
Statistics about sexual violence
National Sexual Violence Resource Center Info & Stats For Journalists

Sexual violence in the U.S.
 One in five women and one in 71 men will be raped
at some point in their lives (a)

 46.4% lesbians, 74.9% bisexual women and 43.3%
heterosexual women reported sexual violence other
than rape during their lifetimes, while 40.2% gay
men, 47.4% bisexual men and 20.8% heterosexual
men reported sexual violence other than rape during
their lifetimes. (p)

 Nearly one in 10 women has been raped by an
intimate partner in her lifetime, including completed
forced penetration, attempted forced penetration
or alcohol/drug-facilitated completed penetration.
Approximately one in 45 men has been made to
penetrate an intimate partner during his lifetime. (b)

 91% of the victims of rape and sexual assault are
female, and 9% are male (o)

 In eight out of 10 cases of rape, the victim knew the
person who sexually assaulted them (l)

 8% of rapes occur while the victim is at work (e)

Cost and Impact
 Each rape costs approximately $151,423 (d)

 Annually, rape costs the U.S. more than any other
crime ($127 billion), followed by assault ($93 billion),
murder ($71 billion), and drunk driving ($61 billion) (l)

 81% of women and 35% of men report significant
short-term or long-term impacts such as Post-
Traumatic Stress Disorder (PTSD) (a)

 Health care is 16% higher for women who were
sexually abused as children (m)

Child sexual abuse
 One in four girls and one in six boys will be sexually
abused before they turn 18 years old (f)

 34% of people who sexually abuse a child are family
members (n)

 12.3% of women were age 10 or younger at the time
of their first rape/victimization, and 30% of women
were between the ages of 11 and 17 (a)

 27.8% of men were age 10 or younger at the time
of their first rape/victimization (a)

 More than one-third of women who report being raped
before age 18 also experience rape as an adult (a)

 96% of people who sexually abuse children are
male, and 76.8% of people who sexually abuse
children are adults (n)

 325,000 children are at risk of becoming victims of
commercial child sexual exploitation each year (m)

 The average age at which girls first become victims
of prostitution is 12 to 14 years old, and the average
age for boys is 11 to 13 years old (m)

Campus Sexual assault
 One in 5 women and one in 16 men are sexually
assaulted while in college (i).

 More than 90% of sexual assault victims on college
campuses do not report the assault (c)

 63.3% of men at one university who self-reported
acts qualifying as rape or attempted rape admitted
to committing repeat rapes (j)

Crime reports
 Rape is the most under-reported crime; 63% of
sexual assaults are not reported to police (o).
Only 12% of child sexual abuse is reported to the
authorities (g).

 The prevalence of false reporting is between
2% and 10%. For example, a study of eight U.S.
communities, which included 2,059 cases of sexual
assault, found a 7.1% rate of false reports (k).
A study of 136 sexual assault cases in Boston found
a 5.9% rate of false reports (j). Researchers studied
812 reports of sexual assault from 2000-03 and
found a 2.1% rate of false reports (h).

References
(a) Black, M. C., Basile, K. C., Breiding, M. J., Smith, S .G., Walters, M. L., Merrick, M.

T., … Stevens, M. R. (2011). The National Intimate Partner and Sexual Violence
Survey: 2010 summary report. Retrieved from the Centers for Disease Control
and Prevention, National Center for Injury Prevention and Control:
http://www.cdc.gov/ViolencePrevention/pdf/NISVS_Report2010-a.pdf

(b) Breiding, M. J., Chen J., & Black, M. C. (2014). Intimate Partner Violence in
the United States — 2010. Retrieved from the Centers for Disease Control and
Prevention, National Center for Injury Prevention and Control: http://www.cdc.
gov/violenceprevention/pdf/cdc_nisvs_ipv_report_2013_v17_single_a.pdf

(c) Fisher, B., Cullen, F., & Turner, M. (2000). The sexual victimization of college
women (NCJ 182369). Retrieved from the National Criminal Justice Reference
Service: https://www.ncjrs.gov/pdffiles1/nij/182369.pdf

(d) Delisi, M., Kosloski, A., Sween, M., Hachmeister, E., Moore, M., & Drury, A.
(2010). Murder by numbers: Monetary costs imposed by a sample of homicide
offenders. The Journal of Forensic Psychiatry & Psychology, 21, 501-513.
doi:10.1080/14789940903564388

(e) Duhart, D. T. (2001). Violence in the workplace, 1993-99. Retrieved from the U.S.
Department of Justice, Bureau of Justice Statistics: http://www.bjs.gov/content/
pub/pdf/vw99.pdf

(f) Finkelhor, D., Hotaling, G., Lewis, I. A., & Smith, C. (1990). Sexual abuse in a
national survey of adult men and women: Prevalence, characteristics and risk
factors. Child Abuse & Neglect 14, 19-28. doi:10.1016/0145-2134(90)90077-7

(g) Hanson, R. F., Resnick, H. S., Saunders, B. E., Kilpatrick, D. G., & Best, C. (1999).
Factors related to the reporting of childhood rape. Child Abuse and Neglect, 23,
559–569. doi:10.1016/S0145-2134(99)00028-9

(h) Heenan, M., & Murray, S. (2006). Study of reported rapes in Victoria 2000-2003:
Summary research report. Retrieved from the State of Victoria (Australia),
Department of Human Services: http://www.dhs.vic.gov.au/__data/assets/
pdf_file/0004/644152/StudyofReportedRapes.pdf

(i) Krebs, C. P., Lindquist, C., Warner, T., Fisher, B., & Martin, S. (2007). The campus
sexual assault (CSA) study: Final report. Retrieved from the National Criminal
Justice Reference Service: http://www.ncjrs.gov/pdffiles1/nij/grants/221153.pdf

(j) Lisak, D., Gardinier, L., Nicksa, S. C., & Cote, A. M. (2010). False allegations of
sexual assault: An analysis of ten years of reported cases. Violence Against
Women, 16, 1318-1334. doi:10.1177/1077801210387747

(k) Lonsway, K. A., Archambault, J., & Lisak, D. (2009). False reports: Moving
beyond the issue to successfully investigate and prosecute non-stranger sexual
assault. The Voice, 3(1), 1-11. Retrieved from the National District Attorneys
Association: http://www.ndaa.org/pdf/the_voice_vol_3_no_1_2009.pdf

(l) Miller, T. R., Cohen, M. A., & Wiersema, B. (1996). Victim costs and consequences:
A new look (NCJ 155282). Retrieved from the U.S. Department of Justice, Office
of Justice Programs, National Institute of Justice: https://www.ncjrs.gov/pdffiles/
victcost.pdf

(m) National Coalition to Prevent Child Sexual Abuse and Exploitation. (2012).
National Plan to Prevent the Sexual Abuse and Exploitation of Children.
Retrieved from http://www.preventtogether.org/Resources/Documents/
NationalPlan2012FINAL.pdf

(n) National Sexual Violence Resource Center. (2011). Child sexual abuse prevention:
Overview. Retrieved from http://www.nsvrc.org/sites/default/files/Publications_
NSVRC_Overview_Child-sexual-abuse-prevention_0.pdf

(o) Rennison, C. A. (2002). Rape and sexual assault: Reporting to police and medical
attention, 1992-2000 [NCJ 194530]. Retrieved from the U.S. Department of
Justice, Office of Justice Programs, Bureau of Justice Statistics: http://bjs.ojp.
usdoj.gov/content/pub/pdf/rsarp00.pdf

(p) Walters, M.L., Chen J., & Breiding, M.J. (2013). The National Intimate Partner
and Sexual Violence Survey (NISVS): 2010 Findings on Victimization by Sexual
Orientation. Retrieved from the Centers for Disease Control and Prevention,
National Center for Injury Prevention and Control:
http://www.cdc.gov/ViolencePrevention/pdf/NISVS_SOfindings.pdf

© National Sexual Violence Resource Center 2012, 2013, 2015. All rights reserved.

