

Selected Findings from the Indicators of School Crime and Safety: 2014

CEBCP Symposium, August 17, 2015

Simone A. Robers

Associate Director, Education

Institute for Public Research, CNA

Today!

- Importance of Data Sources
- Indicators of School Crime and Safety
 - Topics Included
 - Agencies and Data Sources
 - Selected Data Findings
NOTE: ages vs. grades
at school vs. on school property
- For Further Information

Importance of Data Sources

- School and campus environment influences and shapes lives; mentors and peers play crucial role in individual development and “who we become”.
- Victimization at school has negative impacts on academic achievement, and psychological and social development/well-being.
- Essential to gain comprehensive picture and understand extent, nature, and context of the problem, to effectively combat school crime and provide a safe school environment.

Importance of Data Sources

- Tool to enable better understanding is data; survey data from students, parents, teachers, principals, administrators.
- Monitor prevalence and trends from multiple perspectives to inform policymakers, guide decision making, and measure impact of policy changes as well as progress toward safer schools.

Indicators of School Crime and Safety

- Joint federal annual publication sponsored by NCES and BJS since 1997.
- Compilation of indicators to provide regular update and monitor changes over time.
- Easy to understand and intended to inform educators/practitioners, researchers, parents, policymakers, etc. to develop effective programs and policies aimed at violence and school crime prevention.

Indicators of School Crime and Safety

- Most recent data from variety of data sources (independent sample design, data collection method, questionnaire design).
- Data analyzed using t-tests, regression models, linear trend, ANOVA. Independently replicated for data quality assurance.
- **NOTs:** no causality/exploration, no exhaustive compilation, data not always directly comparable due to different sources.

Topics Included

ISCS – 23 Indicators, 8 domains

Violent Deaths

1. Violent Deaths at School and Away From School

Nonfatal Student and Teacher Victimization

2. Incidents of Victimization at School and Away From School
3. Prevalence of Victimization at School
4. Threats and Injuries with Weapons on School Property
5. Teachers Threatened with Injury or Physically Attacked by Students

School Environment

6. Violent and Other Crime Incidents at Public Schools and Those Reported to the Police
7. Discipline Problems Reported by Public Schools
8. Students' Reports of Gangs at School
9. Students' Reports of Illegal Drug Availability on School Property
10. Students' Reports of Being Called Hate-Related Words and Seeing Hate-Related Graffiti
11. Bullying at School and Cyber-Bullying Anywhere
12. Teachers' Reports on School Conditions

Topics Included Cont.

ISCS – 23 Indicators, 8 domains

Fights, Weapons, and Illegal Substances

- 13. Physical Fights on School Property and Anywhere
- 14. Students Carrying Weapons on School Property and Anywhere
- 15. Students' Use of Alcohol on School Property and Anywhere
- 16. Students' Use of Marijuana on School Property and Anywhere

Fear and Avoidance

- 17. Students' Perceptions of Personal Safety at School and Away From School
- 18. Students' Reports of Avoiding School Activities or Classes or Specific Places in School

Discipline, Safety, and Security Measures

- 19. Serious Disciplinary Actions Taken by Public Schools
- 20. Safety and Security Measures Taken by Schools
- 21. Students' Reports of Safety and Security Measures Observed at School

Postsecondary Campus Safety and Security


- 22. Criminal Incidents at Postsecondary Institutions
- 23. Hate Crime Incidents at Postsecondary Institutions

Agencies and Data Sources

Agency	Data Source/Survey
National Center for Education Statistics (NCES)	School Survey on Crime and Safety (SSOCS) Schools and Staffing Survey (SASS) School Crime Supplement to the National Crime Victimization Survey (SCS) <i>EDFacts</i>
Bureau of Justice Statistics (BJS)	National Crime Victimization Survey (NCVS)
Centers for Disease Control and Prevention (CDC)	Youth Risk Behavior Surveillance System (YRBSS) School-Associated Violent Deaths Surveillance Study (SAVD) Web-Based Injury Statistics Query and Reporting System Fatal (WISQARS)
Federal Bureau of Investigation (FBI)	Supplementary Homicide Reports (SHR)
Office of Postsecondary Education (OPE)	Campus Safety and Security Survey


Data Findings - Fatalities

Number of homicides and suicides of youth ages 5–18 at school: School years 1992–93 to 2011–12


Data Findings - Victimization

Percentage of students ages 12–18 who reported criminal victimization at school: 1995 to 2013


Data Findings - Weapons

Percentage of students in grades 9–12 who reported being threatened or injured with a weapon on school property by student characteristics: 2003 and 2013


Data Findings - Weapons

Percentage of students in grades 9–12 who reported carrying weapons on school property by selected students characteristics: 2013


Data Findings - Weapons

Percentage of students in grades 9–12 who reported being threatened or injured with a weapon vs. carrying a weapon on school property by sex and race/ethnicity: 2013


Data Findings - Bullying

Percentage of students ages 12–18 who reported being bullied at school by selected student characteristics: 2013


Data Findings - Bullying

Percentage of students ages 12–18 who reported being bullied at school by selected bullying problems and sex: 2013


Data Findings - Bullying

Percentage of students in grades 9–12 who reported being bullied on school property by selected states: 2013


Data Findings – Cyber-bullying

Percentage of students ages 12–18 who reported being cyber-bullied and type of cyber-bullying and sex: 2013


Data Findings – Safety and Security

Percentage of various selected security measures observed by students at school: 2013


Data Findings – College Campus

On campus crimes reported at degree granting postsecondary institutions by type of incident: 2001 through 2012


Data Findings – College Campus Hate Crimes

On campus hate crimes reported at degree granting postsecondary institutions by type of crime: 2012


Thank you!

Simone A. Robers

roberss@cna.org

703-824-2460

Associate Director, Education

Institute for Public Research, CNA