image: image6.emf]Domestic Violence by Time and Day

 2005 - 2009

Sun Mid

Sun 6AM

Mon 5AM

Mon 9PM

Tue 5AM

Tue 9PM

Wed 5AM

Wed 9PM

Thu 5AM

Thu 9PM

Fri 5AM

Fri 10PM

Sat 6AM

Sat 10PM

0

500

1,000

1,500

2,000

2,500

3,000

3,500

Number of Victimizations

There were 442 deaths resulting from domestic violence. The most commonly reported injury category was minor injuries.
DOMESTIC VIOLENCE INJURIES
2005 - 2009
Injury
Number
Percent

Broken Bones
1,001
0.8%

Death
442
0.4%

Internal Injuries
1,502
1.2%

Knocked Unconscious
347
0.3%

Loss of Teeth
324
0.3%

Minor Injury
107,806
88.5%

Other Major Injury
4,086
3.4%

Severe Laceration
6,262
5.1%

Total
121,770
100.0%
Notes: SCIBRS allows up to 5 injuries to be reported per victim. The 121,770 injuries represent the total number of injuries reported for 120,306 domestic violence victims with a reported injury or death.

Source: SCIBRS, SLED.
[image: image7.emf]Domestic Violence Injuries

2005 - 2009

88.5%

5.1%

3.4%

1.2%

0.8%

0.4%

0.3%

0.3%

Minor Injury

Severe Laceration

Other Major Injury

Internal Injuries

Broken Bones

Death

Knocked Unconcious

Loss of Teeth

The domestic violence victimization rate among females was 168.8% higher than the domestic violence victimization rate among males.

DOMESTIC VIOLENCE VICTIMIZATION BY SEX
2005 - 2009

Number of

Sex
Victims
Percent
Rate

Female
201,483
73.9%
178.3

Male
71,105
26.1%
66.3

Unknown
73
<0.1%
NA

Total
272,661
100.0%
123.8

Note: Victimization rate is expressed per 10,000.

Source: SCIBRS, SLED.

[image: image8.emf]Domestic Violence Victimization by Sex

2005 - 2009

66.3

178.3

Male Female

Rate per 10,000

The domestic violence victimization rate was highest among the 18 to 24 year old age group.

DOMESTIC VIOLENCE VICTIMIZATION BY AGE
2005 - 2009

Number of

Age Group
Victims
Percent
Rate

4 & younger
2,839
1.1%
19.2

5 - 9
4,284
1.6%
30.0

10 - 14
7,920
3.0%
54.9

15 - 17
12,666
4.7%
135.9

18 - 24
61,133
22.8%
281.9

25 - 34
72,318
27.0%
250.9

35 - 44
58,594
21.8%
192.4

45 - 54
33,150
12.4%
105.3

55 - 64
10,466
3.9%
40.1

65 & older
4,874
1.8%
16.9
Total
268,224
100.0%
123.8
Notes: 4,417 victims were missing age data or had age entered as a range. The total victimization rate includes victims with missing age data. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
[image: image9.emf]Domestic Violence Victimization by Age

2005 - 2009

16.9

40.1

105.3

192.4

250.9

281.9

135.9

54.9

30.0

19.2

65 & older

55 - 64

45 - 54

35 - 44

25 - 34

18 - 24

15 - 17

10 - 14

5 - 9

4 & younger

Rate per 10,000

White victims accounted for 53.3% of domestic violence victims, Black victims accounted for 46.1%.
DOMESTIC VIOLENCE VICTIMIZATION BY RACE
2005 - 2009
Race
Number
Percent

Asian
699
0.3%

Black
125,619
46.1%

Native American
380
0.1%

Unknown
526
0.2%

White
145,437
53.3%

Total
272,661
100.0%
Source: SCIBRS, SLED.
[image: image10.emf]Domestic Violence Victimization by Race

2005 - 2009

53.3%

46.1%

0.3%

0.2%

0.1%

White

Black

Asian

Unknown

Native American

The domestic violence victimization rate among the Non-White population was 70% higher than the domestic violence victimization rate among the White population.
DOMESTIC VIOLENCE VICTIMIZATION BY RACIAL GROUP
2005 - 2009

Number of

Racial Group
Victims
Percent
Rate

Non-White
126,698
46.5%
169.8

Unknown
526
0.2%
NA

White
145,437
53.3%
99.9

Total
272,661
100.0%
123.8
Notes: SCIBRS categorizes race as Asian, Black, Native American or White. The ORS population estimates have additional categories. The collapsed categories of White and Non-White were used to calculate victimization rates since the racial categories used by SCIBRS and the population estimates do not match exactly. The victimization rate is expressed per 10,000.

Sources: SCIBRS data, SLED; population estimates, ORS.
[image: image11.emf]Domestic Violence Victimization

by Racial Group

2005 - 2009

99.9

169.8

White Non-White

Racial Group

Rate per 10,000

The domestic violence victimization rate among Hispanics was 37.7% lower than the domestic violence victimization rate among Non-Hispanics.

ETHNICITY: SCIBRS categorizes ethnicity into two categories: Hispanic and Non-Hispanic. SCIBRS also measures ethnicity separately from race. As a result, a victim of domestic violence should be classified as having both a racial category and an ethnic category.

DOMESTIC VIOLENCE VICTIMIZATION BY ETHNICITY
2005 - 2009

Number of

Ethnicity
Victims
Percent
Rate

Hispanic
6,684
2.5%
77.7

Non-Hispanic
263,943
96.8%
124.7

Unknown
2,034
0.7%
NA

Total
272,661
100.0%
123.8
Note: Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
[image: image12.emf]Domestic Violence Victimization

by Ethnicity

2005 - 2009

77.7

124.7

Hispanic Non-Hispanic

Rate per 10,000

Victims of domestic violence were most often residents of the jurisdiction where the incident was reported.
DOMESTIC VIOLENCE BY VICTIM RESIDENCE STATUS
2005 - 2009
Victim Residence
Number
Percent

Reporting Jurisdiction
247,434
90.7%

Out of State
3,484
1.3%

In-State, Not in Jurisdiction
20,784
7.6%

Unknown
959
0.4%

Total
272,661
100.0%
Source: SCIBRS data, SLED.
[image: image13.emf]Domestic Violence Victimization

by Victim Residence Status

 2005 - 2009

90.7%

7.6%

1.3%

0.4%

Jurisdiction

In-State, Not

Jurisdiction

Out of State

Unknown

The most frequently reported type of victim to offender relationship among domestic violence victims involved a romantic relationship between the victim and the offender.

VICTIM TO OFFENDER RELATIONSHIP: SCIBRS records the relationship between the victim and offender into one of 26 categories. For the purpose of this report, four broad categories encompassing domestic relationships were constructed: ex-spouse, family, marital and romantic.
DOMESTIC VIOLENCE VICTIMIZATION
BY VICTIM/OFFENDER REALTIONSHIP
2005 - 2009
Victim Was:
Number
Percent

Ex-spouse
6,824
2.5%

Family
88,762
32.4%

Marital
80,219
29.2%

Romantic
98,514
35.9%

Total
274,319
100.0%
Notes: SCIBRS allows up to 10 victim to offender relationships to be recorded per victim. This is needed to provide complete data in cases where more than one offender is involved. As a result, the number of victim to offender relationships can exceed the number of victims.
Source: SCIBRS, SLED.
[image: image14.emf]Domestic Violence Victimization

by Victim to Offender Relationship

2005 - 2009

35.9%

32.4%

29.2%

2.5%

Romantic

Family

Marital

Ex-spouse

Victim was:

Ex-wives made up 78.8% of the domestic violence victims resulting from violence between ex-spouses.

DOMESTIC VIOLENCE VICTIMIZATION

BETWEEN EX-SPOUSES
2005 - 2009
Victim Was:
Number
Percent

Ex-Husband
1,445
21.2%

Ex-Wife
5,379
78.8%

Total
6,824
100.0%
Source: SCIBRS, SLED.

[image: image15.emf]Victim to Offender Relationships in

Ex-Marital Violence

2005 - 2009

21.2%

78.8%

Ex-husband Ex-wife

Victim Was:

Other family members, a category which includes extended family members such as cousins, aunts, uncles, nephews and nieces was the most frequently reported victim to offender relationship in family violence, and accounted for 25.1% of family domestic violence victims.

DOMESTIC VIOLENCE VICTIMIZATION

AMONG FAMILY MEMBERS
2005 - 2009
Victim Was:
Number
Percent

Child
17,072
17.6%

Grandchild
1,354
1.4%

Grandparent
1,594
1.6%

In-law
5,607
5.8%

Other Family
24,320
25.1%

Parent
18,624
19.2%

Sibling
20,749
21.4%

Stepchild
3,594
3.7%

Stepparent
3,241
3.3%

Stepsibling
665
0.7%

Total
96,820
100.0%
Source: SCIBRS, SLED.

[image: image16.emf]Domestic Violence Victimization

In Families by Relationship

2005 - 2009

25.1%

22.6%

22.1%

21.3%

5.8%

1.6%

1.4%

Other Family

Parent/Stepparent

Sibling/Stepsibling

Child/Stepchild

In-law

Grandparent

Grandchild

Victim was:

Wives accounted for 79.8% of the victims of domestic violence between spouses.

DOMESTIC VIOLENCE VICTIMIZATION

BETWEEN SPOUSES
2005 - 2009
Victim Was:
Number
Percent

Husband
16,184
20.2%

Wife
64,031
79.8%

Unknown
4
<0.1%

Total
80,219
100.0%
Source: SCIBRS data, SLED.

[image: image17.emf]Domestic Violence Victimization

Between Spouses by Relationship

2005 - 2009

20.2%

79.8%

Husband Wife

Victim was:

Girlfriends accounted for 82.2% of the victims of domestic violence occurring in romantic relationships.

DOMESTIC VIOLENCE VICTIMIZATION
BETWEEN PARTNERS

IN ROMANTIC RELATIONSHIPS
2005 - 2009
Victim Was:
Number
Percent

Boyfriend
17,561
17.8%

Girlfriend
80,944
82.2%

Unknown
9
<0.1%

Total
98,514
100.0%
Source: SCIBRS, SLED.

[image: image18.emf]Domestic Violence Victimization

In Romantic Relationships

2005 - 2009

17.8%

82.2%

Boyfriend Girlfriend

Victim Was:

The 18 to 24 year old age group accounted for 34.7% of domestic violence victims within romantic relationships.

VICTIMS OF DOMESTIC VIOLENCE

IN ROMANTIC RELATIONSHIPS

BY AGE
2005 - 2009

Number of

Age Group
Victims
Percent

10 - 14
260
0.3%

15 - 17
3,446
3.5%

18 - 24
33,740
34.7%

25 - 34
31,090
32.0%

35 - 44
18,572
19.1%

45 - 54
8,357
8.6%

55 - 64
1,440
1.5%

65 & older
253
0.3%

Total
97,158
100.0%
Notes: 1,356 victims were missing age data or had age entered as a range.

Sources: SCIBRS, SLED; population estimates, ORS.
[image: image19.emf]Victims of Domestic Violence in

Romantic Relationships by Age

2005 - 2009

0.3%

1.5%

8.6%

19.1%

32.0%

34.7%

3.5%

0.3%

65 & old

55 - 64

45 - 54

35 - 44

25 - 34

18 - 24

15 - 17

10 - 14

Blank page

STATEWIDE FIVE YEAR TRENDS
IN DOMESTIC VIOLENCE

The domestic violence victimization rate dropped 23.3% from 2005 to 2009.
DOMESTIC VIOLENCE
 FIVE YEAR STATEWIDE TREND
2005 - 2009

Number of
Victimization
Change from

Year
Victims
Rate
Previous Year

2005
63,197
148.7

2006
52,001
120.2
-19.2%

2007
53,727
122.0
+1.4%

2008
51,713
115.4
-5.4%

2009
52,023
114.1
-1.2%
Notes: Change from previous year represents the change in the victimization rate. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
[image: image20.emf]South Carolina Domestic Violence

Victimization Rates

0

20

40

60

80

100

120

140

160

2005 2006 2007 2008 2009

Year

Rate per 10,000

The domestic homicide victimization rate dropped 19.3% from 2005 to 2009.

DOMESTIC HOMICIDE: Domestic homicide consists of the offenses of murder and negligent manslaughter where the victim and offender was or had been married, had a familial relationship or was romantically involved.

DOMESTIC HOMICIDE
FIVE YEAR STATEWIDE TREND
2005 - 2009

Number of
Victimization
Change from

Year
Victims
Rate
Previous Year

2005
90
0.21

2006
114
0.26
+24.5%

2007
73
0.17
-37.1%

2008
87
0.19
+17.2%

2009
78
0.17
-11.9%
Notes: Change from previous year represents the change in the victimization rate. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
[image: image21.emf]South Carolina Domestic Homicide

Victimization Rate

0.00

0.05

0.10

0.15

0.20

0.25

0.30

2005 2006 2007 2008 2009

Year

Rate per 10,000

The domestic sexual violence victimization rate decreased 21.2% from 2005 to 2009.

DOMESTIC SEXUAL VIOLENCE: Domestic sexual violence consists of the offenses of rape, forcible sodomy, sexual assault with an object, or forcible fondling, where the victim and offender was or had been married, had a familial relationship or was romantically involved.

DOMESTIC SEXUAL VIOLENCE
FIVE YEAR STATEWIDE TREND
2005 - 2009

Number of
Victimization
Change from

Year
Victims
Rate
Previous Year

2005
1,530
3.6

2006
1,200
2.8
-22.9%

2007
1,207
2.7
-1.2%

2008
1,183
2.6
-3.6%

2009
1,294
2.8
+7.4%
Notes: Change from previous year represents the change in the victimization rate. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
[image: image22.emf]South Carolina Domestic Sexual Violence

Victimization Rate

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

2005 2006 2007 2008 2009

Year

Rate per 10,000

The domestic robbery victimization rate decreased 13.8% from 2005 to 2009.

DOMESTIC ROBBERY: Domestic robbery consists of the taking or attempted taking of anything of value from the custody, care or control of a person or persons by force or the threat of force, by violence or by putting the victim in fear, where the victim and offender was or had been married, had a familial relationship or was romantically involved
DOMESTIC ROBBERY
FIVE YEAR STATEWIDE TREND
2005 - 2009

Number of
Victimization
Change from

Year
Victims
Rate
Previous Year

2005
133
0.31

2006
126
0.29
-6.9%

2007
133
0.30
3.6%

2008
107
0.24
-20.9%

2009
123
0.27
+12.9%
Notes: Change from previous year represents the change in the victimization rate. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.

[image: image23.emf]South Carolina Domestic Robbery

Victimization Rate

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

2005 2006 2007 2008 2009

Year

Rate per 10,000

The domestic aggravated assault victimization rate decreased 25.6% from 2005 to 2009.

DOMESTIC AGGRAVATED ASSAULT: Domestic aggravated assault is an unlawful attack for the purpose of inflicting serious bodily injury where the victim and offender was or had been married, had a familial relationship or was romantically involved
DOMESTIC AGGRAVATED ASSAULT
FIVE YEAR STATEWIDE TREND
2005 - 2009

Number of
Victimization
Change from

Year
Victims
Rate
Previous Year

2005
10,647
25.1

2006
9,074
21.0
-16.3%

2007
9,459
21.5
+2.3%

2008
8,591
19.2
-10.7%

2009
8,504
18.6
-2.8%
Notes: Change from previous year represents the change in the victimization rate. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.

[image: image24.emf]South Carolina Domestic Aggravated

Assault Victimization Rate

0

5

10

15

20

25

30

2005 2006 2007 2008 2009

Year

Rate per 10,000

The domestic simple assault victimization rate decreased 19.2% from 2005 to 2009.

DOMESTIC SIMPLE ASSAULT: Domestic simple assault is an unlawful attack upon a person where the offender does not display a weapon, where the victim does not suffer severe bodily injury, and where the victim and offender was or had been married, had a familial relationship or was romantically involved

DOMESTIC SIMPLE ASSAULT
 FIVE YEAR STATEWIDE TREND
2005 - 2009

Number of
Victimization
Change from

Year
Victims
Rate
Previous Year

2005
41,457
97.6

2006
33,868
78.3
-19.7%

2007
35,352
80.3
+2.5%

2008
35,087
78.3
-2.4%

2009
35,979
78.9
+0.7%
Notes: Change from previous year represents the change in the victimization rate. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.

[image: image25.emf]South Carolina Domestic Simple Assault

Victimization Rate

0

20

40

60

80

100

120

2005 2006 2007 2008 2009

Year

Rate per 10,000

The domestic intimidation victimization rate decreased 39.7% from 2005 to 2009.

DOMESTIC INTIMIDATION: Domestic intimidation consists of unlawfully placing a person in reasonable fear of bodily harm through the use of threatening words or conduct, but without displaying a weapon or subjecting the victim to actual physical attack where the victim and offender was or had been married, had a familial relationship or were romantically involved
DOMESTIC INTIMIDATION
FIVE YEAR STATEWIDE TREND
2005 - 2009

Number of
Victimization
Change from

Year
Victims
Rate
Previous Year

2005
9,346
22.0

2006
7,631
17.6
-19.8%

2007
7,511
17.1
-3.4%

2008
6,666
14.9
-12.7%

2009
6,051
13.3
-10.8%
Notes: Change from previous year represents the change in the victimization rate. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.

[image: image26.emf]South Carolina Domestic Intimidation

Victimization Rate

0

5

10

15

20

25

2005 2006 2007 2008 2009

Year

Rate per 10,000

The criminal domestic violence victimization rate proxy indicator decreased 38.3% from 2005 to 2009.

CRIMINAL DOMESTIC VIOLENCE PROXY: Criminal domestic violence (CDV) is defined in South Carolina state law as situations involving a spouse, a former spouse, persons who have a child in common or a male and female who are currently or have formerly cohabitated where one causes physical harm or injury or offers or attempts to cause physical harm or injury under circumstances reasonably creating fear of imminent peril. SCIBRS does not include sufficiently detailed data to completely replicate that definition; however it does contain enough detail to identify a subset of that population to serve as proxy indicator for CDV victims. For the purpose of this report, a CDV proxy indicator was constructed which includes victims of aggravated assault, simple assault or intimidation where the victim was the spouse, common-law spouse or ex-spouse of the offender. SCIBRS does not identify situations where the offender and victim have a child in common, or when the victim and offender were currently or had previously cohabitated.
CRIMINAL DOMESTIC VIOLENCE PROXY

FIVE YEAR STATEWIDE TREND
2005 - 2009

Number of
Victimization
Change from

Year
Victims
Rate
Previous Year

2005
22,483
52.9

2006
17,139
39.6
-25.1%

2007
16,548
37.6
-5.2%

2008
15,378
34.3
-8.6%

2009
14,880
32.6
-5.0%
Notes: Change from previous year represents the change in the victimization rate. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.

[image: image27.emf]South Carolina Criminal Domestic

Violence Proxy Victimization Rate

0

10

20

30

40

50

60

2005 2006 2007 2008 2009

Year

Rate per 10,000

The ex-spouse violence victimization rate decreased 31.5% from 2005 to 2009.
EX-SPOUSE VIOLENCE: Violence against ex-spouses consists of homicide, sexual violence, robbery, aggravated assault, simple assault or intimidation where the offender once was but is no longer the spouse or common law spouse of the offender.

EX-SPOUSE VIOLENCE
FIVE YEAR STATEWIDE TREND

2005 – 2009

Number of
Victimization
Change from

Year
Victims
Rate
Previous Year
2005
1,690
4.0

2006
1,346
3.1
-21.7%

2007
1,243
2.8
-9.3%

2008
1,303
2.9
+3.1%

2009
1,242
2.7
-6.4%

Notes: Change from previous year represents the change in the victimization rate. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.

[image: image28.emf]South Carolina Ex-Spouse Violence

Victimization Rate

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

2005 2006 2007 2008 2009

Year

Rate per 10,000

The family violence victimization rate decreased 20.6% from 2005 to 2009.
FAMILY VIOLENCE: Family violence consists of homicide, sexual violence, robbery, aggravated assault, simple assault or intimidation where the offender has a family relationship other than as a spouse, common law spouse or ex-spouse of the offender.

FAMILY VIOLENCE
FIVE YEAR STATEWIDE TREND

2005 – 2009

Number of
Victimization
Change from

Year
Victims
Rate
Previous Year
2005
20,067
47.2

2006
16,755
38.7
-18.0%

2007
17,713
40.2
+3.8%

2008
17,126
38.2
-4.9%

2009
17,101
37.5
-1.9%
Notes: Change from previous year represents the change in the victimization rate. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.

[image: image29.emf]Family Violence Victimization Rate

0

10

20

30

40

50

2005 2006 2007 2008 2009

Year

Rate per 10,000

The marital violence victimization rate decreased 38.9% from 2005 to 2009.
MARTIAL VIOLENCE: Marital violence consists of homicide, sexual violence, robbery, aggravated assault, simple assault or intimidation where the victim is the spouse or common law spouse of the offender.

MARITAL VIOLENCE
FIVE YEAR STATEWIDE TREND

2005 – 2009

Number of
Victimization
Change from

Year
Victims
Rate
Previous Year

2005
20,955
49.3

2006
15,912
36.8
-25.4%

2007
15,427
35.0
-4.8%

2008
14,183
31.7
-9.6%

2009
13,742
30.1
-4.8%
Notes: Change from previous year represents the change in the victimization rate. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.

[image: image30.emf]South Carolina Marital Violence

Victimization Rate

0

10

20

30

40

50

60

2005 2006 2007 2008 2009

Year

Rate per 10,000

The violent victimization rate in romantic relationships decreased 9.2% from 2005 to 2009.
VIOLENCE IN ROMANTIC RELATIONSHIPS: Violence in romantic relationships consists of homicide, sexual violence, robbery, aggravated assault, simple assault or intimidation where the victim is the boyfriend or girlfriend of the offender.

VIOLENCE IN ROMANTIC RELATIONSHIPS

FIVE YEAR STATEWIDE TREND

2005 – 2009

Number of
Victimization
Change from

Year
Victims
Rate
Previous Year
2005
20,812
49.0

2006
18,307
42.3
-13.6%

2007
19,694
44.7
+5.6%

2008
19,420
43.4
-3.0%

2009
20,281
44.5
+2.6%
Notes: Change from previous year represents the change in the victimization rate. Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.

[image: image31.emf]Violent Victimization Rate

 in Romantic Relationships

38

40

42

44

46

48

50

2005 2006 2007 2008 2009

Year

Rate per 10,000

Blank page

COUNTY RANKINGS

FOR DOMESTIC VIOLENCE

2009

Greenville County reported 4,179 domestic violence victims in 2009, the most among South Carolina counties.
DOMESTIC VIOLENCE VICTIMIZATION
COUNTY RANKINGS
2009
County
Number
Rank
County
Number
Rank

Abbeville
208
39
Greenwood
1,286
15

Aiken
1,494
14
Hampton
157
43

Allendale
100
45
Horry
3,579
4

Anderson
2,520
7
Jasper
317
35

Bamberg
227
37
Kershaw
640
24

Barnwell
381
34
Lancaster
883
20

Beaufort
1,861
10
Laurens
1,194
16

Berkeley
2,103
9
Lee
186
40

Calhoun
171
42
Lexington
2,604
5

Charleston
3,678
2
McCormick
49
46

Cherokee
433
31
Marion
629
25

Chester
649
23
Marlboro
484
29

Chesterfield
507
28
Newberry
382
33

Clarendon
434
30
Oconee
591
27

Colleton
716
22
Orangeburg
1,679
11

Darlington
1,179
17
Pickens
989
19

Dillon
603
26
Richland
3,644
3

Dorchester
1,596
13
Saluda
111
44

Edgefield
181
41
Spartanburg
2,527
6

Fairfield
400
32
Sumter
1,056
18

Florence
1,632
12
Union
218
38

Georgetown
789
21
Williamsburg
275
36

Greenville
4,179
1
York
2,502
8
Source: SCIBRS, SLED.
Chester County’s domestic violence victimization rate of 200.2 per 10,000 was the highest among South Carolina counties in 2009.

DOMESTIC VIOLENCE VICTIMIZATION RATE

COUNTY RANKINGS
2009
County
Rate
Rank
County
Rate
Rank

Abbeville
82.9
38
Greenwood
184.6
5

Aiken
95.8
33
Hampton
74.7
43

Allendale
98.1
31
Horry
135.6
15

Anderson
136.3
14
Jasper
136.5
13

Bamberg
151.3
12
Kershaw
106.6
26

Barnwell
167.9
11
Lancaster
113.5
24

Beaufort
119.9
21
Laurens
170.5
9

Berkeley
121.2
20
Lee
94.3
34

Calhoun
117.0
23
Lexington
101.9
28

Charleston
103.5
27
McCormick
48.3
46

Cherokee
79.1
42
Marion
187.9
3

Chester
200.2
1
Marlboro
168.2
10

Chesterfield
117.8
22
Newberry
98.5
30

Clarendon
131.6
16
Oconee
82.6
39

Colleton
182.4
6
Orangeburg
186.3
4

Darlington
177.4
7
Pickens
83.7
37

Dillon
195.1
2
Richland
98.0
32

Dorchester
122.4
18
Saluda
58.1
45

Edgefield
70.3
44
Spartanburg
88.1
36

Fairfield
171.4
8
Sumter
101.1
29

Florence
121.6
19
Union
79.7
41

Georgetown
130.0
17
Williamsburg
79.8
40

Greenville
92.6
35
York
110.2
25
Note: Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
Greenville County reported 7 domestic homicide victims in 2009, the most among South Carolina counties.
DOMESTIC HOMICIDE VICTIMIZATION
COUNTY RANKINGS
2009
County
Number
Rank
County
Number
Rank

Abbeville
0
33
Greenwood
2
12

Aiken
2
21
Hampton
1
21

Allendale
0
33
Horry
3
8

Anderson
2
21
Jasper
1
21

Bamberg
0
33
Kershaw
1
21

Barnwell
1
21
Lancaster
2
12

Beaufort
4
4
Laurens
5
3

Berkeley
1
21
Lee
1
21

Calhoun
2
12
Lexington
3
8

Charleston
6
2
McCormick
0
33

Cherokee
2
12
Marion
0
33

Chester
0
33
Marlboro
3
8

Chesterfield
0
33
Newberry
2
12

Clarendon
0
33
Oconee
4
4

Colleton
0
33
Orangeburg
1
21

Darlington
3
8
Pickens
2
12

Dillon
0
33
Richland
4
4

Dorchester
2
12
Saluda
0
33

Edgefield
0
33
Spartanburg
4
4

Fairfield
0
33
Sumter
2
12

Florence
2
12
Union
1
21

Georgetown
0
33
Williamsburg
1
21

Greenville
7
1
York
1
21
Notes: Due to the small number of domestic homicides reported, there were numerous ties in terms of county rank. The lowest rank is 33, since only 32 counties reported domestic homicides during 2009. No county level domestic homicide rates were calculated due to the small number of domestic homicides in many counties, including 14 counties with no domestic homicides.
Source: SCIBRS, SLED.
Greenville County reported 155 victims of domestic sexual violence in 2009, the most among South Carolina’s counties.

DOMESTIC SEXUAL VIOLENCE VICTIMIZATION
COUNTY RANKINGS
2009
County
Number
Rank
County
Number
Rank

Abbeville
4
38
Greenwood
14
27

Aiken
52
8
Hampton
2
43

Allendale
1
45
Horry
48
10

Anderson
50
9
Jasper
4
38

Bamberg
6
33
Kershaw
20
23

Barnwell
5
35
Lancaster
31
17

Beaufort
30
18
Laurens
30
18

Berkeley
62
7
Lee
3
42

Calhoun
2
43
Lexington
65
4

Charleston
75
3
McCormick
1
45

Cherokee
21
22
Marion
5
35

Chester
23
20
Marlboro
14
27

Chesterfield
11
31
Newberry
13
30

Clarendon
17
25
Oconee
37
12

Colleton
22
21
Orangeburg
35
13

Darlington
32
15
Pickens
45
11

Dillon
20
23
Richland
88
2

Dorchester
32
15
Saluda
7
32

Edgefield
4
38
Spartanburg
65
4

Fairfield
4
38
Sumter
15
26

Florence
35
13
Union
6
33

Georgetown
14
27
Williamsburg
5
35

Greenville
155
1
York
64
6

Source: SCIBRS, SLED.
Chester County’s domestic sexual violence victimization rate of 7.1 per 10,000 was the highest among South Carolina counties in 2009.

DOMESTIC SEXUAL VIOLENCE VICTIMIZATION RATE

COUNTY RANKINGS
2009
County
Rate
Rank
County
Rate
Rank

Abbeville
1.6
37
Greenwood
2.0
32

Aiken
3.3
18
Hampton
1.0
44

Allendale
1.0
44
Horry
1.8
34

Anderson
2.7
21
Jasper
1.7
35

Bamberg
4.0
9
Kershaw
3.3
18

Barnwell
2.2
29
Lancaster
4.0
9

Beaufort
1.9
33
Laurens
4.3
8

Berkeley
3.6
15
Lee
1.5
39

Calhoun
1.4
42
Lexington
2.5
24

Charleston
2.1
31
McCormick
1.0
44

Cherokee
3.8
12
Marion
1.5
39

Chester
7.1
1
Marlboro
4.9
6

Chesterfield
2.6
22
Newberry
3.4
16

Clarendon
5.2
4
Oconee
5.2
4

Colleton
5.6
3
Orangeburg
3.9
11

Darlington
4.8
7
Pickens
3.8
12

Dillon
6.5
2
Richland
2.4
26

Dorchester
2.5
24
Saluda
3.7
14

Edgefield
1.6
37
Spartanburg
2.3
27

Fairfield
1.7
35
Sumter
1.4
42

Florence
2.6
22
Union
2.2
29

Georgetown
2.3
27
Williamsburg
1.5
39

Greenville
3.4
16
York
2.8
20
Note: Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
Greenville County reported 21 domestic robbery victims in 2009, the most among South Carolina counties.
DOMESTIC ROBBERY VICTIMIZATION
COUNTY RANKINGS
2009
County
Number
Rank
County
Number
Rank

Abbeville
0
31
Greenwood
0
31

Aiken
3
13
Hampton
1
23

Allendale
0
31
Horry
4
11

Anderson
7
4
Jasper
0
31

Bamberg
0
31
Kershaw
0
31

Barnwell
0
31
Lancaster
4
11

Beaufort
2
16
Laurens
2
16

Berkeley
0
31
Lee
0
31

Calhoun
1
23
Lexington
6
5

Charleston
6
5
McCormick
0
31

Cherokee
0
31
Marion
2
16

Chester
2
16
Marlboro
6
5

Chesterfield
1
23
Newberry
1
23

Clarendon
1
23
Oconee
2
16

Colleton
0
31
Orangeburg
3
13

Darlington
5
10
Pickens
0
31

Dillon
1
23
Richland
12
2

Dorchester
3
13
Saluda
0
31

Edgefield
0
31
Spartanburg
8
3

Fairfield
0
31
Sumter
6
5

Florence
1
23
Union
2
16

Georgetown
1
23
Williamsburg
2
16

Greenville
21
1
York
6
5
Notes: Due to the small number of domestic robberies reported, there were numerous ties in terms of county rank. The lowest rank is 31, since only 30 counties reported domestic robberies during 2009. No county level domestic robbery rates were calculated due to the very small number of domestic robberies, including 16 counties with no domestic robberies.

Source: SCIBRS, SLED.
 Richland County reported 962 victims of domestic aggravated assault in 2009, the most among South Carolina’s counties.

DOMESTIC AGGRAVATED ASSAULT VICTIMIZATION
COUNTY RANKINGS
2009
County
Number
Rank
County
Number
Rank

Abbeville
81
32
Greenwood
213
13

Aiken
152
18
Hampton
33
44

Allendale
37
40
Horry
447
5

Anderson
359
7
Jasper
43
37

Bamberg
39
39
Kershaw
105
24

Barnwell
46
35
Lancaster
100
27

Beaufort
273
9
Laurens
175
15

Berkeley
221
12
Lee
37
40

Calhoun
40
38
Lexington
274
8

Charleston
586
3
McCormick
25
45

Cherokee
63
34
Marion
93
30

Chester
113
22
Marlboro
102
26

Chesterfield
106
23
Newberry
34
43

Clarendon
88
31
Oconee
174
16

Colleton
98
28
Orangeburg
125
20

Darlington
229
11
Pickens
125
21

Dillon
126
19
Richland
962
1

Dorchester
165
17
Saluda
36
42

Edgefield
20
46
Spartanburg
444
6

Fairfield
74
33
Sumter
208
14

Florence
261
10
Union
95
29

Georgetown
103
25
Williamsburg
46
35

Greenville
808
2
York
520
4
Source: SCIBRS, SLED.
Dillon County’s domestic aggravated assault victimization rate of 40.8 per 10,000 was the highest among South Carolina counties in 2009.

DOMESTIC AGGRAVATED ASSAULT VICTIMIZATION RATE

COUNTY RANKINGS
2009
County
Rate
Rank
County
Rate
Rank

Abbeville
32.3
7
Greenwood
30.6
9

Aiken
9.7
44
Hampton
15.7
34

Allendale
36.3
2
Horry
16.9
32

Anderson
19.4
24
Jasper
18.5
27

Bamberg
26.0
13
Kershaw
17.5
30

Barnwell
20.3
21
Lancaster
12.9
38

Beaufort
17.6
29
Laurens
25.0
15

Berkeley
12.7
39
Lee
18.8
26

Calhoun
27.4
11
Lexington
10.7
42

Charleston
16.5
33
McCormick
24.7
17

Cherokee
11.5
41
Marion
27.8
10

Chester
34.9
4
Marlboro
35.4
3

Chesterfield
24.6
18
Newberry
8.8
45

Clarendon
26.7
12
Oconee
24.3
19

Colleton
25.0
16
Orangeburg
13.9
36

Darlington
34.5
6
Pickens
10.6
43

Dillon
40.8
1
Richland
25.9
14

Dorchester
12.7
40
Saluda
18.9
25

Edgefield
7.8
46
Spartanburg
15.5
35

Fairfield
31.7
8
Sumter
19.9
22

Florence
19.4
23
Union
34.7
5

Georgetown
17.0
31
Williamsburg
13.4
37

Greenville
17.9
28
York
22.9
20
Note: Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
Greenville County reported 2,828 victims of domestic simple assault in 2009, the most among South Carolina’s counties.

DOMESTIC SIMPLE ASSAULT VICTIMIZATION
COUNTY RANKINGS
2009
County
Number
Rank
County
Number
Rank

Abbeville
107
41
Greenwood
947
15

Aiken
1,204
12
Hampton
92
43

Allendale
53
45
Horry
2,594
3

Anderson
1,901
6
Jasper
256
34

Bamberg
161
37
Kershaw
437
23

Barnwell
310
29
Lancaster
593
20

Beaufort
1,258
11
Laurens
786
16

Berkeley
1,482
9
Lee
119
40

Calhoun
121
39
Lexington
2,003
5

Charleston
2,659
2
McCormick
18
46

Cherokee
285
31
Marion
412
25

Chester
432
24
Marlboro
282
32

Chesterfield
344
27
Newberry
307
30

Clarendon
268
33
Oconee
321
28

Colleton
465
22
Orangeburg
1,316
10

Darlington
727
18
Pickens
746
17

Dillon
384
26
Richland
2,209
4

Dorchester
1,059
14
Saluda
60
44

Edgefield
148
38
Spartanburg
1,838
7

Fairfield
254
35
Sumter
725
19

Florence
1,108
13
Union
104
42

Georgetown
546
21
Williamsburg
174
36

Greenville
2,828
1
York
1,536
8
Source: SCIBRS, SLED.
Orangeburg County’s domestic simple assault victimization rate of 146 per 10,000 was the highest among South Carolina counties in 2009.

DOMESTIC SIMPLE ASSAULT VICTIMIZATION RATE

COUNTY RANKINGS
2009
County
Rate
Rank
County
Rate
Rank

Abbeville
42.6
43
Greenwood
135.9
3

Aiken
77.2
26
Hampton
43.8
42

Allendale
52.0
39
Horry
98.3
14

Anderson
102.8
13
Jasper
110.2
9

Bamberg
107.3
12
Kershaw
72.8
29

Barnwell
136.6
2
Lancaster
76.3
27

Beaufort
81.0
22
Laurens
112.2
8

Berkeley
85.4
17
Lee
60.3
35

Calhoun
82.8
18
Lexington
78.4
25

Charleston
74.8
28
McCormick
17.8
46

Cherokee
52.1
38
Marion
123.1
6

Chester
133.3
4
Marlboro
98.0
15

Chesterfield
79.9
23
Newberry
79.2
24

Clarendon
81.2
20
Oconee
44.9
41

Colleton
118.5
7
Orangeburg
146.0
1

Darlington
109.4
10
Pickens
63.1
33

Dillon
124.2
5
Richland
59.4
36

Dorchester
81.2
20
Saluda
31.4
45

Edgefield
57.5
37
Spartanburg
64.1
32

Fairfield
108.8
11
Sumter
69.4
30

Florence
82.6
19
Union
38.0
44

Georgetown
89.9
16
Williamsburg
50.5
40

Greenville
62.6
34
York
67.7
31
Note: Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
Horry County reported 483 victims of domestic intimidation in 2008, the most among South Carolina’s counties.

DOMESTIC INTIMIDATION VICTIMIZATION
COUNTY RANKINGS
2009
County
Number
Rank
County
Number
Rank

Abbeville
16
39
Greenwood
110
20

Aiken
82
22
Hampton
28
34

Allendale
9
42
Horry
483
1

Anderson
202
11
Jasper
13
40

Bamberg
21
37
Kershaw
77
24

Barnwell
18
38
Lancaster
153
16

Beaufort
294
8
Laurens
196
13

Berkeley
338
6
Lee
26
35

Calhoun
5
45
Lexington
253
9

Charleston
346
5
McCormick
5
45

Cherokee
62
29
Marion
117
19

Chester
79
23
Marlboro
77
24

Chesterfield
45
33
Newberry
25
36

Clarendon
60
30
Oconee
53
31

Colleton
131
17
Orangeburg
199
12

Darlington
184
14
Pickens
71
27

Dillon
72
26
Richland
369
3

Dorchester
335
7
Saluda
8
44

Edgefield
9
42
Spartanburg
168
15

Fairfield
68
28
Sumter
100
21

Florence
225
10
Union
10
41

Georgetown
125
18
Williamsburg
47
32

Greenville
362
4
York
375
2
Source: SCIBRS, SLED.
Marion County’s domestic intimidation victimization rate of 35 per 10,000 was the highest among South Carolina counties in 2009.

DOMESTIC INTIMIDATION VICTIMIZATION RATE

COUNTY RANKINGS
2009
County
Rate
Rank
County
Rate
Rank

Abbeville
6.4
37
Greenwood
15.8
19

Aiken
5.3
41
Hampton
13.3
22

Allendale
8.8
32
Horry
18.3
15

Anderson
10.9
26
Jasper
5.6
40

Bamberg
14.0
20
Kershaw
12.8
24

Barnwell
7.9
34
Lancaster
19.7
12

Beaufort
18.9
14
Laurens
28.0
4

Berkeley
19.5
13
Lee
13.2
23

Calhoun
3.4
46
Lexington
9.9
28

Charleston
9.7
30
McCormick
4.9
42

Cherokee
11.3
25
Marion
35.0
1

Chester
24.4
8
Marlboro
26.8
6

Chesterfield
10.5
27
Newberry
6.4
36

Clarendon
18.2
16
Oconee
7.4
35

Colleton
33.4
2
Orangeburg
22.1
10

Darlington
27.7
5
Pickens
6.0
38

Dillon
23.3
9
Richland
9.9
28

Dorchester
25.7
7
Saluda
4.2
43

Edgefield
3.5
45
Spartanburg
5.9
39

Fairfield
29.1
3
Sumter
9.6
31

Florence
16.8
17
Union
3.7
44

Georgetown
20.6
11
Williamsburg
13.6
21

Greenville
8.0
33
York
16.5
18
Note: Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
Using a proxy indicator for criminal domestic violence, Greenville County reported 1,208 victims in 2009, the most among South Carolina’s counties.

CRIMINAL DOMESTIC VIOLENCE PROXY VICTIMIZATION
COUNTY RANKINGS
2009
County
Number
Rank
County
Number
Rank

Abbeville
52
40
Greenwood
325
16

Aiken
674
9
Hampton
48
42

Allendale
24
44
Horry
1,085
2

Anderson
948
3
Jasper
92
33

Bamberg
53
38
Kershaw
220
22

Barnwell
71
35
Lancaster
220
22

Beaufort
438
12
Laurens
292
18

Berkeley
663
10
Lee
62
36

Calhoun
41
43
Lexington
707
8

Charleston
930
4
McCormick
12
46

Cherokee
115
28
Marion
136
26

Chester
112
29
Marlboro
97
32

Chesterfield
103
31
Newberry
164
25

Clarendon
116
27
Oconee
218
24

Colleton
243
21
Orangeburg
399
14

Darlington
292
18
Pickens
304
17

Dillon
104
30
Richland
888
5

Dorchester
601
11
Saluda
19
45

Edgefield
55
37
Spartanburg
815
6

Fairfield
75
34
Sumter
357
15

Florence
415
13
Union
53
38

Georgetown
256
20
Williamsburg
50
41

Greenville
1,208
1
York
728
7
Source: SCIBRS, SLED.
Using a proxy indicator for criminal domestic violence, Colleton County’s rate of 61.9 per 10,000 was the highest among South Carolina counties in 2009.

CRIMINAL DOMESTIC VIOLENCE PROXY
VICTIMIZATION RATE

COUNTY RANKINGS
2009
County
Rate
Rank
County
Rate
Rank

Abbeville
20.7
42
Greenwood
46.6
3

Aiken
43.2
7
Hampton
22.8
39

Allendale
23.5
37
Horry
41.1
11

Anderson
51.3
2
Jasper
39.6
13

Bamberg
35.3
16
Kershaw
36.6
15

Barnwell
31.3
25
Lancaster
28.3
29

Beaufort
28.2
30
Laurens
41.7
10

Berkeley
38.2
14
Lee
31.4
24

Calhoun
28.0
31
Lexington
27.7
32

Charleston
26.2
34
McCormick
11.8
45

Cherokee
21.0
41
Marion
40.6
12

Chester
34.6
18
Marlboro
33.7
20

Chesterfield
23.9
36
Newberry
42.3
8

Clarendon
35.2
17
Oconee
30.5
27

Colleton
61.9
1
Orangeburg
44.3
5

Darlington
43.9
6
Pickens
25.7
35

Dillon
33.6
21
Richland
23.9
37

Dorchester
46.1
4
Saluda
10.0
46

Edgefield
21.4
40
Spartanburg
28.4
28

Fairfield
32.1
22
Sumter
34.2
19

Florence
30.9
26
Union
19.4
43

Georgetown
42.2
9
Williamsburg
14.5
44

Greenville
26.8
33
York
32.1
22
Note: Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
Charleston County and Richland County each reported 100 victims of violence between ex-spouses in 2009, the most among South Carolina’s counties.

EX-SPOUSE VIOLENCE VICTIMIZATION
COUNTY RANKINGS
2009
County
Number
Rank
County
Number
Rank

Abbeville
7
34
Greenwood
23
18

Aiken
30
14
Hampton
3
42

Allendale
5
37
Horry
84
5

Anderson
65
6
Jasper
5
37

Bamberg
3
42
Kershaw
13
26

Barnwell
9
32
Lancaster
22
19

Beaufort
34
11
Laurens
19
21

Berkeley
35
10
Lee
7
34

Calhoun
4
40
Lexington
58
8

Charleston
100
1
McCormick
0
46

Cherokee
18
22
Marion
18
22

Chester
15
25
Marlboro
7
34

Chesterfield
9
32
Newberry
10
29

Clarendon
10
29
Oconee
13
26

Colleton
18
22
Orangeburg
22
19

Darlington
27
15
Pickens
24
16

Dillon
11
28
Richland
100
1

Dorchester
44
9
Saluda
4
40

Edgefield
2
45
Spartanburg
65
6

Fairfield
10
29
Sumter
24
16

Florence
32
12
Union
3
42

Georgetown
31
13
Williamsburg
5
37

Greenville
96
4
York
98
3
Source: SCIBRS, SLED.
 Marion County’s ex-spouse violence victimization rate of 5.4 per 10,000 was the highest among South Carolina counties in 2009.

EX-SPOUSE VIOLENCE VICTIMIZATION RATE

COUNTY RANKINGS
2009
County
Rate
Rank
County
Rate
Rank

Abbeville
2.8
20
Greenwood
3.3
14

Aiken
1.9
40
Hampton
1.4
43

Allendale
4.9
3
Horry
3.2
16

Anderson
3.5
11
Jasper
2.2
31

Bamberg
2.0
37
Kershaw
2.2
31

Barnwell
4.0
9
Lancaster
2.8
18

Beaufort
2.2
31
Laurens
2.7
21

Berkeley
2.0
37
Lee
3.5
11

Calhoun
2.7
21
Lexington
2.3
28

Charleston
2.8
18
McCormick
0.0
46

Cherokee
3.3
14
Marion
5.4
1

Chester
4.6
4
Marlboro
2.4
25

Chesterfield
2.1
34
Newberry
2.6
24

Clarendon
3.0
17
Oconee
1.8
41

Colleton
4.6
4
Orangeburg
2.4
25

Darlington
4.1
8
Pickens
2.0
37

Dillon
3.6
10
Richland
2.7
21

Dorchester
3.4
13
Saluda
2.1
34

Edgefield
0.8
45
Spartanburg
2.3
28

Fairfield
4.3
6
Sumter
2.3
28

Florence
2.4
25
Union
1.1
44

Georgetown
5.1
2
Williamsburg
1.5
42

Greenville
2.1
34
York
4.3
6
Note: Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
Greenville County reported 1,324 victims of family violence in 2009, the most among South Carolina’s counties.

FAMILY VIOLENCE VICTIMIZATION
COUNTY RANKINGS
2009
County
Number
Rank
County
Number
Rank

Abbeville
100
37
Greenwood
439
15

Aiken
515
13
Hampton
77
40

Allendale
35
45
Horry
808
6

Anderson
954
4
Jasper
130
33

Bamberg
76
41
Kershaw
220
26

Barnwell
153
32
Lancaster
342
19

Beaufort
662
10
Laurens
423
16

Berkeley
790
7
Lee
68
42

Calhoun
81
39
Lexington
714
8

Charleston
1,150
2
McCormick
11
46

Cherokee
129
34
Marion
237
24

Chester
273
21
Marlboro
187
29

Chesterfield
191
28
Newberry
119
36

Clarendon
180
30
Oconee
195
27

Colleton
258
22
Orangeburg
675
9

Darlington
423
16
Pickens
419
18

Dillon
226
25
Richland
1,043
3

Dorchester
531
12
Saluda
55
44

Edgefield
67
43
Spartanburg
653
11

Fairfield
155
31
Sumter
256
22

Florence
460
14
Union
84
38

Georgetown
275
20
Williamsburg
121
35

Greenville
1,324
1
York
817
5
Source: SCIBRS, SLED.
Chester County’s family violence victimization rate of 84.2 per 10,000 was the highest among South Carolina counties in 2009.

FAMILY VIOLENCE VICTIMIZATION RATE

COUNTY RANKINGS
2009
County
Rate
Rank
County
Rate
Rank

Abbeville
39.8
23
Greenwood
63.0
10

Aiken
33.0
32
Hampton
36.6
24

Allendale
34.3
30
Horry
30.6
36

Anderson
51.6
15
Jasper
56.0
12

Bamberg
50.6
16
Kershaw
36.6
25

Barnwell
67.4
5
Lancaster
44.0
20

Beaufort
42.7
21
Laurens
60.4
11

Berkeley
45.5
17
Lee
34.5
29

Calhoun
55.4
13
Lexington
27.9
40

Charleston
32.4
33
McCormick
10.8
46

Cherokee
23.6
44
Marion
70.8
4

Chester
84.2
1
Marlboro
65.0
8

Chesterfield
44.4
19
Newberry
30.7
34

Clarendon
54.6
14
Oconee
27.3
41

Colleton
65.7
7
Orangeburg
74.9
2

Darlington
63.7
9
Pickens
35.5
27

Dillon
73.1
3
Richland
28.0
39

Dorchester
40.7
22
Saluda
28.8
38

Edgefield
26.0
42
Spartanburg
22.8
45

Fairfield
66.4
6
Sumter
24.5
43

Florence
34.3
30
Union
30.7
34

Georgetown
45.3
18
Williamsburg
35.1
28

Greenville
29.3
37
York
36.0
26
Note: Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
Greenville County reported 1,129 victims of marital violence in 2009, the most among South Carolina’s counties.

MARITAL VIOLENCE VICTIMIZATION
COUNTY RANKINGS
2009
County
Number
Rank
County
Number
Rank

Abbeville
45
42
Greenwood
303
16

Aiken
645
8
Hampton
46
40

Allendale
19
44
Horry
1,005
2

Anderson
894
3
Jasper
88
33

Bamberg
50
38
Kershaw
209
22

Barnwell
64
35
Lancaster
199
24

Beaufort
406
12
Laurens
274
18

Berkeley
632
10
Lee
55
36

Calhoun
37
43
Lexington
658
7

Charleston
835
4
McCormick
12
46

Cherokee
99
28
Marion
119
26

Chester
97
29
Marlboro
93
32

Chesterfield
95
30
Newberry
155
25

Clarendon
107
27
Oconee
209
22

Colleton
225
21
Orangeburg
380
14

Darlington
266
19
Pickens
283
17

Dillon
95
30
Richland
790
5

Dorchester
559
11
Saluda
15
45

Edgefield
53
37
Spartanburg
754
6

Fairfield
65
34
Sumter
336
15

Florence
385
13
Union
50
38

Georgetown
226
20
Williamsburg
46
40

Greenville
1,129
1
York
635
9
Source: SCIBRS, SLED.
Colleton County’s marital violence victimization rate of 57.3 per 10,000 was the highest among South Carolina counties in 2009.

MARITAL VIOLENCE VICTIMIZATION RATE

COUNTY RANKINGS
2009
County
Rate
Rank
County
Rate
Rank

Abbeville
17.9
43
Greenwood
43.5
3

Aiken
41.3
6
Hampton
21.9
37

Allendale
18.6
40
Horry
38.1
10

Anderson
48.4
2
Jasper
37.9
11

Bamberg
33.3
16
Kershaw
34.8
15

Barnwell
28.2
24
Lancaster
25.6
31

Beaufort
26.2
29
Laurens
39.1
9

Berkeley
36.4
13
Lee
27.9
26

Calhoun
25.3
32
Lexington
25.7
30

Charleston
23.5
35
McCormick
11.8
45

Cherokee
18.1
42
Marion
35.6
14

Chester
29.9
21
Marlboro
32.3
18

Chesterfield
22.1
36
Newberry
40.0
7

Clarendon
32.4
17
Oconee
29.2
22

Colleton
57.3
1
Orangeburg
42.2
5

Darlington
40.0
7
Pickens
24.0
34

Dillon
30.7
20
Richland
21.2
38

Dorchester
42.9
4
Saluda
7.9
46

Edgefield
20.6
39
Spartanburg
26.3
28

Fairfield
27.8
27
Sumter
32.2
19

Florence
28.7
23
Union
18.3
41

Georgetown
37.2
12
Williamsburg
13.4
44

Greenville
25.0
33
York
28.0
25
Note: Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
Richland County reported 1,718 victims of violence in romantic relationships in 2009, the most among South Carolina’s counties.

VIOLENT VICTIMIZATION IN ROMANTIC RELATIONSHIPS
COUNTY RANKINGS
2009
County
Number
Rank
County
Number
Rank

Abbeville
58
40
Greenwood
529
13

Aiken
316
19
Hampton
32
45

Allendale
42
43
Horry
1,711
2

Anderson
623
11
Jasper
95
37

Bamberg
99
36
Kershaw
201
27

Barnwell
155
32
Lancaster
329
18

Beaufort
773
8
Laurens
486
14

Berkeley
659
10
Lee
56
41

Calhoun
49
42
Lexington
1,186
5

Charleston
1,613
4
McCormick
27
46

Cherokee
189
29
Marion
258
24

Chester
266
22
Marlboro
199
28

Chesterfield
214
26
Newberry
107
34

Clarendon
140
33
Oconee
182
30

Colleton
220
25
Orangeburg
617
12

Darlington
472
16
Pickens
276
21

Dillon
278
20
Richland
1,718
1

Dorchester
482
15
Saluda
39
44

Edgefield
59
39
Spartanburg
1,067
6

Fairfield
171
31
Sumter
447
17

Florence
758
9
Union
84
38

Georgetown
261
23
Williamsburg
103
35

Greenville
1,656
3
York
979
7
Source: SCIBRS, SLED.
Dillon County’s rate of 89.9 per 10,000 violent victimizations in romantic relationships was the highest among South Carolina’s counties in 2009.

RATE OF VIOLENT VICTIMIZATION
IN ROMANTIC RELATIONSHIPS

COUNTY RANKINGS
2009
County
Rate
Rank
County
Rate
Rank

Abbeville
23.1
42
Greenwood
75.9
4

Aiken
20.3
45
Hampton
15.2
46

Allendale
41.2
25
Horry
64.8
12

Anderson
33.7
32
Jasper
40.9
26

Bamberg
66.0
11
Kershaw
33.5
33

Barnwell
68.3
10
Lancaster
42.3
24

Beaufort
49.8
15
Laurens
69.4
7

Berkeley
38.0
27
Lee
28.4
37

Calhoun
33.5
33
Lexington
46.4
17

Charleston
45.4
19
McCormick
26.6
39

Cherokee
34.5
31
Marion
77.1
3

Chester
82.1
2
Marlboro
69.1
8

Chesterfield
49.7
16
Newberry
27.6
38

Clarendon
42.4
23
Oconee
25.4
40

Colleton
56.1
14
Orangeburg
68.5
9

Darlington
71.0
6
Pickens
23.4
41

Dillon
89.9
1
Richland
46.2
18

Dorchester
37.0
29
Saluda
20.4
44

Edgefield
22.9
43
Spartanburg
37.2
28

Fairfield
73.3
5
Sumter
42.8
22

Florence
56.5
13
Union
30.7
35

Georgetown
43.0
21
Williamsburg
29.9
36

Greenville
36.7
30
York
43.1
20
Note: Victimization rate is expressed per 10,000.

Sources: SCIBRS, SLED; population estimates, ORS.
Blank page

COUNTY
FIVE YEAR PROFILES
ABBEVILLE COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
64
24.9

2006
58
22.7
-8.8%

2007
78
30.7
+34.8%

2008
60
23.6
-22.9%

2009
52
20.7
-12.3%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
230
89.6

2006
205
80.4
-10.3%

2007
225
88.4
+10.0%

2008
224
88.2
-0.3%

2009
208
82.9
-6.0%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
5
1.9

2006
5
2.0
+0.6%

2007
2
0.8
-59.9%

2008
11
4.3
+450.9%

2009
7
2.8
-35.6%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
78
30.4

2006
90
35.3
+16.1%

2007
86
33.8
-4.3%

2008
112
44.1
+30.4%

2009
100
39.8
-9.6%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
59
23.0

2006
53
20.8
-9.6%

2007
76
29.9
+43.7%

2008
49
19.3
-35.4%

2009
45
17.9
-7.0%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
89
34.7

2006
59
23.1
-33.3%

2007
63
24.8
+7.0%

2008
53
20.9
-15.7%

2009
58
23.1
+10.8%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics
Domestic Violence Victims by Sex

Sex
Number
Percent

Female
786
72.0%

Male
306
28.0%

Unknown
0
0.0%

Total
1,092
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
0
0.0%

Black
534
48.9%

Native American
0
0.0%

Unknown
2
0.2%

White
556
50.9%

Total
1,092
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
10
0.9%

Non-Hispanic
1,079
98.8%

Unknown
3
0.3%

Total
1,092
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
991
90.8%

Out of State
5
0.5%

In-State, Not in Jurisdiction
91
8.3%

Unknown
5
0.5%

Total
1,092
100.0%
Source: SCIBRS, SLED.

AIKEN COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
869
58.5

2006
779
51.9
-11.3%

2007
679
44.6
-14.1%

2008
667
43.3
-2.9%

2009
674
43.2
-0.2%

Domestic Violence Victimization Trend

Year
Number
Rate
 Change

2005
1784
120.1

2006
1505
100.2
-16.5%

2007
1481
97.2
-3.0%

2008
1498
97.2
0.0%

2009
1494
95.8
-1.5%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
36
2.4

2006
33
2.2
-9.3%

2007
32
2.1
-4.4%

2008
42
2.7
+29.8%

2009
30
1.9
-29.5%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
614
41.3

2006
525
35.0
-15.4%

2007
514
33.7
-3.5%

2008
536
34.8
+3.1%

2009
515
33.0
-5.1%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
838
56.4

2006
749
49.9
-11.6%

2007
657
43.1
-13.6%

2008
627
40.7
-5.6%

2009
645
41.3
+1.6%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
299
20.1

2006
208
13.9
-31.2%

2007
295
19.4
+39.8%

2008
299
19.4
0.0%

2009
316
20.3
+4.4%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
5,578
71.9%

Male
2,174
28.0%

Unknown
10
0.1%

Total
7,762
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
16
0.2%

Black
3,188
41.1%

Native American
2
<0.1%

Unknown
12
0.2%

White
4,544
58.5%

Total
7,762
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
178
2.3%

Non-Hispanic
7,569
97.5%

Unknown
15
0.2%

Total
7,762
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
7,079
91.2%

Out of State
190
2.4%

In-State, Not in Jurisdiction
476
6.1%

Unknown
17
0.2%

Total
7,762
100.0%
Source: SCIBRS, SLED.

ALLENDALE COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
31
28.9

2006
41
38.2
+32.3%

2007
37
35.4
-7.4%

2008
23
22.0
-37.8%

2009
24
23.5
+6.9%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
162
151.0

2006
138
128.6
-14.8%

2007
133
127.2
-1.1%

2008
103
98.6
-22.5%

2009
100
98.1
-0.5%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
3
2.8

2006
5
4.7
+66.7%

2007
5
4.8
+2.6%

2009
5
4.8
0.0%

2008
0
0.0
-100.0%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
37
34.5

2006
23
21.4
-37.8%

2007
39
37.3
+74.0%

2008
32
30.6
-17.9%

2009
35
34.3
+12.1%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
28
26.1

2006
36
33.6
+28.6%

2007
32
30.6
-8.8%

2008
23
22.0
-28.1%

2009
19
18.6
-15.3%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
94
87.6

2006
75
69.9
-20.2%

2007
57
54.5
-22.0%

2008
48
45.9
-15.7%

2009
42
41.2
-10.3%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
526
82.7%

Male
110
17.3%

Unknown
0
0.0%

Total
636
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
1
0.2%

Black
579
91.0%

Native American
0
0.0%

Unknown
0
0.0%

White
56
8.8%

Total
636
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
5
0.8%

Non-Hispanic
629
98.9%

Unknown
2
0.3%

Total
636
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
574
90.3%

Out of State
8
1.3%

In-State, Not in Jurisdiction
54
8.5%

Unknown
0
0.0%

Total
636
100.0%
Source: SCIBRS, SLED.

ANDERSON COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
1,290
74.0

2006
872
49.3
-33.4%

2007
896
49.8
+1.0%

2008
820
44.9
-9.9%

2009
948
51.3
+14.3%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
2,943
168.9

2006
2,187
123.6
-26.8%

2007
2,346
130.4
+5.5%

2008
2,299
125.7
-3.5%

2009
2,520
136.3
+8.4%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
89
5.1

2006
67
3.8
-25.9%

2007
46
2.6
-32.5%

2008
53
2.9
+13.4%

2009
65
3.5
+21.3%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
1,010
58.0

2006
767
43.3
-25.2%

2007
830
46.1
+6.4%

2008
862
47.1
+2.2%

2009
954
51.6
+9.4%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
1,214
69.7

2006
811
45.8
-34.2%

2007
858
47.7
+4.0%

2008
778
42.6
-10.7%

2009
894
48.4
+13.6%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
652
37.4

2006
563
31.8
-15.0%

2007
635
35.3
+10.9%

2008
619
33.9
-4.0%

2009
623
33.7
-0.5%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
8,956
72.8%

Male
3,337
27.1%

Unknown
2
<0.1%

Total
12,295
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
21
0.2%

Black
3,029
24.6%

Native American
2
<0.1%

Unknown
16
0.1%

White
9,227
75.0%

Total
12,295
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
216
1.8%

Non-Hispanic
11,999
97.6%

Unknown
80
0.7%

Total
12,295
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
11,443
93.1%

Out of State
82
0.7%

In-State, Not in Jurisdiction
761
6.2%

Unknown
9
0.1%

Total
12,295
100.0%
Source: SCIBRS, SLED.

BAMBERG COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
54
34.3

2006
33
21.1
-38.5%

2007
56
36.2
+71.6%

2008
42
27.4
-24.2%

2009
53
35.3
+28.7%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
164
104.3

2006
145
92.7
-11.1%

2007
177
114.5
+23.5%

2008
185
120.9
+5.6%

2009
227
151.3
+25.2%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
3
1.9

2006
1
0.6
-66.5%

2007
4
2.6
+304.5%

2008
2
1.3
-49.5%

2009
3
2.0
+53.0%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next. A percentage increase over zero cannot be calculated.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
58
36.9

2006
51
32.6
-11.6%

2007
51
33.0
+1.1%

2008
62
40.5
+22.8%

2009
76
50.6
+25.0%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
51
32.4

2006
33
21.1
-34.9%

2007
52
33.6
+59.4%

2008
40
26.1
-22.3%

2009
50
33.3
+27.5%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
53
33.7

2006
62
39.6
+17.6%

2007
71
45.9
+15.8%

2008
82
53.6
+16.7%

2009
99
66.0
+23.2%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
692
77.1%

Male
206
22.9%

Unknown
0
0.0%

Total
898
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
0
0.0%

Black
623
69.4%

Native American
0
0.0%

Unknown
3
0.3%

White
272
30.3%

Total
898
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
13
1.4%

Non-Hispanic
866
96.4%

Unknown
19
2.1%

Total
898
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
776
86.4%

Out of State
7
0.8%

In-State, Not in Jurisdiction
115
12.8%

Unknown
0
0.0%

Total
898
100.0%
Source: SCIBRS, SLED.

BARNWELL COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
136
59.0

2006
92
39.9
-32.4%

2007
88
38.3
-4.0%

2008
94
41.1
+7.2%

2009
71
31.3
-23.9%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
401
174.0

2006
326
141.5
-18.7%

2007
354
154.2
+9.0%

2008
406
177.5
+15.1%

2009
381
167.9
-5.4%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
12
5.2

2006
6
2.6
-50.0%

2007
10
4.4
+67.3%

2008
7
3.1
-29.7%

2009
9
4.0
+29.6%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
144
62.5

2006
113
49.0
-21.5%

2007
134
58.4
+19.0%

2008
176
76.9
+31.8%

2009
153
67.4
-12.4%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
124
53.8

2006
86
37.3
-30.6%

2007
78
34.0
-9.0%

2008
88
38.5
+13.2%

2009
64
28.2
-26.7%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
126
54.7

2006
121
52.5
-4.0%

2007
132
57.5
+9.5%

2008
137
59.9
+4.2%

2009
155
68.3
+14.1%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
1,312
70.2%

Male
555
29.7%

Unknown
1
0.1%

Total
1,868
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
2
0.1%

Black
1,107
59.3%

Native American
1
0.1%

Unknown
11
0.6%

White
747
40.0%

Total
1,868
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
7
0.4%

Non-Hispanic
1,857
99.4%

Unknown
4
0.2%

Total
1,868
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,683
90.1%

Out of State
10
0.5%

In-State, Not in Jurisdiction
174
9.3%

Unknown
1
0.1%

Total
1,868
100.0%
Source: SCIBRS, SLED.

BEAUFORT COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
768
55.3

2006
568
39.7
-28.2%

2007
514
35.0
-11.7%

2008
449
29.9
-14.8%

2009
438
28.2
-5.5%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
2,748
197.7

2006
2,173
151.9
-23.2%

2007
1,961
133.7
-12.0%

2008
1,799
119.6
-10.5%

2009
1,861
119.9
+0.2%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
46
3.3

2006
46
3.2
-2.9%

2007
29
2.0
-38.5%

2008
35
2.3
+17.7%

2009
34
2.2
-5.9%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
861
62.0

2006
713
49.8
-19.6%

2007
667
45.5
-8.8%

2008
668
44.4
-2.3%

2009
662
42.7
-4.0%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
727
52.3

2006
528
36.9
-29.5%

2007
488
33.3
-9.9%

2008
415
27.6
-17.0%

2009
406
26.2
-5.2%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
1,135
81.7

2006
904
63.2
-22.6%

2007
789
53.8
-14.9%

2008
699
46.5
-13.6%

2009
773
49.8
+7.2%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
7,431
70.5%

Male
3,110
29.5%

Unknown
1
<0.1 %

Total
10,542
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
31
0.3%

Black
5,090
48.3%

Native American
1
<0.1%

Unknown
2
<0.1%

White
5,418
51.4%

Total
10,542
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
917
8.7%

Non-Hispanic
9,607
91.1%

Unknown
18
0.2%

Total
10,542
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
9,698
92.0%

Out of State
202
1.9%

In-State, Not in Jurisdiction
630
6.0%

Unknown
12
0.1%

Total
10,542
100.0%
Source: SCIBRS, SLED.

BERKELEY COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change
2005
798
52.3

2006
628
43.9
-16.0%

2007
588
40.1
-8.7%

2008
595
39.6
-1.3%

2009
663
42.7
 +8.0%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
2,228
145.9

2006
1,774
124.0
-15.0%

2007
1,859
126.7
+2.2%

2008
1,760
117.0
-7.6%

2009
2,103
135.5
+15.8%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
36
2.4

2006
43
3.0
+27.5%

2007
44
3.0
0.0%

2008
40
2.7
-11.3%

2009
35
2.3
-15.2%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
822
53.8

2006
655
45.8
-15.0%

2007
730
49.8
+8.7%

2008
652
43.3
-12.9%

2009
790
50.9
+17.4%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
772
50.6

2006
594
41.5
-17.9%

2007
549
37.4
-9.9%

2008
560
37.2
-0.5%

2009
632
40.7
+9.4%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
618
40.5

2006
502
35.1
-13.3%

2007
544
37.1
+5.7%

2008
526
35.0
-5.7%

2009
659
42.5
+21.4%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
7,029
72.3%

Male
2,695
27.7%

Unknown
0
0.0%

Total
9,724
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
44
0.5%

Black
3,417
35.1%

Native American
8
0.1%

Unknown
12
0.1%

White
6,243
64.2%

Total
9,724
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
306
3.1%

Non-Hispanic
9,354
96.2%

Unknown
64
0.7%

Total
9,724
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
8,932
91.9%

Out of State
58
0.6%

In-State, Not in Jurisdiction
726
7.5%

Unknown
8
0.1%

Total
9,724
100.0%
Source: SCIBRS, SLED.

CALHOUN COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
81
54.5

2006
44
29.8
-45.4%

2007
46
31.2
+4.8%

2008
64
43.9
+40.7%

2009
41
28.0
-36.1%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
208
140.0

2006
169
114.3
-18.3%

2007
214
145.1
+26.9%

2008
196
134.4
-7.4%

2009
171
117.0
-13.0%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
3
2.0

2006
3
2.0
0.0%

2007
4
2.7
+33.6%

2008
6
4.1
+51.7%

2009
4
2.7
-33.5%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
81
54.5

2006
71
48.0
-11.9%

2007
89
60.4
+25.6%

2008
73
50.1
-17.1%

2009
81
55.4
+10.7%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
80
53.8

2006
41
27.7
-48.5%

2007
42
28.5
+2.7%

2008
58
39.8
+39.6%

2009
37
25.3
-36.4%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
45
30.3

2006
54
36.5
+20.6%

2007
79
53.6
+46.6%

2008
60
41.1
-23.2%

2009
49
33.5
-18.5%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
662
69.1%

Male
296
30.9%

Unknown
0
0.0%

Total
958
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
0
0.0%

Black
643
67.1%

Native American
0
0.0%

Unknown
0
0.0%

White
315
32.9%

Total
958
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
4
0.4%

Non-Hispanic
954
99.6%

Unknown
0
0.0%

Total
958
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
870
90.8%

Out of State
8
0.8%

In-State, Not in Jurisdiction
80
8.4%

Unknown
0
0.0%

Total
958
100.0%
Source: SCIBRS, SLED.

CHARLESTON COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
1,564
46.4

2006
1,124
33.0
-28.9%

2007
1,061
30.9
-6.4%

2008
951
27.3
-11.5%

2009
930
26.2
-4.2%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
4,718
140.1

2006
3,712
109.0
-22.2%

2007
3,871
112.7
+3.4%

2008
3,521
101.2
-10.2%

2009
3,678
103.5
+2.3%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
141
4.2

2006
102
3.0
-28.5%

2007
64
1.9
-37.8%

2008
94
2.7
+45.0%

2009
100
2.8
+4.2%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
1,468
43.6

2006
1,137
33.4
-23.4%

2007
1,240
36.1
+8.1%

2008
1,041
29.9
-17.1%

2009
1,150
32.4
+8.2%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
1,430
42.5

2006
1,034
30.4
-28.5%

2007
1,010
29.4
-3.1%

2008
864
24.8
-15.6%

2009
835
23.5
-5.3%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
1,704
50.6

2006
1,470
43.2
-14.7%

2007
1,588
46.2
+7.1%

2008
1,535
44.1
-4.6%

2009
1,613
45.4
+2.9%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
14,557
74.7%

Male
4,942
25.3%

Unknown
1
<0.1%

Total
19,500
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
68
0.3%

Black
11,322
58.1%

Native American
16
0.1%

Unknown
40
0.2%

White
8,054
41.3%

Total
19,500
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
560
2.9%

Non-Hispanic
18,615
95.5%

Unknown
325
1.7%

Total
19,500
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
17,119
87.8%

Out of State
258
1.3%

In-State, Not in Jurisdiction
2,052
10.5%

Unknown
71
0.4%

Total
19,500
100.0%
Source: SCIBRS, SLED.
CHEROKEE COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
401
75.0

2006
264
49.1
-34.5%

2007
212
39.3
-20.0%

2008
164
30.2
-23.3%

2009
115
21.0
-30.3%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
970
181.3

2006
744
138.4
-23.7%

2007
693
128.5
-7.2%

2008
564
103.7
-19.3%

2009
433
79.1
-23.7%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
67
12.5

2006
35
6.5
-48.0%

2007
22
4.1
-37.4%

2008
23
4.2
+3.7%

2009
18
3.3
-22.2%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
291
54.4

2006
207
38.5
-29.2%

2007
207
38.4
-0.3%

2008
176
32.4
-15.7%

2009
129
23.6
-27.1%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
338
63.2

2006
230
42.8
-32.3%

2007
190
35.2
-17.7%

2008
142
26.1
-25.9%

2009
99
18.1
-30.7%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
281
52.5

2006
275
51.2
-2.6%

2007
274
50.8
-0.7%

2008
223
41.0
-19.3%

2009
189
34.5
-15.7%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
2,643
77.6%

Male
759
22.3%

Unknown
2
0.1%

Total
3,404
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
5
0.1%

Black
1,021
30.0%

Native American
2
0.1%

Unknown
2
0.1%

White
2,374
69.7%

Total
3,404
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
18
0.5%

Non-Hispanic
3,381
99.3%

Unknown
5
0.1%

Total
3,404
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
3,068
90.1%

Out of State
51
1.5%

In-State, Not in Jurisdiction
275
8.1%

Unknown
10
0.3%

Total
3,404
100.0%
Source: SCIBRS, SLED.

CHESTER COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
112
34.1

2006
120
36.8
+7.9%

2007
128
39.2
+6.7%

2008
154
47.2
+20.4%

2009
112
34.6
-26.8%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
525
159.6

2006
541
165.7
+3.8%

2007
545
167.3
+0.9%

2008
636
195.0
+16.5%

2009
649
200.2
+2.7%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
9
2.7

2006
7
2.1
-21.6%

2007
15
4.6
+114.3%

2008
15
4.6
0.0%

2009
15
4.6
0.0%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
199
60.5

2006
193
59.1
-2.3%

2007
206
63.1
+6.7%

2008
232
71.1
+12.7%

2009
273
84.2
+18.4%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
103
31.3

2006
113
34.6
+10.5%

2007
114
34.9
+0.9%

2008
140
42.9
+22.9%

2009
97
29.9
-30.3%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
216
65.7

2006
233
71.4
+8.7%

2007
212
64.9
-9.0%

2008
254
77.9
+19.9%

2009
266
82.1
+5.4%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
2,152
74.3%

Male
744
25.7%

Unknown
0
0.0%

Total
2,896
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
3
0.1%

Black
1,517
52.4%

Native American
1
<0.1%

Unknown
14
0.5%

White
1,361
47.0%

Total
2,896
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
16
0.6%

Non-Hispanic
2,777
95.9%

Unknown
103
3.6%

Total
2,896
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
2,611
90.2%

Out of State
20
0.7%

In-State, Not in Jurisdiction
182
6.3%

Unknown
83
2.9%

Total
2,896
100.0%
Source: SCIBRS, SLED.

CHESTERFIELD COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
152
35.6

2006
89
20.9
-41.3%

2007
108
25.3
+20.9%

2008
84
19.6
-22.4%

2009
103
23.9
+22.2%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
537
125.8

2006
357
83.8
-33.4%

2007
435
101.7
+21.4%

2008
377
87.9
-13.6%

2009
507
117.8
+34.0%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
10
2.3

2006
8
1.9
-19.8%

2007
6
1.4
-25.3%

2008
12
2.8
+99.5%

2009
9
2.1
-25.3%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
158
37.0

2006
124
29.1
-21.4%

2007
145
33.9
+16.5%

2008
136
31.7
-6.5%

2009
191
44.4
+39.9%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
142
33.3

2006
81
19.0
-42.8%

2007
103
24.1
+26.7%

2008
72
16.8
-30.3%

2009
95
22.1
+31.5%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
228
53.4

2006
144
33.8
-36.7%

2007
184
43.0
+27.3%

2008
158
36.8
-14.4%

2009
214
49.7
+35.0%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
1,775
80.2%

Male
436
19.7%

Unknown
2
0.1%

Total
2,213
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
4
0.2%

Black
1,110
50.2%

Native American
4
0.2%

Unknown
9
0.4%

White
1,086
49.1%

Total
2,213
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
28
1.3%

Non-Hispanic
2,161
97.7%

Unknown
24
1.1%

Total
2,213
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,914
86.5%

Out of State
55
2.5%

In-State, Not in Jurisdiction
225
10.2%

Unknown
19
0.9%

Total
2,213
100.0%
Source: SCIBRS, SLED.
CLARENDON COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
130
39.7

2006
162
49.5
+24.5%

2007
135
41.3
-16.5%

2008
107
32.3
-21.9%

2009
116
35.2
+8.9%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
491
150.1

2006
478
146.0
-2.7%

2007
450
137.7
-5.7%

2008
465
140.3
+1.9%

2009
434
131.6
-6.2%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
17
5.2

2006
13
4.0
-23.6%

2007
13
4.0
0.0%

2008
12
3.6
-9.0%

2009
10
3.0
-16.3%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
201
61.4

2006
165
50.4
-18.0%

2007
188
57.5
+14.2%

2008
210
63.4
+10.1%

2009
180
54.6
-13.9%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
115
35.1

2006
149
45.5
+29.5%

2007
122
37.3
-18.0%

2008
95
28.7
-23.2%

2009
107
32.4
+13.2%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
160
48.9

2006
152
46.4
-5.1%

2007
129
39.5
-15.0%

2008
148
44.6
+13.1%

2009
140
42.4
-4.9%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
1,720
74.2%

Male
597
25.8%

Unknown
1
<0.1%

Total
2,318
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
10
0.4%

Black
1,474
63.6%

Native American
9
0.4%

Unknown
7
0.3%

White
818
35.3%

Total
2,318
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
39
1.7%

Non-Hispanic
2,240
96.6%

Unknown
39
1.7%

Total
2,318
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,995
86.1%

Out of State
24
1.0%

In-State, Not in Jurisdiction
269
11.6%

Unknown
30
1.3%

Total
2,318
100.0%
Source: SCIBRS, SLED.
COLLETON COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
421
108.2

2006
347
89.1
-17.6%

2007
299
76.8
-13.8%

2008
254
65.3
-15.1%

2009
243
62.4
-4.3%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
945
242.8

2006
797
204.7
-15.7%

2007
815
209.4
+2.3%

2008
781
200.6
-4.2%

2009
716
183.9
-8.3%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
27
6.9

2006
19
4.9
-29.6%

2007
21
5.4
+10.5%

2008
20
5.1
-4.8%

2009
18
4.6
-10.0%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
945
242.8

2006
797
204.7
-15.7%

2007
815
209.4
+2.3%

2008
781
200.6
-4.2%

2009
716
183.9
-8.3%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
399
102.5

2006
330
84.8
-17.3%

2007
278
71.4
-15.8%

2008
235
60.4
-15.5%

2009
225
57.8
-4.3%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
181
46.5

2006
178
45.7
-1.7%

2007
218
56.0
+22.5%

2008
250
64.2
+14.7%

2009
220
56.5
-12.0%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
2,951
72.8%

Male
1,103
27.2%

Unknown
0
0.0%

Total
4,054
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
4
0.1%

Black
2,140
52.8%

Native American
12
0.3%

Unknown
10
0.2%

White
1,888
46.6%

Total
4,054
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
40
1.0%

Non-Hispanic
3,799
93.7%

Unknown
215
5.3%

Total
4,054
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
3,678
90.7%

Out of State
52
1.3%

In-State, Not in Jurisdiction
316
7.8%

Unknown
8
0.2%

Total
4,054
100.0%
Source: SCIBRS, SLED.
DARLINGTON COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
531
79.4

2006
360
53.9
-32.2%

2007
303
45.4
-15.8%

2008
306
45.7
+0.7%

2009
292
43.9
-3.7%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
1,675
250.5

2006
1,341
200.6
-19.9%

2007
1,190
178.1
-11.2%

2008
1,133
169.0
-5.1%

2009
1,179
177.4
+5.0%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
52
7.8

2006
30
4.5
-42.3%

2007
28
4.2
-6.6%

2008
27
4.0
-3.9%

2009
27
4.1
+0.9%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
627
93.8

2006
561
83.9
-10.5%

2007
418
62.6
-25.4%

2008
406
60.6
-3.2%

2009
423
63.7
+5.1%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
482
72.1

2006
330
49.4
-31.5%

2007
279
41.8
-15.4%

2008
279
41.6
-0.3%

2009
266
40.0
-3.8%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
525
78.5

2006
440
65.8
-16.2%

2007
469
70.2
+6.7%

2008
430
64.1
-8.6%

2009
472
71.0
+10.7%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
4,887
75.0%

Male
1,630
25.0%

Unknown
1
<0.1%

Total
6,518
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
6
0.1%

Black
3,558
54.6%

Native American
4
0.1%

Unknown
3
<0.1%

White
2,947
45.2%

Total
6,518
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
41
0.6%

Non-Hispanic
6,431
98.7%

Unknown
46
0.7%

Total
6,518
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
5,827
89.4%

Out of State
34
0.5%

In-State, Not in Jurisdiction
630
9.7%

Unknown
27
0.4%

Total
6,518
100.0%
Source: SCIBRS, SLED.

DILLON COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
118
38.4

2006
75
24.4
-36.4%

2007
108
35.2
+44.1%

2008
98
31.9
-9.3%

2009
104
33.6
+5.4%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
383
124.8

2006
316
103.0
-17.5%

2007
488
159.1
+54.5%

2008
470
153.1
-3.8%

2009
603
195.1
+27.4%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
10
3.3

2006
4
1.3
-60.0%

2007
7
2.3
+75.1%

2008
6
2.0
-14.4%

2009
11
3.6
+82.1%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
123
40.1

2006
106
34.5
-13.8%

2007
182
59.3
+71.8%

2008
156
50.8
-14.4%

2009
226
73.1
+43.9%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
109
35.5

2006
71
23.1
-34.8%

2007
103
33.6
+45.1%

2008
92
30.0
-10.8%

2009
95
30.7
+2.5%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
142
46.3

2006
135
44.0
-4.9%

2007
199
64.9
+47.5%

2008
218
71.0
+9.4%

2009
278
89.9
+26.6%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
1,737
76.9%

Male
521
23.1%

Unknown
2
0.1%

Total
2,260
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
2
0.1%

Black
1,314
58.1%

Native American
75
3.3%

Unknown
6
0.3%

White
863
38.2%

Total
2,260
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
12
0.5%

Non-Hispanic
2,193
97.0%

Unknown
55
2.4%

Total
2,260
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,895
83.8%

Out of State
46
2.0%

In-State, Not in Jurisdiction
268
11.9%

Unknown
51
2.3%

Total
2,260
100.0%
Source: SCIBRS, SLED.

DORCHESTER COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
752
67.4

2006
604
51.3
-23.8%

2007
533
43.2
-15.8%

2008
584
45.9
+6.3%

2009
601
46.1
+0.3%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
1,665
149.2

2006
1,457
123.9
-17.0%

2007
1,541
124.9
+0.9%

2008
1,602
126.0
+0.9%

2009
1,596
122.4
-2.9%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
61
5.5

2006
30
2.6
-53.3%

2007
37
3.0
+17.6%

2008
42
3.3
+10.1%

2009
44
3.4
+2.1%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
521
46.7

2006
480
40.8
-12.6%

2007
535
43.4
+6.3%

2008
531
41.8
-3.7%

2009
531
40.7
-2.5%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
692
62.0

2006
576
49.0
-21.0%

2007
500
40.5
-17.2%

2008
544
42.8
+5.6%

2009
559
42.9
+0.2%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
396
35.5

2006
382
32.5
-8.5%

2007
481
39.0
+20.1%

2008
504
39.6
+1.7%

2009
482
37.0
-6.8%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
5,672
72.2%

Male
2,189
27.8%

Unknown
0
0.0%

Total
7,861
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
44
0.6%

Black
2,901
36.9%

Native American
37
0.5%

Unknown
11
0.1%

White
4,868
61.9%

Total
7,861
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
144
1.8%

Non-Hispanic
7,673
97.6%

Unknown
44
0.6%

Total
7,861
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
7,137
90.8%

Out of State
41
0.5%

In-State, Not in Jurisdiction
680
8.7%

Unknown
3
<0.1%

Total
7,861
100.0%
Source: SCIBRS, SLED.
EDGEFIELD COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
752
296.3

2006
604
240.3
-18.9%

2007
533
210.2
-12.5%

2008
584
228.6
+8.8%

2009
601
233.4
+2.1%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
336
132.4

2006
219
87.1
-34.2%

2007
185
73.0
-16.3%

2008
207
81.0
+11.1%

2009
181
70.3
-13.3%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
5
2.0

2006
5
2.0
0.0%

2007
6
2.4
+18.9%

2008
7
2.7
+15.8%

2009
2
0.8
-71.7%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
145
57.1

2006
93
37.0
-35.2%

2007
80
31.5
-14.7%

2008
83
32.5
+3.0%

2009
67
26.0
-19.9%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
96
37.8

2006
56
22.3
-41.1%

2007
58
22.9
+2.7%

2008
37
14.5
-36.7%

2009
53
20.6
+42.1%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
90
35.5

2006
65
25.9
-27.1%

2007
43
17.0
-34.4%

2008
80
31.3
+84.7%

2009
59
22.9
-26.8%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
790
70.0%

Male
338
30.0%

Unknown
0
0.0%

Total
1,128
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
2
0.2%

Black
608
53.9%

Native American
0
0.0%

Unknown
0
0.0%

White
518
45.9%

Total
1,128
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
18
1.6%

Non-Hispanic
1,107
98.1%

Unknown
3
0.3%

Total
1,128
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,035
91.8%

Out of State
15
1.3%

In-State, Not in Jurisdiction
78
6.9%

Unknown
0
0.0%

Total
1,128
100.0%
Source: SCIBRS, SLED.
FAIRFIELD COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
149
62.9

2006
131
55.5
-11.8%

2007
86
36.9
-33.4%

2008
77
32.9
-11.0%

2009
75
32.1
-2.2%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
547
231.0

2006
434
183.8
-20.4%

2007
369
158.5
-13.8%

2008
383
163.4
+3.1%

2009
400
171.4
+4.9%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
6
2.5

2006
8
3.4
+33.7%

2007
4
1.7
-49.3%

2008
12
5.1
+198.1%

2009
10
4.3
-16.3%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
211
89.1

2006
165
69.9
-21.6%

2007
153
65.7
-6.0%

2008
166
70.8
+7.8%

2009
155
66.4
-6.3%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
143
60.4

2006
126
53.4
-11.6%

2007
83
35.6
-33.2%

2008
65
27.7
-22.2%

2009
65
27.8
+0.4%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
194
81.9

2006
137
58.0
-29.2%

2007
130
55.8
-3.8%

2008
141
60.2
+7.8%

2009
171
73.3
+21.8%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
1,554
72.9%

Male
578
27.1%

Unknown
1
<0.1%

Total
2,133
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
1
<0.1%

Black
1,606
75.3%

Native American
1
<0.1%

Unknown
2
0.1%

White
523
24.5%

Total
2,133
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
20
0.9%

Non-Hispanic
2,098
98.4%

Unknown
15
0.7%

Total
2,133
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,993
93.4%

Out of State
14
0.7%

In-State, Not in Jurisdiction
123
5.8%

Unknown
3
0.1%

Total
2,133
100.0%
Source: SCIBRS, SLED.
FLORENCE COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
853
65.7

2006
638
48.8
-25.7%

2007
627
47.6
-2.5%

2008
498
37.5
-21.2%

2009
415
30.9
-17.5%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
2,445
188.4

2006
2,165
165.6
-12.1%

2007
2,216
168.2
+1.6%

2008
1,928
145.2
-13.7%

2009
1,632
121.6
-16.2%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
91
7.0

2006
57
4.4
-37.8%

2007
54
4.1
-6.0%

2008
31
2.3
-43.1%

2009
32
2.4
+2.1%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
765
58.9

2006
653
49.9
-15.3%

2007
678
51.5
+3.1%

2008
577
43.4
-15.6%

2009
460
34.3
-21.1%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
763
58.8

2006
583
44.6
-24.1%

2007
575
43.6
-2.1%

2008
471
35.5
-18.7%

2009
385
28.7
-19.1%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
839
64.6

2006
880
67.3
+4.1%

2007
930
70.6
+4.9%

2008
858
64.6
-8.5%

2009
758
56.5
-12.6%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
7,901
76.1%

Male
2,484
23.9%

Unknown
1
<0.1%

Total
10,386
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
31
0.3%

Black
6,510
62.7%

Native American
4
<0.1%

Unknown
15
0.1%

White
3,826
36.8%

Total
10,386
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
79
0.8%

Non-Hispanic
10,291
99.1%

Unknown
16
0.2%

Total
10,386
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
9,238
88.9%

Out of State
95
0.9%

In-State, Not in Jurisdiction
1,031
9.9%

Unknown
22
0.2%

Total
10,386
100.0%
Source: SCIBRS, SLED.
GEORGETOWN COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
285
47.9

2006
259
43.2
-9.8%

2007
259
42.9
-0.8%

2008
260
42.8
-0.2%

2009
256
42.2
-1.5%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
890
149.7

2006
712
118.8
-20.6%

2007
848
140.4
+18.2%

2008
879
144.7
+3.1%

2009
789
130.0
-10.2%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
49
8.2

2006
32
5.3
-35.2%

2007
25
4.1
-22.5%

2008
32
5.3
+27.3%

2009
31
5.1
-3.1%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
348
58.5

2006
262
43.7
-25.3%

2007
296
49.0
+12.1%

2008
295
48.6
-0.9%

2009
275
45.3
-6.7%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
238
40.0

2006
230
38.4
-4.1%

2007
235
38.9
+1.4%

2008
228
37.5
-3.5%

2009
226
37.2
-0.8%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
258
43.4

2006
191
31.9
-26.5%

2007
296
49.0
+53.8%

2008
327
53.8
+9.8%

2009
261
43.0
-20.1%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
3,005
73.0%

Male
1,112
27.0%

Unknown
1
<0.1%

Total
4,118
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
6
0.1%

Black
1,988
48.3%

Native American
2
<0.1%

Unknown
5
0.1%

White
2,117
51.4%

Total
4,118
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
58
1.4%

Non-Hispanic
4,028
97.8%

Unknown
32
0.8%

Total
4,118
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
3,713
90.2%

Out of State
56
1.4%

In-State, Not in Jurisdiction
344
8.4%

Unknown
5
0.1%

Total
4,118
100.0%
GREENVILLE COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
1,834
45.2

2006
1,356
32.6
-27.8%

2007
1,235
28.9
-11.4%

2008
1,190
27.2
-6.0%

2009
1,208
26.8
-1.5%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
4,721
116.3

2006
3,670
88.3
-24.1%

2007
3,739
87.5
-0.9%

2008
3,915
89.4
+2.2%

2009
4,179
92.6
+3.6%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
107
2.6

2006
91
2.2
-17.0%

2007
72
1.7
-23.1%

2008
88
2.0
+19.2%

2009
96
2.1
+5.9%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
1,442
35.5

2006
1,094
26.3
-25.9%

2007
1,158
27.1
+2.9%

2008
1,202
27.4
+1.3%

2009
1,324
29.3
+6.9%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
1,737
42.8

2006
1,272
30.6
-28.5%

2007
1,172
27.4
-10.4%

2008
1,116
25.5
-7.1%

2009
1,129
25.0
-1.8%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
1,450
35.7

2006
1,220
29.3
-17.9%

2007
1,350
31.6
+7.6%

2008
1,527
34.9
+10.4%

2009
1,656
36.7
+5.3%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
14,983
74.1%

Male
5,240
25.9%

Unknown
1
<0.1%

Total
20,224
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
76
0.4%

Black
7,359
36.4%

Native American
4
<0.1%

Unknown
43
0.2%

White
12,742
63.0%

Total
20,224
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
1,025
5.1%

Non-Hispanic
19,064
94.3%

Unknown
135
0.7%

Total
20,224
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
18,639
92.2%

Out of State
160
0.8%

In-State, Not in Jurisdiction
1,381
6.8%

Unknown
44
0.2%

Total
20,224
100.0%
Source: SCIBRS, SLED.
GREENWOOD COUNTY
Five Year Trends

Criminal Domestic Violence Proxy

Year
Number
Rate
Change

2005
802
118.6

2006
519
76.5
-35.6%

2007
471
69.1
-9.6%

2008
381
55.6
-19.6%

2009
325
46.6
-16.1%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
1,961
290.1

2006
1,499
220.8
-23.9%

2007
1,359
199.3
-9.7%

2008
1,234
180.0
-9.7%

2009
1,286
184.6
+2.5%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
72
10.7

2006
46
6.8
-36.4%

2007
34
5.0
-26.4%

2008
31
4.5
-9.3%

2009
23
3.3
-27.0%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
647
95.7

2006
468
68.9
-28.0%

2007
428
62.8
-8.9%

2008
416
60.7
-3.3%

2009
439
63.0
+3.8%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
734
108.6

2006
477
70.3
-35.3%

2007
441
64.7
-7.9%

2008
352
51.4
-20.6%

2009
303
43.5
-15.3%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
524
77.5

2006
522
76.9
-0.8%

2007
469
68.8
-10.5%

2008
444
64.8
-5.8%

2009
529
75.9
+17.2%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
5,459
72.3%

Male
2,092
27.7%

Unknown
2
<0.1%

Total
7,553
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
3
<0.1%

Black
3,948
53.8%

Native American
4
0.1%

Unknown
34
0.5%

White
3,350
45.6%

Total
7,339
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
211
2.9%

Non-Hispanic
7,028
95.8%

Unknown
100
1.4%

Total
7,339
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
6,817
92.9%

Out of State
35
0.5%

In-State, Not in Jurisdiction
478
6.5%

Unknown
9
0.1%

Total
7,339
100.0%
Source: SCIBRS, SLED.
HAMPTON COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
106
50.5

2006
93
44.1
-12.7%

2007
86
40.6
-7.9%

2008
85
40.3
-0.7%

2009
48
22.8
-43.4%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
306
145.8

2006
267
126.7
-13.1%

2007
265
125.2
-1.2%

2008
284
134.8
+7.6%

2009
157
74.7
-44.6%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
8
3.8

2006
14
6.6
+74.2%

2007
2
0.9
-85.8%

2008
2
0.9
0.0%

2009
3
1.4
+50.4%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
116
55.3

2006
95
45.1
-18.5%

2007
112
52.9
+17.4%

2008
122
57.9
+9.4%

2009
77
36.6
-36.7%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
98
46.7

2006
79
37.5
-19.7%

2007
84
39.7
+5.9%

2008
84
39.9
+0.4%

2009
46
21.9
-45.1%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
85
40.5

2006
80
38.0
-6.3%

2007
68
32.1
-15.4%

2008
79
37.5
+16.7%

2009
32
15.2
-59.4%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
958
74.9%

Male
319
24.9%

Unknown
2
0.2%

Total
1,279
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
1
0.1%

Black
834
65.2%

Native American
0
0.0%

Unknown
2
0.2%

White
442
34.6%

Total
1,279
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
6
0.5%

Non-Hispanic
1,256
98.2%

Unknown
17
1.3%

Total
1,279
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,195
93.4%

Out of State
10
0.8%

In-State, Not in Jurisdiction
71
5.6%

Unknown
3
0.2%

Total
1,279
100.0%
Source: SCIBRS, SLED.
HORRY COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
1,320
57.8

2006
1,286
53.7
-7.1%

2007
1,417
56.7
+5.7%

2008
1,292
50.2
-11.5%

2009
1,085
41.1
-18.1%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
4,078
178.7

2006
4,062
169.6
-5.1%

2007
4,266
170.8
+0.7%

2008
4,197
163.1
-4.5%

2009
3,579
135.6
-16.8%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
83
3.6

2006
115
4.8
+32.1%

2007
109
4.4
-9.1%

2008
159
6.2
+41.5%

2009
84
3.2
-48.5%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
973
42.6

2006
922
38.5
-9.7%

2007
918
36.8
-4.5%

2008
969
37.6
+2.4%

2009
808
30.6
-18.7%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
1,246
54.6

2006
1,179
49.2
-9.8%

2007
1,313
52.6
+6.8%

2008
1,143
44.4
-15.5%

2009
1,005
38.1
-14.2%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
1,801
78.9

2006
1,866
77.9
-1.3%

2007
1,948
78.0
+0.1%

2008
1,952
75.8
-2.8%

2009
1,711
64.8
-14.5%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
14,929
74.0%

Male
5,240
26.0%

Unknown
13
0.1%

Total
20,182
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
27
0.1%

Black
4,895
24.3%

Native American
31
0.2%

Unknown
72
0.4%

White
15,157
75.1%

Total
20,182
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
653
3.2%

Non-Hispanic
19,458
96.4%

Unknown
71
0.4%

Total
20,182
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
18,137
89.9%

Out of State
971
4.8%

In-State, Not in Jurisdiction
1,033
5.1%

Unknown
41
0.2%

Total
20,182
100.0%
Source: SCIBRS, SLED.
JASPER COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
172
81.4

2006
146
67.9
-16.6%

2007
125
57.1
-16.0%

2008
114
51.1
-10.6%

2009
92
39.6
-22.4%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
592
280.3

2006
463
215.4
-23.1%

2007
391
178.5
-17.1%

2008
377
168.8
-5.4%

2009
317
136.5
-19.1%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
16
7.6

2006
18
8.4
+10.6%

2007
9
4.1
-50.9%

2008
15
6.7
+63.5%

2009
5
2.2
-67.9%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
209
98.9

2006
180
83.8
-15.4%

2007
137
62.6
-25.3%

2008
158
70.8
+13.1%

2009
130
56.0
-20.9%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
159
75.3

2006
129
60.0
-20.3%

2007
118
53.9
-10.2%

2008
100
44.8
-16.9%

2009
88
37.9
-15.4%
Violence in Romantic Relationships

Year
Number
Rate
Change

2005
211
99.9

2006
139
64.7
-35.3%

2007
133
60.7
-6.1%

2008
110
49.3
-18.9%

2009
95
40.9
-17.0%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
1,576
73.6%

Male
562
26.3%

Unknown
2
0.1%

Total
2,140
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
4
0.2%

Black
1,334
62.3%

Native American
1
<0.1%

Unknown
18
0.8%

White
783
36.6%

Total
2,140
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
134
6.3%

Non-Hispanic
2,000
93.5%

Unknown
6
0.3%

Total
2,140
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,830
85.5%

Out of State
69
3.2%

In-State, Not in Jurisdiction
238
11.1%

Unknown
3
0.1%

Total
2,140
100.0%
Source: SCIBRS, SLED.
KERSHAW COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
113
20.3

2006
104
18.2
-9.9%

2007
127
21.8
+19.7%

2008
178
30.2
+38.3%

2009
220
36.6
+21.2%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
361
64.7

2006
320
56.1
-13.3%

2007
415
71.4
+27.2%

2008
531
90.2
+26.3%

2009
640
106.6
+18.2%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
10
1.8

2006
8
1.4
-21.7%

2007
16
2.8
+96.1%

2008
11
1.9
-32.1%

2009
13
2.2
+15.9%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
146
26.2

2006
122
21.4
-18.2%

2007
170
29.2
+36.6%

2008
215
36.5
+24.8%

2009
220
36.6
+0.4%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
106
19.0

2006
97
17.0
-10.5%

2007
112
19.3
+13.2%

2008
169
28.7
+48.9%

2009
209
34.8
+21.3%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
100
17.9

2006
95
16.7
-7.0%

2007
121
20.8
+24.9%

2008
145
24.6
+18.3%

2009
201
33.5
+36.0%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
1,665
73.4%

Male
600
26.5%

Unknown
2
0.1%

Total
2,267
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
4
0.2%

Black
823
36.3%

Native American
1
<0.1%

Unknown
12
0.5%

White
1,427
62.9%
Total
2,267
100.0%

Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
25
1.1%

Non-Hispanic
2,215
97.7%

Unknown
27
1.2%

Total
2,267
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,908
84.2%

Out of State
36
1.6%

In-State, Not in Jurisdiction
319
14.1%

Unknown
4
0.2%

Total
2,267
100.0%
Source: SCIBRS, SLED.
LANCASTER COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
400
57.3

2006
264
36.8
-35.8%

2007
252
34.3
-6.9%

2008
199
26.2
-23.5%

2009
220
28.3
+7.9%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
1,162
166.6

2006
926
129.1
-22.5%

2007
933
126.9
-1.7%

2008
833
109.7
-13.5%

2009
883
113.5
+3.5%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
55
7.9

2006
36
5.0
-36.3%

2007
27
3.7
-26.9%

2008
17
2.2
-39.0%

2009
22
2.8
+26.3%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
374
53.6

2006
306
42.7
-20.4%

2007
343
46.6
+9.3%

2008
302
39.8
-14.7%

2009
342
44.0
+10.5%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
348
49.9

2006
229
31.9
-36.0%

2007
226
30.7
-3.7%

2008
183
24.1
-21.6%

2009
199
25.6
+6.2%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
397
56.9

2006
362
50.5
-11.3%

2007
348
47.3
-6.2%

2008
337
44.4
-6.2%

2009
329
42.3
-4.7%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
3,554
75.0%

Male
1,183
25.0%

Unknown
0
0.0%

Total
4,737
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
3
0.1%

Black
1,853
39.1%

Native American
0
0.0%

Unknown
8
0.2%

White
2,873
60.7%

Total
4,737
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
72
1.5%

Non-Hispanic
4,659
98.4%

Unknown
6
0.1%

Total
4,737
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
4,310
91.0%

Out of State
47
1.0%

In-State, Not in Jurisdiction
379
8.0%

Unknown
1
<0.1%

Total
4,737
100.0%
Source: SCIBRS, SLED.
 LAURENS COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
591
85.2

2006
369
53.2
-37.6%

2007
270
38.8
-27.0%

2008
384
55.1
+41.9%

2009
292
41.7
-24.4%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
1,401
202.1

2006
1,050
151.4
-25.1%

2007
954
137.2
-9.4%

2008
1,217
174.7
+27.3%

2009
1,194
170.5
-2.4%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
37
5.3

2006
32
4.6
-13.6%

2007
19
2.7
-40.8%

2008
24
3.4
+26.0%

2009
19
2.7
-21.2%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
460
66.4

2006
347
50.0
-24.6%

2007
354
50.9
+1.8%

2008
421
60.4
+18.7%

2009
423
60.4
0.0%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
557
80.3

2006
341
49.2
-38.8%

2007
252
36.2
-26.3%

2008
361
51.8
+42.9%

2009
274
39.1
-24.5%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
356
51.4

2006
339
48.9
-4.8%

2007
339
48.8
-0.2%

2008
423
60.7
+24.5%

2009
486
69.4
+14.3%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
4,264
73.3%

Male
1,549
26.6%

Unknown
3
0.1%

Total
5,816
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
6
0.1%

Black
2,531
43.5%

Native American
0
0.0%

Unknown
3
0.1%

White
3,276
56.3%

Total
5,816
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
73
1.3%

Non-Hispanic
5,687
97.8%

Unknown
56
1.0%

Total
5,816
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
4,988
85.8%

Out of State
24
0.4%

In-State, Not in Jurisdiction
748
12.9%

Unknown
56
1.0%

Total
5,816
100.0%
Source: SCIBRS, SLED.
LEE COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
112
55.4

2006
73
36.3
-34.5%

2007
58
29.0
-20.2%

2008
57
28.7
-1.1%

2009
62
31.4
+9.7%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
287
142.0

2006
225
111.9
-21.2%

2007
212
105.9
-5.3%

2008
226
113.6
+7.2%

2009
186
94.3
-17.0%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
6
3.0

2006
7
3.5
+17.3%

2007
3
1.5
-56.9%

2008
4
2.0
+34.1%

2009
7
3.5
+76.5%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
91
45.0

2006
74
36.8
-18.2%

2007
88
44.0
+19.5%

2008
105
52.8
+20.0%

2009
68
34.5
-34.7%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
106
52.4

2006
66
32.8
-37.4%

2007
55
27.5
-16.3%

2008
53
26.6
-3.1%

2009
55
27.9
+4.7%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
86
42.6

2006
79
39.3
-7.7%

2007
66
33.0
-16.1%

2008
64
32.2
-2.4%

2009
56
28.4
-11.8%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
853
75.1%

Male
281
24.7%

Unknown
2
0.2%

Total
1,136
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
4
0.4%

Black
914
80.5%

Native American
0
0.0%

Unknown
3
0.3%

White
215
18.9%

Total
1,136
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
11
1.0%

Non-Hispanic
1,112
97.9%

Unknown
13
1.1%

Total
1,136
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,049
92.3%

Out of State
13
1.1%

In-State, Not in Jurisdiction
73
6.4%

Unknown
1
0.1%

Total
1,136
100.0%
Source: SCIBRS, SLED.
LEXINGTON COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
960
41.2

2006
802
33.7
-18.2%

2007
875
36.0
+6.9%

2008
761
30.6
-15.0%

2009
707
27.7
-9.7%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
2,774
119.1

2006
2,404
101.0
-15.1%

2007
2,726
112.3
+11.1%

2008
2,455
98.8
-12.0%

2009
2,604
101.9
+3.1%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
45
1.9

2006
58
2.4
+26.2%

2007
56
2.3
-5.4%

2008
59
2.4
+2.9%

2009
58
2.3
-4.4%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
754
32.4

2006
727
30.6
-5.6%

2007
828
34.1
+11.6%

2008
754
30.3
-11.0%

2009
714
27.9
-7.9%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
925
39.7

2006
748
31.4
-20.8%

2007
828
34.1
+8.5%

2008
705
28.4
-16.8%

2009
658
25.7
-9.3%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
1,061
45.5

2006
881
37.0
-18.7%

2007
1,028
42.3
+14.4%

2008
954
38.4
-9.3%

2009
1,186
46.4
+20.9%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
9,650
74.4%

Male
3,308
25.5%

Unknown
5
<0.1%

Total
12,963
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
33
0.3%

Black
3,596
27.7%

Native American
9
0.1%

Unknown
2
<0.1%

White
9,323
71.9%

Total
12,963
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
484
3.7%

Non-Hispanic
12,402
95.7%

Unknown
77
0.6%

Total
12,963
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
11,251
86.8%

Out of State
65
0.5%

In-State, Not in Jurisdiction
1,604
12.4%

Unknown
43
0.3%

Total
12,963
100.0%
Source: SCIBRS, SLED.
McCORMICK COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
28
28.0

2006
27
26.7
-4.4%

2007
12
11.9
-55.5%

2008
23
22.8
+91.3%

2009
12
11.8
-48.1%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
82
82.0

2006
65
64.4
-21.4%

2007
73
72.5
+12.5%

2008
62
61.4
-15.2%

2009
49
48.3
-21.3%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
0
0.0

2006
3
3.0
NA
2007
1
1.0
-66.6%

2008
4
4.0
+299.2%

2009
0
0.0
-100.0%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next. A percent change cannot be calculated from a starting point of zero.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
33
33.0

2006
21
20.8
-36.9%

2007
40
39.7
+90.9%

2008
21
20.8
-47.6%

2009
11
10.8
-47.9%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
28
28.0

2006
24
23.8
-15.1%

2007
11
10.9
-54.1%

2008
20
19.8
+81.5%

2009
12
11.8
-40.3%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
21
21.0

2006
18
17.8
-15.1%

2007
21
20.8
+16.9%

2008
17
16.8
-19.2%

2009
27
26.6
+58.1%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
252
76.1%

Male
78
23.6%

Unknown
1
0.3%

Total
331
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
0
0.0%

Black
247
74.6%

Native American
0
0.0%

Unknown
0
0.0%

White
84
25.4%

Total
331
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
3
0.9%

Non-Hispanic
325
98.2%

Unknown
3
0.9%

Total
331
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
286
86.4%

Out of State
10
3.0%

In-State, Not in Jurisdiction
35
10.6%

Unknown
0
0.0%

Total
331
100.0%
Source: SCIBRS, SLED.
MARION COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change
2005
28
28.0

2006
27
26.7
-4.4%

2007
12
11.9
-55.5%

2008
23
22.8
+91.3%

2009
12
11.8
-48.1%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
792
230.2

2006
675
198.3
-13.9%

2007
679
200.4
+1.1%

2008
616
182.0
-9.2%

2009
629
187.9
+3.3%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
35
10.2

2006
10
2.9
-71.1%

2007
23
6.8
+131.1%

2008
22
6.5
-4.2%

2009
18
5.4
-17.3%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
239
69.5

2006
246
72.3
+4.0%

2007
298
88.0
+21.7%

2008
241
71.2
-19.0%

2009
237
70.8
-0.6%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
214
62.2

2006
164
48.2
-22.6%

2007
147
43.4
-9.9%

2008
123
36.3
-16.2%

2009
119
35.6
-2.2%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
306
88.9

2006
255
74.9
-15.8%

2007
217
64.1
-14.5%

2008
235
69.4
+8.4%

2009
258
77.1
+11.0%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
2,534
74.7%

Male
856
25.2%

Unknown
1
<0.1%

Total
3,391
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
3
0.1%

Black
2,451
72.3%

Native American
6
0.2%

Unknown
5
0.1%

White
926
27.3%

Total
3,391
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
9
0.3%

Non-Hispanic
3,319
97.9%

Unknown
63
1.9%

Total
3,391
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
3,040
89.6%

Out of State
26
0.8%

In-State, Not in Jurisdiction
215
6.3%

Unknown
110
3.2%

Total
3,391
100.0%
Source: SCIBRS, SLED.
MARLBORO COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
155
56.2

2006
101
34.9
-37.9%

2007
95
32.8
-6.0%

2008
78
27.2
-17.1%

2009
97
33.7
+24.0%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
735
266.4

2006
541
186.9
-29.8%

2007
469
161.9
-13.4%

2008
403
140.4
-13.3%

2009
484
168.2
+19.8%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
13
4.7

2006
11
3.8
-19.3%

2007
15
5.2
+36.2%

2008
4
1.4
-73.1%

2009
7
2.4
+74.5%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
230
83.4

2006
196
67.7
-18.8%

2007
165
56.9
-15.9%

2008
154
53.7
-5.8%

2009
187
65.0
+21.1%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
142
51.5

2006
91
31.4
-38.9%

2007
80
27.6
-12.2%

2008
76
26.5
-4.1%

2009
93
32.3
+22.0%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
355
128.7

2006
246
85.0
-34.0%

2007
210
72.5
-14.7%

2008
169
58.9
-18.8%

2009
199
69.1
+17.4%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
1,993
75.7%

Male
638
24.2%

Unknown
1
<0.1%

Total
2,632
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
2
0.1%

Black
1,553
59.0%

Native American
101
3.8%

Unknown
7
0.3%

White
969
36.8%

Total
2,632
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
2
0.1%

Non-Hispanic
2,608
99.1%

Unknown
22
0.8%

Total
2,632
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
2,362
89.7%

Out of State
48
1.8%

In-State, Not in Jurisdiction
179
6.8%

Unknown
43
1.6%

Total
2,632
100.0%
Source: SCIBRS, SLED
 NEWBERRY COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
346
93.7

2006
203
54.4
-41.9%

2007
208
55.3
+1.6%

2008
178
47.1
-14.9%

2009
164
42.3
-10.1%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
614
166.4

2006
454
121.7
-26.8%

2007
422
112.2
-7.8%

2008
384
101.5
-9.5%

2009
382
98.5
-2.9%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
22
6.0

2006
10
2.7
-55.0%

2007
12
3.2
+19.0%

2008
9
2.4
-25.4%

2009
10
2.6
+8.4%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
157
42.5

2006
126
33.8
-20.6%

2007
129
34.3
+1.6%

2008
111
29.3
-14.5%

2009
119
30.7
+4.6%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
324
87.8

2006
195
52.3
-40.4%

2007
197
52.4
+0.2%

2008
169
44.7
-14.7%

2009
155
40.0
-10.5%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
113
30.6

2006
127
34.1
+11.2%

2007
98
26.1
-23.5%

2008
100
26.4
+1.4%

2009
107
27.6
+4.4%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
1,638
72.6%

Male
618
27.4%

Unknown
0
0.0%

Total
2,256
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
1
<0.1%

Black
1,232
54.6%

Native American
0
0.0%

Unknown
1
<0.1%

White
1,022
45.3%

Total
2,256
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
134
5.9%

Non-Hispanic
2,115
93.8%

Unknown
7
0.3%

Total
2,256
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,911
84.7%

Out of State
6
0.3%

In-State, Not in Jurisdiction
323
14.3%

Unknown
16
0.7%

Total
2,256
100.0%
Source: SCIBRS, SLED.
OCONEE COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
286
41.3

2006
227
32.5
-21.4%

2007
200
28.3
-12.9%

2008
164
23.0
-18.7%

2009
218
30.5
+32.5%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
716
103.4

2006
573
82.0
-20.7%

2007
593
83.9
+2.3%

2008
498
69.9
-16.7%

2009
591
82.6
+18.3%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
29
4.2

2006
19
2.7
-35.1%

2007
19
2.7
-1.1%

2008
15
2.1
-21.7%

2009
13
1.8
-13.6%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
245
35.4

2006
210
30.1
-15.1%

2007
214
30.3
+0.8%

2008
165
23.2
-23.6%

2009
195
27.3
+17.8%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
262
37.8

2006
209
29.9
-21.0%

2007
182
25.8
-13.9%

2008
151
21.2
-17.7%

2009
209
29.2
+37.9%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
183
26.4

2006
140
20.0
-24.2%

2007
182
25.8
+28.6%

2008
169
23.7
-7.9%

2009
182
25.4
+7.3%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
2,168
73.0%

Male
798
26.9%

Unknown
5
0.2%

Total
2,971
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
1
<0.1%

Black
457
15.4%

Native American
0
0.0%

Unknown
20
0.7%

White
2,493
83.9%

Total
2,971
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
83
2.8%

Non-Hispanic
2,868
96.5%

Unknown
20
0.7%

Total
2,971
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
2,670
89.9%

Out of State
21
0.7%

In-State, Not in Jurisdiction
269
9.1%

Unknown
11
0.4%

Total
2,971
100.0%
Source: SCIBRS, SLED.
ORANGEBURG COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
587
64.7

2006
361
40.2
-37.8%

2007
387
42.8
+6.5%

2008
396
43.8
+2.3%

2009
399
44.3
+1.0%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
1,767
194.8

2006
1,338
149.1
-23.5%

2007
1,575
174.3
+16.9%

2008
1,679
185.9
+6.6%

2009
1,679
186.3
+0.2%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
25
2.8

2006
25
2.8
+1.1%

2007
31
3.4
+23.1%

2008
25
2.8
-19.3%

2009
22
2.4
-11.8%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
673
74.2

2006
525
58.5
-21.1%

2007
607
67.2
+14.8%

2008
642
71.1
+5.8%

2009
675
74.9
+5.4%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
565
62.3

2006
337
37.6
-39.7%

2007
360
39.8
+6.1%

2008
372
41.2
+3.4%

2009
380
42.2
+2.4%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
512
56.4

2006
460
51.3
-9.2%

2007
584
64.6
+26.1%

2008
650
72.0
+11.3%

2009
617
68.5
-4.8%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
5,932
73.8%

Male
2,105
26.2%

Unknown
1
<0.1%

Total
8,038
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
1
<0.1%

Black
5,949
74.0%

Native American
2
<0.1%

Unknown
6
0.1%

White
2,080
25.9%

Total
8,038
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
34
0.4%

Non-Hispanic
7,993
99.4%

Unknown
11
0.1%

Total
8,038
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
7,742
96.3%

Out of State
11
0.1%

In-State, Not in Jurisdiction
276
3.4%

Unknown
9
0.1%

Total
8,038
100.0%
Source: SCIBRS, SLED.
PICKENS COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
547
48.2

2006
384
33.5
-30.3%

2007
399
34.5
+2.9%

2008
339
29.0
-16.0%

2009
304
25.7
-11.3%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
1,288
113.4

2006
946
82.6
-27.1%

2007
1,167
100.9
+22.1%

2008
986
84.3
-16.5%

2009
989
83.7
-0.7%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
63
5.5

2006
33
2.9
-48.0%

2007
46
4.0
+38.0%

2008
19
1.6
-59.2%

2009
24
2.0
+25.0%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
493
43.4

2006
367
32.1
-26.1%

2007
475
41.1
+28.1%

2008
383
32.8
-20.3%

2009
419
35.5
+8.3%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
494
43.5

2006
354
30.9
-28.9%

2007
356
30.8
-0.4%

2008
323
27.6
-10.3%

2009
283
24.0
-13.3%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
245
21.6

2006
198
17.3
-19.8%

2007
298
25.8
+49.0%

2008
265
22.7
-12.1%

2009
276
23.4
+3.1%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
3,858
71.8%

Male
1,518
28.2%

Unknown
0
0.0%

Total
5,376
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
15
0.3%

Black
437
8.1%

Native American
1
<0.1%

Unknown
19
0.4%

White
4,904
91.2%

Total
5,376
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
65
1.2%

Non-Hispanic
5,293
98.5%

Unknown
18
0.3%

Total
5,376
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
4,847
90.2%

Out of State
47
0.9%

In-State, Not in Jurisdiction
471
8.8%

Unknown
11
0.2%

Total
5,376
100.0%
Source: SCIBRS, SLED.
 RICHLAND COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
1,094
31.7

2006
718
20.5
-35.5%

2007
809
22.6
+10.4%

2008
835
22.9
+1.5%

2009
888
23.9
+4.1%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
3,690
107.0

2006
2,824
80.5
-24.8%

2007
3,128
87.4
+8.5%

2008
3,185
87.5
+0.1%

2009
3,644
98.0
+11.9%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
72
2.1

2006
46
1.3
-37.2%

2007
66
1.8
+40.6%

2008
77
2.1
+14.7%

2009
100
2.7
+27.1%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
983
28.5

2006
752
21.4
-24.8%

2007
896
25.0
+16.8%

2008
961
26.4
+5.5%

2009
1,043
28.0
+6.2%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
1,031
29.9

2006
680
19.4
-35.2%

2007
746
20.8
+7.5%

2008
769
21.1
+1.4%

2009
790
21.2
+0.5%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
1,609
46.7

2006
1,352
38.5
-17.4%

2007
1,424
39.8
+3.2%

2008
1,388
38.1
-4.1%

2009
1,718
46.2
+21.1%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
12,805
77.7%

Male
3,663
22.2%

Unknown
3
<0.1%

Total
16,471
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
99
0.6%

Black
12,380
75.2%

Native American
15
0.1%

Unknown
45
0.3%

White
3,932
23.9%

Total
16,471
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
337
2.0%

Non-Hispanic
16,037
97.4%

Unknown
97
0.6%

Total
16,471
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
15,131
91.9%

Out of State
107
0.6%

In-State, Not in Jurisdiction
1,168
7.1%

Unknown
65
0.4%

Total
16,471
100.0%
Source: SCIBRS, SLED.
SALUDA COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
98
52.5

2006
44
23.5
-55.2%

2007
20
10.7
-54.5%

2008
15
8.1
-24.7%

2009
19
10.0
+23.6%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
197
105.5

2006
115
61.5
-41.8%

2007
117
62.6
+1.8%

2008
108
58.0
-7.4%

2009
111
58.1
+0.3%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
11
5.9

2006
12
6.4
+8.8%

2007
2
1.1
-83.3%

2008
2
1.1
+0.4%

2009
4
2.1
+95.1%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
59
59

2006
49
49
-16.9%

2007
53
53
+8.2%

2008
58
58
+9.4%

2009
55
55
-5.2%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
87
46.6

2006
32
17.1
-63.3%

2007
18
9.6
-43.7%

2008
13
7.0
-27.5%

2009
15
7.9
+12.6%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
40
21.4

2006
24
12.8
-40.1%

2007
46
24.6
+91.9%

2008
35
18.8
-23.6%

2009
39
20.4
+8.7%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
477
73.6%

Male
169
26.1%

Unknown
2
0.3%

Total
648
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
0
0.0%

Black
315
48.6%

Native American
0
0.0%

Unknown
3
0.5%

White
330
50.9%

Total
648
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
64
9.9%

Non-Hispanic
578
89.2%

Unknown
6
0.9%

Total
648
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
585
90.3%

Out of State
2
0.3%

In-State, Not in Jurisdiction
59
9.1%

Unknown
2
0.3%

Total
648
100.0%
Source: SCIBRS, SLED.
SPARTANBURG COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change
2005
879
33.1

2006
840
31.2
-5.9%

2007
833
30.3
-2.9%

2008
814
29.0
-4.2%

2009
815
28.4
-2.0%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
2,593
97.7

2006
2,486
92.2
-5.6%

2007
2,652
96.3
+4.5%

2008
2,544
90.6
-5.9%

2009
2,527
88.1
-2.8%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
47
1.8

2006
53
2.0
+11.0%

2007
79
2.9
+45.9%

2008
68
2.4
-15.6%

2009
65
2.3
-6.4%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
767
28.9

2006
742
27.5
-4.8%

2007
757
27.5
0.0%

2008
728
25.9
-5.7%

2009
653
22.8
-12.2%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
845
31.9

2006
793
29.4
-7.6%

2007
767
27.9
-5.3%

2008
754
26.9
-3.6%

2009
754
26.3
-2.1%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
950
35.8

2006
907
33.6
-6.0%

2007
1,066
38.7
+15.1%

2008
1,008
35.9
-7.3%

2009
1,067
37.2
+3.6%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
9,546
74.6%

Male
3,255
25.4%

Unknown
1
<0.1%

Total
12,802
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
53
0.4%

Black
5,464
42.7%

Native American
6
<0.1%

Unknown
25
0.2%

White
7,254
56.7%

Total
12,802
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
209
1.6%

Non-Hispanic
12,486
97.5%

Unknown
107
0.8%

Total
12,802
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
11,773
92.0%

Out of State
88
0.7%

In-State, Not in Jurisdiction
909
7.1%

Unknown
32
0.2%

Total
12,802
100.0%
Source: SCIBRS, SLED.
SUMTER COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
791
75.5

2006
547
52.5
-30.4%

2007
541
52.0
-1.0%

2008
401
38.5
-26.0%

2009
357
34.2
-11.3%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
1,784
170.3

2006
1,515
145.5
-14.5%

2007
1,601
153.9
+5.8%

2008
1,115
107.1
-30.4%

2009
1,056
101.1
-5.6%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
33
3.2

2006
31
3.0
-5.5%

2007
47
4.5
+51.7%

2008
17
1.6
-63.9%

2009
24
2.3
+40.7%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
403
38.5

2006
416
40.0
+3.9%

2007
507
48.7
+22.0%

2008
246
23.6
-51.5%

2009
256
24.5
+3.7%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
759
72.5

2006
522
50.1
-30.8%

2007
499
48.0
-4.3%

2008
387
37.2
-22.5%

2009
336
32.2
-13.5%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
595
56.8

2006
553
53.1
-6.5%

2007
555
53.4
+0.5%

2008
475
45.6
-14.5%

2009
447
42.8
-6.2%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
5,398
76.3%

Male
1,673
23.7%

Unknown
0
0.0%

Total
7,071
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
17
0.2%

Black
4,924
69.6%

Native American
1
<0.1%

Unknown
3
<0.1%

White
2,126
30.1%

Total
7,071
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
94
1.3%

Non-Hispanic
6,974
98.6%

Unknown
3
<0.1%

Total
7,071
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
6,911
97.7%

Out of State
32
0.5%

In-State, Not in Jurisdiction
120
1.7%

Unknown
8
0.1%

Total
7,071
100.0%
Source: SCIBRS, SLED.
UNION COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
103
36.5

2006
62
22.1
-39.4%

2007
69
24.8
+12.4%

2008
81
29.3
+17.9%

2009
53
19.4
-33.8%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
353
125.0

2006
261
93.0
-25.6%

2007
278
100.0
+7.6%

2008
270
97.6
-2.5%

2009
218
79.7
-18.3%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
7
2.5

2006
4
1.4
-42.5%

2007
6
2.2
+51.5%

2008
2
0.7
-66.5%

2009
3
1.1
+51.7%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
126
44.6

2006
92
32.8
-26.5%

2007
100
36.0
+9.8%

2008
88
31.8
-11.6%

2009
84
30.7
-3.5%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
97
34.3

2006
59
21.0
-38.8%

2007
64
23.0
+9.5%

2008
79
28.5
+24.0%

2009
50
18.3
-36.0%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
126
44.6

2006
109
38.8
-12.9%

2007
115
41.4
+6.5%

2008
103
37.2
-10.1%

2009
84
30.7
-17.5%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
1,013
73.4%

Male
367
26.6%

Unknown
0
0.0%

Total
1,380
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
0
0.0%

Black
523
37.9%

Native American
1
0.1%

Unknown
0
0.0%

White
856
62.0%

Total
1,380
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
2
0.1%

Non-Hispanic
1,376
99.7%

Unknown
2
0.1%

Total
1,380
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,275
92.4%

Out of State
8
0.6%

In-State, Not in Jurisdiction
97
7.0%

Unknown
0
0.0%

Total
1,380
100.0%
Source: SCIBRS, SLED.
WILLIAMSBURG COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
132
38.0

2006
86
24.3
-35.9%

2007
79
22.3
-8.3%

2008
62
17.7
-20.9%

2009
50
14.5
-17.8%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
465
133.7

2006
330
93.4
-30.2%

2007
284
80.3
-14.0%

2008
288
82.1
+2.2%

2009
275
79.8
-2.7%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
9
2.6

2006
5
1.4
-45.3%

2007
6
1.7
+19.9%

2008
5
1.4
-16.0%

2009
5
1.5
+1.9%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
179
51.5

2006
133
37.6
-26.9%

2007
110
31.1
-17.4%

2008
116
33.1
+6.3%

2009
121
35.1
+6.3%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
125
35.9

2006
83
23.5
-34.6%

2007
73
20.6
-12.2%

2008
57
16.2
-21.3%

2009
46
13.4
-17.8%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
155
44.6

2006
111
31.4
-29.5%

2007
95
26.9
-14.5%

2008
110
31.3
+16.7%

2009
103
29.9
-4.6%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
1,270
77.3%

Male
372
22.7%

Unknown
0
0.0%

Total
1,642
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
2
0.1%

Black
1,306
79.5%

Native American
0
0.0%

Unknown
1
0.1%

White
333
20.3%

Total
1,642
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
5
0.3%

Non-Hispanic
1,617
98.5%

Unknown
20
1.2%

Total
1,642
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
1,471
89.6%

Out of State
9
0.5%

In-State, Not in Jurisdiction
119
7.2%

Unknown
43
2.6%

Total
1,642
100.0%
Source: SCIBRS, SLED.
YORK COUNTY
Five Year Trends

Criminal Domestic Violence Proxy
Year
Number
Rate
Change

2005
1,120
59.2

2006
1,004
50.7
-14.4%

2007
906
43.4
-14.2%

2008
812
37.3
-14.0%

2009
728
32.1
-14.1%

Domestic Violence Victimization Trend

Year
Number
Rate
Change

2005
3,483
184.1

2006
3,097
156.2
-15.1%

2007
3,033
145.4
-6.9%

2008
2,890
132.9
-8.6%

2009
2,502
110.2
-17.1%
Ex-Spouse Violence Victimization Trend

Year
Number
Rate
Change

2005
107
5.7

2006
100
5.0
-10.8%

2007
65
3.1
-38.2%

2008
95
4.4
+40.2%

2009
98
4.3
-1.2%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Family Violence Victimization Trend

Year
Number
Rate
Change

2005
1,168
61.7

2006
1,118
56.4
-8.6%

2007
1,052
50.4
-10.6%

2008
1,087
50.0
-0.9%

2009
817
36.0
-28.0%
Marital Violence Victimization Trend

Year
Number
Rate
Change

2005
1,023
54.1

2006
912
46.0
-14.9%

2007
844
40.5
-12.1%

2008
722
33.2
-17.9%

2009
635
28.0
-15.8%

Violence in Romantic Relationships

Year
Number
Rate
Change

2005
1,206
63.8

2006
994
50.1
-21.3%

2007
1,095
52.5
+4.7%

2008
1,012
46.5
-11.4%

2009
979
43.1
-7.3%
Notes: Victimization rate is expressed per 10,000. Change represents the change in victimization rate from one year to the next.

Sources: SCIBRS, SLED; population estimates, ORS.
Victim Characteristics

Domestic Violence Victims by Sex

Sex
Number
Percent

Female
10,581
70.5%

Male
4,424
29.5%

Unknown
0
0.0%

Total
15,005
100.0%
Domestic Violence Victims by Race

Race
Number
Percent
Asian
43
0.3%

Black
5,015
33.4%

Native American
16
0.1%

Unknown
12
0.1%

White
9,919
66.1%

Total
15,005
100.0%
Domestic Violence Victims by Ethnicity

Ethnicity
Number
Percent
Hispanic
220
1.5%

Non-Hispanic
14,765
98.4%

Unknown
20
0.1%

Total
15,005
100.0%
Domestic Violence Victims by Victim Residence

Residence
Number
Percent
Reporting Jurisdiction
14,037
93.5%

Out of State
308
2.1%

In-State, Not in Jurisdiction
640
4.3%

Unknown
20
0.1%

Total
15,005
100.0%
Source: SCIBRS, SLED.

Blank page
SUMMARY

Of FINDINGS

Blank page

During the 2005 to 2009 time frame, every statewide indicator of domestic violence declined, with some of the indicators declining markedly. The overall rate of domestic violence victimization decreased 23.3% from 2005 to 2009. This pattern of decrease in the victimization rates occurred for each of the offense categories. Domestic homicide decreased 19.1%, domestic sexual violence decreased 22.2%, domestic robbery decreased 12.9%, domestic aggravated assault decreased 25.9%, domestic simple assault decreased 19.2%, domestic intimidation decreased 39.6% and the proxy indicator for criminal domestic violence decreased 38.4%. Similarly, victimization rate decreases were found for each of domestic victim to offender relationship categories over the five year period. Violence involving marital partners decreased 39%, violence involving ex-spouses decreased 32.5%, violence among family members decreased 20.6% and violence involving romantic partners decreased 9.2%.

In the shorter term, most indicators of domestic violence decreased from 2008 to 2009 as well. The domestic violence victimization rate decreased 1.2%. The domestic homicide rate decreased 11.9%, the victimization rate for domestic aggravated assault decreased 2.8%, the domestic simple assault victimization rate decreased 19.2% and the domestic intimidation rate decreased 10.8%. The rate of violence among ex-spouses decreased 6.4%, the family violence rate decreased 1.9% and the marital violence rate decreased 4.8%. However, some statewide indicators of domestic violence had single year increases. From 2008 to 2009, the domestic sexual violence victimization rate increased 7.4%. Single year increases also occurred in the rate of violence in romantic relationships which increased 2.6% and the domestic simple assault rate which increased 0.7%. The domestic robbery rate increased 12.9% from 2008 to 2008, however it is important to note that domestic robbery was an infrequent event and the increase in the victimization rate was the result of an additional 16 domestic robberies across the state.

Demographically, there were notable differences in domestic violence victimization related to the sex, age, race and ethnicity of the victim. Domestic violence victims were more often female than male, although the finding that 26.1% of domestic violence victims were male might be surprising to some observers. Domestic violence victimization was most heavily concentrated among young adults. Young adults from 18 to 24 years of age had the highest rate of domestic violence victimization, closely followed by the 25 to 34 age group. Together, those two age groups accounted for 49.8% of domestic violence victims. The role of race in domestic violence is somewhat more complicated. While the majority (53.3%) of domestic violence victims was White, the domestic violence victimization rate among the Non-White population was 70% higher than the domestic violence victimization rate among the White population. In terms of ethnicity, the domestic violence victimization rate among Hispanics was 37.7% lower than the rate among the Non-Hispanic population. When looking at ethnicity, it is important to be mindful that the state’s Hispanic population has experienced large increases in recent years and to consider the possible impact this growth might have on victimization rates and reporting patterns.

The relationship between the victim and the offender is an important factor that not only serves to define an incident as being domestic or non-domestic in nature, but also allows for a better understanding of the nature of domestic violence that is occurring. The most frequently reported victim to offender relationship involved partners in a romantic relationship. From 2005 to 2009, 35.9% of reported domestic violence cases involved violence between boyfriends and girlfriends. Women and young adults were the most frequently reported victims of violence involving romantic partners. Girlfriends made up 82.2% of the victims of violence involving romantic partners. Young adults were the most frequently reported victims in romantic relationships with 18 to 24 year olds accounting for 34.7% of victimizations and 25 to 34 year olds accounting for 32% of victimizations. Violence involving family members accounted for 32.4% of domestic violence. The most frequently reported category of victims of family violence was other family members, a category consisting of extended family members such as cousins, aunts, uncles and similar family relationships. Violence involving marital partners accounted for 29.2% of all domestic violence victims. Among spouses, wives were victimized far more often than husbands, accounting for 79.8% of the victims of marital violence. Violence involving ex-spouses was reported less often than the other victim/offender categories and only accounted for 2.5% of domestic violence victimizations. Among ex-spouses, ex-wives were the most frequent victims, accounting for 78.8% of victimizations.

Geographically, domestic violence is difficult to characterize. Although most counties, like the state as a whole, experienced declines in domestic violence rates, there were some counties that varied from the general pattern of decline from 2005 to 2009. These exceptions constitute areas of concern, requiring further, more detailed analysis at the local level. While this report ranked the counties on various measure of domestic violence, these rankings must be understood in context. Counties differ demographically, culturally, in terms of the availability of resources, in terms of how law enforcement responds to domestic situations and in a number of other ways which might affect the degree to which domestic violence occurs and is reported. Arguably, far more important to understanding the situation at the county level are the five year trends and the data tables profiling domestic violence victims. The county level profiles and trends should provide a jump-off point for additional analysis towards better understanding patterns of domestic violence at the local level.
The findings in this report also serve to highlight the all too often physically dangerous and potentially deadly nature of domestic violence. Although the offenses of simple assault, attacks in which the offender does not display a weapon or where the victim did not suffer severe bodily injury, and intimidation, which consists of threats to a person’s safety, together accounted for 80.2% of domestic violence offenses, the danger presented by domestic violence is nonetheless all too real. To infer that domestic violence is a less than serious form of criminal behavior would require ignoring the 442 domestic homicides and 6,746 domestic sexual violence victimizations reported during the five year period. In addition to the deaths and sexual assaults, other types of serious injuries were reported including broken bones, internal injuries, victims being knocked unconscious, the loss of teeth, severe lacerations and other major injuries. Those types of serious injuries in addition to deaths and sexual victimization totaled 20,710 serious injuries over the five year period. Additionally, more than 100,000 injuries related to domestic violence were reported during that same time frame. All these injuries serve to further highlight both the actual level of serious physical danger of domestic violence as well as the potential level of physical danger from domestic violence. Further, it is important to note that these numbers may well be underestimates, since they represent an initial estimate of the seriousness of the injury by the responding officer along with the assistance of any responding medical personnel when available and cannot be reasonably expected to constitute official medical diagnoses.

Finally, this report points out the unavoidable conclusion that domestic violence is a major contributor to the overall problem of violent crime in South Carolina. Domestic victim to offender relationships were reported in 40.8% of all violent victimizations in the state over the five year time frame. Domestic violence accounted for 51.1% of simple assaults, 36.1% of aggravated assaults, 31.9% of sexual violence, 30.2% of intimidations and 24.9% of homicides. The only offense for which domestic involvement was sparse was robbery with 1.6% of victims reporting domestic victim to offender relationships. While it is difficult to summarily characterize domestic violence geographically or demographically, clearly the problem is widespread, respecting neither jurisdictional boundaries nor membership in any particular demographic group. Recognition of the pervasive nature of domestic violence is a necessary step in the process of arriving at a better understanding of the scope and nature of violent crime in our state.
