

Recorded Crime in Scotland: Robbery, 2008-09 and 2017-18

CRIME AND JUSTICE

Recorded Crime in Scotland: Robbery, 2008-09 and 2017-18

Justice Analytical Services, Scottish Government September 2018

Contents

Executive summary	2
Key Findings	2
1. Introduction	5
2. Methods	6
3. Definition of Robbery	8
4. Findings	9
Where do robberies occur?	9
Who are the victims of robbery?	10
Who are the perpetrators of robbery?	12
Relationship between victims and perpetrators of robbery	14
Other characteristics of robbery	15
What types of robbery fell the most between 2008-09 and 2017-18?	18
5. Conclusion	21
Tahles	22

Executive summary

This report presents the findings of a study into the changing nature of police recorded robbery in Scotland. This includes new details on the characteristics of these cases, based on a random sample of police recorded crimes.

Key Findings

Robbery is where someone has been physically assaulted or verbally threatened by a perpetrator, with our without a weapon, in order to gain or attempt to gain property. This study into the characteristics of police recorded robbery focused on the years of 2008-09 and 2017-18, the time between which saw robberies in Scotland decrease by 47% or 1,407 crimes (from 2,963 to 1,556).

The vast majority (87%) of the total fall in police recorded robbery between 2008-09 and 2017-18 was due to fewer cases of victims being robbed in public spaces by strangers. The reduction in the number of those cases with a male victim was much larger than the reduction in cases with a female victim, though this might be expected as almost three-quarters (71%) of robbery victims were male in 2008-09.

Other types of robbery, such as robbery in a private space (like a residential property) or where the victim knew the perpetrator, have not noticeably reduced in volume since 2008-09. As such they had very little impact on the total fall in police recorded robbery over the past ten years.

Although the reduction in strangers committing public space robberies has driven the total fall in robbery since 2008-09, these factors still predominate the nature of robbery committed today – with 75% of robbery in 2017-18 happening in a public space and 63% being carried out by a stranger. Males still make up a majority of victims (60%).

However, as the fall in police recorded robbery over the past 10 years was driven by fewer public space robberies committed by strangers, robberies in private spaces or committed by someone known to the victim made up a greater proportion of robbery in 2017-18 than in 2008-09.

This suggests that whilst the police in Scotland face far fewer reports of robbery today than a decade ago, the characteristics of the smaller number of robberies that remain are now less homogenous.

The study also found that the average age of both a victim and perpetrator of robbery in 2017-18 was several years older than their counterparts from 2008-09. This reflected a particularly large fall in the estimated rate of both victimisation and offending for teenagers (aged 13 to 19 years) and people in their twenties.

Finally, the study found that robbery in 2017-18 was less likely to involve the use of a knife or bladed/pointed article than in 2008-09 (dropping from 43% to 35%).

Recorded Crime in Scotland: Robbery, 2008-09 and 2017-18

-47%

Robbery (and assault with injury) is defined as 'when person(s) has/have been physically assaulted, or verbally threatened or weapons have been presented or used in order to gain or attempt to gain property'. These findings relate to a sample of crimes of robbery recorded by the police.

► Characteristics of crimes of robbery

Last ten years

(since 2008-09)

	2008-09	2017-18		2008-09	2017-18
Male victims	71%	60%	Public space	88%	73%
Female victims	27%	38%	Private space	12%	27%
Median age of victims	29	35	Perpetrator known to the victim	18%	34%
Male perpetrators	88%	82%	Perpetrator not known to the victim	76%	63%
Median age of perpetrators	23	28	Knife or other bladed/pointed article used	43%	35%

Most of the **reduction** in robbery between 2008-09 and 2017-18 is due to fewer robberies which involved:

A male victim, in a public place, who did not know the perpetrator with a weapon

This scenario is estimated to have fallen by **620**, which would account for **44%** of the total fall in recorded robbery since 2008-09.

A male victim, in a public place, who did not know the perpetrator with no weapon

This scenario is estimated to have fallen by **290**, which would account for **21%** of the total fall in recorded robbery since 2008-09.

A female victim, in a public place, who did not know the perpetrator with a weapon

This scenario is estimated to have fallen by **160**, which would account for **11%** of the total fall in recorded robbery since 2008-09.

A female victim, in a public place, who did not know the perpetrator with no weapon

This scenario is estimated to have fallen by **150**, which would account for **11%** of the total fall in recorded robbery since 2008-09.

There was an **increase** in the volume of robbery which involved:

A female victim who knew the perpetrator, in a private place with no weapon

This scenario is estimated to have increased by **70**

1. Introduction

This report presents information about the characteristics of police recorded robbery in Scotland. Robbery is one of four categories Police Scotland use to record non-sexual crimes of violence – the other three being 'Homicide etc.', 'Attempted murder and serious assault' and 'Other violence'.

This report provides information about robbery which has come to the attention of the police. It does not provide information on the characteristics of all robbery committed in society, as not all of these crimes are reported to the police.

The information presented is based on a sample of police records (rather than all records), and provides a broad indication of the characteristics of the 'Robbery' category, rather than an exact measure.

This report is based on a review of police recorded robberies from both 2008-09 and 2017-18. This approach was chosen to help inform users about the extent to which robbery committed today in Scotland may differ in its character to robbery committed 10 years ago. Over the longer term the number of robberies recorded by the police has fallen substantially, down 69% over the past 20 years or 47% over the past 10 years (from 5,027 in 1998-99 / 2,963 in 2008-09 to 1,556 in 2017-18)¹ (Chart 1). This decrease is similar to the overall fall in police recorded non-sexual crimes of violence (down 43% between 2008-09 and 2017-18).

Chart 1. Crimes of Robbery recorded by the Police, 1998-99 to 2017-18

Source: National Statistics on Police Recorded Crime, Scotland

https://www.gov.scot/Topics/Statistics/Browse/Crime-Justice/PubRecordedCrime

2. Methods

Scottish Government statisticians and Police Scotland analysts reviewed a random sample of 951 robbery crime records.

These records were sampled from two different years; 501 from 2008-09 and 450 from 2017-18. This represented 17% and 29% of all robberies recorded by the police in 2008-09 and 2017-18 respectively. The inclusion of records from an earlier year was to allow the research to identify whether any significant changes had occurred in the characteristics of robbery, as it was decreasing over the longer term.

For both years the sample was stratified by Police Scotland division. This was to ensure the prevalence of robbery across the 13 geographic areas covered by those divisions was reflected within the research.

Information was recorded about the circumstances of each robbery and the characteristics of the people involved. No personal or sensitive details were collected.

This research is based on a sample of police records (rather than all records), therefore the percentages (proportions) presented in this report are estimates. The true value may differ slightly from the findings presented below due to sampling error. As such, users should treat the following analysis as a broad indication of the characteristics of robbery, rather than as an exact measure. All figures are presented at the national level, as sample sizes are too small to provide robust estimates at geographies below this.

There are several methods of calculating an average; in this report the median is used to present the average age of victims and perpetrators (i.e. the age at which half of individuals are older and half are younger). The mean measure of average age can be more influenced by values at the upper end of the distribution (i.e. the older ages) and may not be truly representative of the average age. By taking the middle value of the data, after sorting in ascending order, the median avoids this issue and is consequently considered a better indicator of typical 'average' age. For the same reason, a median was used to calculate the average amount of cash stolen from victims of robbery (for those cases where any sum of money was taken)

The geographic location of each robbery in the sample was assigned to a datazone. These datazones were then compared to the Scottish Index of Multiple Deprivation (SIMD)², with the results included below. The SIMD is a tool for identifying concentrations of deprivation in Scotland. SIMD uses information from a range of indicators including income, employment, education, health, access to services, crime and housing to provide a measure for each of the roughly 7,000 datazones in Scotland. Each datazone is provided a rank ranging from 1 (most

https://www.gov.scot/Topics/Statistics/SIMD

deprived) to 6,976 (least deprived) and based on this rank can be grouped together into deciles, with each group consisting of 10% of all datazones in Scotland i.e. the first two deciles contain the 20% most deprived datazones in Scotland.

As the sample was drawn across two years, two different editions of SIMD were used for the comparison, with SIMD12 compared to robberies from 2008-09 and SIMD16 compared to robberies from 2017-18.

3. Definition of Robbery

The Scottish Crime Recording Standard (SCRS)³ defines robbery (and assault with intent to rob) as 'when person(s) has/have been physically assaulted, or verbally threatened or weapons have been presented or used, in order to gain or attempt to gain property'.

The SCRS also states that violence is an essential component of robbery, but the violence may be constructive (i.e. not obvious or stated explicitly, derived from inference) and need not take the form of actual physical assault. It is sufficient if the owner is compelled to submit to the appropriation of his or her property under fear of immediate personal injury. Thus, the mere display of force, whether by weapons, menaces or threats, reasonably calculated to intimidate and overawe, is violence within the meaning of the law.

In addition to this, the SCRS notes that the appropriation of an article, by a sudden snatch or pull, constitutes robbery, when it is accomplished by personal violence.

_

https://www.gov.scot/Topics/Statistics/Browse/Crime-Justice/PubRecordedCrime/SCRB/SCRSmanual

4. Findings

As noted earlier, this report presents information on a sample of robberies recorded by the police. It does not provide information on the characteristics of all robbery committed in society, since not all of these crimes are reported to the police.

Findings are presented for the two years sampled by the research; 2008-09 and 2017-18. Characteristics of robbery are shown as both the <u>proportion of all robberies</u> recorded by the police (for example the percentage that includes a weapon) and what this suggests the <u>volume of robbery</u> could be for that characteristic (again as an example, the estimated number of robberies that include a weapon).

When interpreting the report's findings, it is important that both these measures (proportion of all robberies and suggested volume of robbery) are considered in tandem - as the number of robberies recorded by the police in Scotland almost halved between 2008-09 and 2017-18 (falling from 2,963 to 1,556). As such there are some characteristics which were more prevalent in police recorded robberies during 2017-18 than 2008-09 (i.e. they made up a greater proportion of robbery than 10 years ago), however they are still estimated to be less voluminous than in 2008-09, as the total volume of robbery has fallen so significantly.

Where relevant we have drawn readers' attention to where there has been notable change in a particular characteristic of police recorded robbery between 2008-09 and 2017-18.

Where do robberies occur?

Over half of robbery (55%) occurred in the street or open space in 2017-18 (<u>Table 4</u>). This has fallen from 75% of robbery in 2008-09. At the same time the proportion of robbery that occurred in a dwelling (either within a private property or the communal area of a residential building) increased from 14% to 29%. A retail or other business setting accounted for the remaining 16% of robbery in 2017-18.

Robbery in the street or open space is estimated to have fallen by 1,370 between 2008-09 and 2017-18 (from 2,230 to 860). At the same time the volume of robbery estimated to have occurred in a dwelling remained relatively unchanged, increasing from 410 to 450. An estimated 250 robberies in 2017-18 occurred in a retail or other business setting.

This suggests that almost all of the total fall in police recorded robbery between 2008-09 and 2017-18 (down 1,407) has come from a fall in street or open space-based robbery.

The location of a robbery was also split into a public or private space. Robberies within a person's property (i.e. behind a front-door) have been defined in the research as 'private space' robbery, with all other settings (including the communal areas of a residential building) defined as 'public space' robbery.

Almost three-quarters of robbery (73%) occurred in a public space in 2017-18. This has fallen from 88% of robbery in 2008-09. At the same time the proportion of robbery that occurred in a private space increased from 12% to 27%.

Robbery in a public space is estimated to have fallen by 1,470 between 2008-09 and 2017-18 (from 2,610 to 1,140). At the same time the volume of robbery estimated to have occurred in a private space increased slightly from 360 to 420.

The location of robbery is skewed towards areas of higher deprivation, with Scotland's 20% most deprived areas accounting for 35% of robbery in 2017-18 (<u>Table 5</u>). At least 84% of robberies in 2017-18 occurred in urban areas, compared to the 70% of Scotland's population that lives in those areas. Relatively few robberies occur in a rural or small town setting (at least 8% in 2017-18, compared to the 30% of Scotland's population that lives in those areas).

Who are the victims of robbery?

The vast majority of robbery had a single victim in 2017-18 (97%). The remaining 3% of robbery relates to where a perpetrator has robbed a business and more than one person has experienced the violence used to do this – for example where someone points a knife at two members of staff and demands they empty a shop till.

As robbery with multiple victims accounts for such a small proportion of all robbery, if the victims are all of the same gender they are included within the general headings presented below (i.e. if all victims are male they are included as robbery with a male victim).

Most robbery (60%) had a male victim in 2017-18 (<u>Table 6</u>). This has fallen from 71% in 2008-09. At the same time the proportion of robbery with a female victim increased from 27% to 38%. A small proportion of robbery (2% in 2017-18) had a mixed gender group of victims or gender was unknown.

Robbery with a male victim is estimated to have fallen by 1,170 between 2008-09 and 2017-18, from 2,100 to 930. At the same time the volume of robbery estimated to have a female victim fell by a lesser degree, from 800 to 590.

This suggests that around 83% of the total fall in police recorded robbery between 2008-09 and 2017-18 (down 1,407) has come from a fall in robbery with a male victim.

Victims of robbery in 2017-18 were older than victims from 2008-09, with the median age of a robbery victim increasing from 29 years old to 35 years old (Table 7).

The proportion of robbery with at least one teenage victim (i.e. those aged 13 to 19 years old) fell from around one in five (20%) in 2008-09 to one in ten (10%) in 2017-18. At the same time the proportion of robbery with a victim aged 20 to 29 years old

also fell, from around one-third (33%) to one quarter (24%). There was an increase in the proportion of robbery with a victim aged 30 to 39 years old, and 40 years & above, from 17% to 24% and 30% to 39% respectively.

The volume of robbery experienced by each of the four age groups described above is estimated to have fallen between 2008-09 and 2017-18. This fall was larger for teenagers (down from 590 robberies with at least one teenage victim to 150) and those aged 20 to 29 years old (down from 980 to 370) than those aged 30 to 39 years old (down from 500 to 370) and those aged 40 & above (down from 890 to 600).

This suggests that the fall in robbery which included at least one teenage victim or one victim aged 20 to 29 years old, has contributed significantly to the reduction in total recorded robbery between 2008-09 and 2017-18.

Table 1 below shows the age of robbery victims compared to Scotland's population as a whole. The estimated number of victims for each age group reflects the number of times a victim of that age was identified in the sample, grossed up to the total number of robberies recorded by the police. Those robberies that involved more than one victim with a known age are included multiple times in the table. This analysis should be seen as providing a broad indication of robbery victimisation by age, rather than an exact measure - as it is based on a sample of robbery rather than all robberies recorded by the police. Furthermore it doesn't account for any repeat victimisation that may be faced by certain individuals, where they have been a victim of multiple robberies during the reporting year.

The table suggests that there were an estimated 6.0 victims of police recorded robbery per 10,000 population in 2008-09. This figure was far higher for teenagers and people aged 20 to 29 years old, at 13.7 and 14.8 victims per 10,000 population respectively. Those aged 30 to 39 years old had a slightly higher rate (7.6 victims per 10,000 population) whilst those aged under 13 years or 40 years and above had a lower than average rate (0.5 and 3.5 victims per 10,000 population respectively).

The estimated number of robbery victims per 10,000 population had fallen to 2.9 by 2017-18. With the exception of those aged under 13 years (for which robbery remains very rare with less than one victim per 10,000 population), the rate of robbery victimisation has decreased for all age groups. This fall has been particularly large for teenagers (down from 13.7 victims per 10,000 population in 2008-09 to 3.9 victims per 10,000 population in 2017-18) and those aged 20 to 29 years old (down from 14.8 to 5.2). Those aged 30 to 39 years old now have the highest estimated rate of robbery victimisation, with 5.5 victims per 10,000 population – slightly ahead of those aged 20 to 29 years old.

Table 1. Age of Robbery Victims compared to population, 2008-09 and 2017-18.

Age Group	2008-09 2017-2		18	
	Estimated Number of Robbery Victims	Victims per 10,000 Population	Estimated Number of Robbery Victims	Victims per 10,000 Population
Under 13 years	40	0.5	50	0.7
Aged 13 to 19 years	620	13.7	160	3.9
Aged 20 to 29 years	1,010	14.8	380	5.2
Aged 30 to 39 years	520	7.6	380	5.5
Aged 40 and above	920	3.5	610	2.2
All Ages	3,110	6.0	1,590	2.9

Source: Mid-Year Population Estimates, 2008 & 2017 (National Records Scotland)4

Who are the perpetrators of robbery?

A crime of robbery can be committed by a single perpetrator or multiple perpetrators. Over half (58%) of robbery in 2017-18 had a single perpetrator, the other 42% had at least two perpetrators.

Around five out of every six robberies (82%) had a male or all male group of perpetrators in 2017-18 (<u>Table 8</u>). This has fallen from 88% in 2008-09. Only 6% of robbery in 2017-18 had a female or all female group of perpetrators, whilst the remaining 12% had a mixed gender group or a perpetrator of unknown gender.

Robbery with a male or all male group of perpetrators is estimated to have fallen by 1,340 between 2008-09 and 2017-18, from 2,610 to 1,270. This fall accounts for almost all of the total reduction in police recorded robbery between those two years.

Like the victims of robbery, perpetrators of robbery were also older in 2017-18 than perpetrators from 2008-09 - with the median age of a robbery perpetrator increasing from 23 years old to 28 years old (<u>Table 9</u>).

The proportion of robbery involving at least one perpetrator aged 20 to 29 years old fell from 43% in 2008-09 to 32% by 2017-18. At the same time the proportion involving at least one perpetrator aged 30 to 39 years old increased from 21% to 32%. The proportion of robbery involving at least one perpetrator aged 40 & above

⁴ <u>https://www.nrscotland.gov.uk/statistics-and-data/statistics/statistics-by-theme/population/population-estimates/mid-year-population-estimates</u>

increased from 7% to 14%. Around one in five robberies (19%) involved at least one teenage perpetrator in 2017-18.

Robbery that involved at least one perpetrator aged 20 to 29 years old is estimated to have fallen from 1,260 in 2008-09 to 500 by 2017-18. A smaller fall was estimated in the volume of robbery involving at least one teenage perpetrator (from 720 to 290) or one perpetrator aged 30 to 39 years old (from 630 to 500). The number of robberies estimated to involve at least one perpetrator aged 40 & above remained relatively unchanged, increasing from 210 to 230. It should be noted that a single crime of robbery will appear more than once in the above estimates if it includes perpetrators from more than one age group (for example a victim is robbed simultaneously by two perpetrators aged 17 and 21 years old).

As with victims of robbery, this suggests that the fall in robbery including at least one teenage perpetrator or one perpetrator aged 20 to 29 years old, has driven the reduction in total recorded robbery between 2008-09 and 2017-18.

Table 2 below shows the age of robbery perpetrators compared to Scotland's population as a whole. The estimated number of perpetrators for each age group reflects the number of times a perpetrator of that age was identified in the sample, grossed up to the total number of robberies recorded by the police. Those robberies that involved more than one perpetrator with a known age are included multiple times in the table. This analysis should be seen as providing a broad indication of offending by age, rather than an exact measure - as it is based on a sample of robbery rather than all robberies recorded by the police. Furthermore it doesn't account for any repeat offending that may have been carried out by certain individuals, where they have committed multiple robberies in a reporting year nor does it include any perpetrator where no age or estimated age was available from the crime record.

The table suggests that there were an estimated 7.5 perpetrators of police recorded robbery per 10,000 population in 2008-09. This figure was far higher for teenagers and people aged 20 to 29 years old, at 24.3 and 26.1 victims per 10,000 population respectively. Those aged 30 to 39 years old had a slightly higher rate (11.2 perpetrators per 10,000 population) whilst those aged under 13 years or 40 years and above had a far lower than average rate (0.6 and 0.8 perpetrators per 10,000 population respectively).

The estimated number of robbery perpetrators per 10,000 population had fallen to 3.8 by 2017-18. With the exception of those aged 40 and above (for which the committing of a robbery remains very rare, with one perpetrator per 10,000 population), the rate of offending has decreased for all age groups. This fall has been particularly large for teenagers (down from 24.3 perpetrators per 10,000 population in 2008-09 to 11.5 perpetrators per 10,000 population in 2017-18) and those aged 20 to 29 years old (down from 26.1 to 9.0). Those aged 30 to 39 years old had a smaller reduction, down from 11.2 perpetrators per 10,000 population in 2008-09 to 9.0 perpetrators per 10,000 population by 2017-18.

Table 2. Age of Robbery Perpetrators compared to population, 2008-09 and 2017-18

Age Group	2008-09		2017-	18
	Estimated Number of Robbery Perpetrators	Perpetrators per 10,000 Population	Estimated Number of Robbery Perpetrators	Perpetrators per 10,000 Population
Under 13 years	40	0.6	30	0.4
Aged 13 to 19 years	1,100	24.3	460	11.5
Aged 20 to 29 years	1,780	26.1	670	9.0
Aged 30 to 39 years	760	11.2	630	9.0
Aged 40 and above	230	0.8	280	1.0
All Ages	3,900	7.5	2,060	3.8

Source: Mid-year Population Estimates, 2008 & 2017 (National Records Scotland)⁵

Relationship between victims and perpetrators of robbery

Around half of robbery (51%) had both a male victim and a male or all-male group of perpetrators in 2017-18 (<u>Table 10</u>). This has fallen from almost two-thirds (65%) of robbery in 2008-09. At the same time the proportion of robbery with a female victim and a male or all-male group of perpetrators increased from 22% to 29%. There was also an increase in the proportion of robbery with a mixed-gender group of either victims or (more often) perpetrators, from 8% to 13%. Robbery between females or with a male victim and a female or all female group of perpetrators was relatively rare in 2017-18 (less than 5% in each case).

Robbery that involved all male victims and perpetrators is estimated to have fallen by 1,120 between 2008-09 and 2017-18 (from 1,920 to 800). This accounts for a substantial proportion (around 80%) of the total fall in police recorded robbery during this time. Over the same period, a smaller fall was estimated in the volume of robbery with a female victim and male perpetrator(s), from 650 to 450.

Most robberies (63%) were committed by strangers in 2017-18 (i.e. someone not known to the victim) (Table 11). This has fallen from 76% of robbery in 2008-09. At the same time the proportion of robbery committed by an acquaintance of the victim increased from 16% to 24%, whilst the proportion committed by a partner/ex-partner or relative of the victim increased from 2% to 11%.

14

⁵ https://www.nrscotland.gov.uk/statistics-and-data/statistics/statistics-by-theme/population/population-estimates/mid-year-population-estimates

Robbery that involved a stranger is estimated to have fallen by 1,250 between 2008-09 and 2017-18 (from 2,240 to 990). This accounts for the vast majority (almost 90%) of the total fall in police recorded robbery during this time. Over the same period, a far smaller fall was estimated in the volume of robbery by an acquaintance of the victim (from 460 to 370) and a small increase was estimated in the volume of robbery by a partner/ex-partner or relative of the victim (from 70 to 170).

Other characteristics of robbery

Around half of robbery (51%) involved the use of a weapon in 2017-18 (<u>Table 12</u>). The remaining robberies were committed without a weapon (49%). Robbery with a weapon includes cases where the weapon hasn't been seen by the victim, but the perpetrator has referred to its potential use as part of a threat of violence.

Just over a third of robbery (35%) involved the use of a knife or other bladed/pointed article in 2017-18. This has fallen from 43% of robbery in 2008-09. Industrial or household tools (for example a hammer) and firearms/imitation firearms accounted for 4% and 2% of robbery respectively in 2017-18. One case out of the 450 sampled from 2017-18 involved the perpetrator threatening to use a corrosive substance.

Robbery that involved the use of a weapon is estimated to have fallen by 910 between 2008-09 and 2017-18 (from 1,700 to 780). Robbery without a weapon is estimated to have fallen by 500 from 1,260 to 760. This suggests the fall in robbery with a weapon had a bigger impact on the total reduction in recorded robbery than the fall in robbery without a weapon.

Most robbery (60%) didn't include any reported physical injuries being sustained by the victim in 2017-18 (<u>Table 13.</u> Crimes of Robbery by Physical Injury sustained by Victim3

		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09		•	
No Physcial Injuries reported	67%	1,990	336
Common Assault level Injury	27%	800	135
Serious Assault level Injury	6%	180	30
Unknown	-	-	0
No Physcial Injuries reported	67%	1,990	336
Physcial Injuries reported	33%	980	165
Unknown	-	-	0
All Recorded Robbery	100%	2,963	501
2017-18			
No Physcial Injuries reported	60%	930	268
Common Assault level Injury	32%	500	145
Serious Assault level Injury	8%	120	36
Unknown	*	*	1,
No Physcial Injuries reported	60%	930	268
Physcial Injuries reported	40%	630	181
Unknown	*	*	1
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
No Physcial Injuries reported	No Change	-1,060	
Common Assault level Injury	No Change	-300	
Serious Assault level Injury	No Change	-60	
Unknown	*	*	
No Physcial Injuries reported	No Change	-1,060	
Physcial Injuries reported	No Change	-350	
Unknown	*	*	
All Recorded Robbery	n/a	-1,407	

- 1. Percentages may not sum to 100% due to rounding
- 2. All estimated volumes of Robbery are rounded to the nearest 10
- 3. Where a victim sustained multiple physical injuries (or there was more than one injured victim during the robbery), the most serious injury has been used to classify the case in the table
-). This is where either no attempt was made by the perpetrator to cause a physical injury (i.e. the violence used during the robbery was threat-based only or any contact /attempted contact resulted in no identifiable physical injuries). Around a third of robbery (32%) included a common-assault level injury, most often one of or a combination of scratches, lacerations, bruising or swelling. Robbery that resulted in a serious-assault level injury (for example a stab wound or other permanent disfigurement, broken bones or fractures etc.) were relatively rare in 2017-18, accounting for 8% of all cases.

Robbery that didn't include any reported physical injuries being sustained by the victim is estimated to have fallen by 1,060 between 2008-09 and 2017-18 (from

1,990 to 930). This accounts for around three-quarters (75%) of the total fall in recorded robbery during this time.

Over three-quarters of robbery (78%) in 2017-18 was reported to the police by the victim, or someone acting on the victim's behalf (for example a guardian) (Table 14). Reports by witnesses (either to the robbery itself, or the aftermath – such as an injured/distressed victim or a perpetrator running from the scene) accounted for 17% of all robbery. Very few robberies come to the police's attention due to observations whilst on patrol or as a result of investigating another crime, offence or incident (2% of all robbery in 2017-18).

Victim (or someone acting on behalf of the victim) reported robbery is estimated to have fallen by 1,280 between 2008-09 and 2017-18 (from 2,500 to 1,220). This accounts for the vast majority (over 90%) of the total fall in recorded robbery during this time.

Just over two-fifths of robbery (42%) in 2017-18 involved cash (i.e. notes and (or) coins) being taken from the victim (Table 15). This has fallen from 53% of all robbery in 2008-09. The average (median) amount of cash stolen increased from £55 in 2008-09 to £70 in 2017-18 (however when adjusted for inflation this suggests no change in real terms between these two years in the amount of cash stolen). Just over a quarter of robbery (27%) in 2017-18 involved the victim's mobile phone being stolen. The next most common items to be stolen during a robbery included alcohol and (or) cigarettes (7% in 2017-18, up from 2% in 2008-09),non-mobile electronics (6%), jewellery (5%) and cars, scooters or bikes (4%). It should be noted that a single crime of robbery will be included more than once in the above estimates if more than one type of item was stolen from the victim.

Just over a quarter of robbery (26%) in 2017-18 involved no items being taken from the victim (i.e. these were attempted robberies where the victim's property wasn't appropriated by the perpetrator, even for a short period of time). This has increased from 19% of all robbery in 2008-09.

Robbery where a quantity of cash was taken from the victim (either as the sole item stolen or with other item types) is estimated to have fallen by 930 between 2008-09 and 2017-18 (from 1,580 to 650). This accounts for two-thirds (66%) of the total fall in recorded robbery during this time.

A number of records made reference to the consumption of alcohol and/or drugs. This could be in reference to the perpetrator(s), the victim(s) or both. This doesn't necessarily mean that it was a casual factor in all of these crimes. At the same time alcohol or drugs may have been consumed prior to some of these crimes taking place, but not referenced in the crime record.

In 2017-18, almost a third (31%) of robbery crime records made reference to the consumption of alcohol. Around one in five records (21%) made reference to the consumption of drugs.

Records also include information on the time robberies occur (time of day and day of week). In 2017-18, 35% of robbery occurred between 6pm and midnight, 35% occurred between midnight and midday and 30% occurred between midday and 6pm. In 2017-18, 69% of robbery occurred on a weekday and 31% at the weekend i.e. Saturday and Sunday

What types of robbery fell the most between 2008-09 and 2017-18?

Some of the measures discussed above can be combined - to present a picture of how likely it is that a police recorded robbery will comprise of a certain scenario. This approach has been used to describe the different types of robbery faced by the police in Scotland, both in 2008-09 and 2017-18. From this, an estimate can then be made of which types of robbery have contributed the most to the total fall in these crimes over the past ten years.

Four variables (or characteristics) have been combined to produce sixteen different scenarios for a robbery. These are (i) the victim's gender, (ii) where the robbery took place, (iii) the victim's relationship to the perpetrator and (iv) whether the perpetrator used a weapon (<u>Table 16</u>).

This analysis suggests that there are four different scenarios for robbery that collectively account for the vast majority (87%) of the total fall in robbery between 2008-09 and 2017-18. These four scenarios all involve a victim being robbed in a public space by someone they didn't know (i.e. a stranger or a group of strangers).

Table 3 below provides further information on the four scenarios.

The first scenario was the most common type of robbery in both 2008-09 and 2017-18, whereby a male victim was robbed in a public space by someone they didn't know, who used a weapon. This scenario accounted for around a third of robbery in 2008-09 (32%), dropping to around a fifth (21%) by 2017-18. This suggests these types of robbery have fallen by 620 (from 950 to 330), which would account for 44% of the total fall in recorded robbery between the two years sampled.

The second scenario was the second most common type of robbery in both 2008-09 and 2017-18, whereby a male victim was robbed in a public space by someone they didn't know, who didn't use a weapon. This accounted for 15% of robbery in 2017-18, with the volume of these cases estimated to have dropped by 290 since 2008-09 (from 530 to 240). This would account for around a fifth (21%) of the total fall in recorded robbery between the two years sampled – suggesting that both scenarios one and two combined (males being robbed by strangers in public spaces) collectively account for around two-thirds (65%) of the total fall in recorded robbery.

The third scenario was where a female victim was robbed in a public space by someone they didn't know, who used a weapon. This accounted for 7% of robbery in 2017-18, with the volume of these cases estimated to have dropped by 160 since

2008-09 (from 270 to 110). This would account for a further 11% of the total fall in recorded robbery between the two years sampled.

The fourth scenario was where a female victim was robbed in a public space by someone they didn't know, who didn't use a weapon. This accounted for 12% of robbery in 2017-18, with the volume of these cases estimated to have dropped by 150 since 2008-09 (from 330 to 180). This would account for 10% of the total fall in recorded robbery between the two years sampled – suggesting that both scenarios three and four combined (females being robbed by strangers in public spaces) collectively account for around a fifth (21%) of the total fall in recorded robbery.

Taken as a whole, the remaining twelve scenarios for robbery had very little impact on the total reduction in these crimes between 2008-09 and 2017-18. This includes all scenarios where a victim was robbed in a private space and all scenarios where a victim was robbed by someone they knew.

There was also limited change in the estimated volume of robberies recorded by the police for each of the remaining twelve scenarios between 2008-09 and 2017-18. The only scenario that showed a notable increase in the estimated volume of robberies recorded by the police during this time was where a female victim was robbed in a private space by someone they knew, who didn't use a weapon. This accounted for 6% of robbery in 2017-18 (up from 1% in 2008-09), suggesting that the estimated volume of these cases recorded by the police has increased by 70 (from 30 to 100). As most of those cases involved a perpetrator who was the female victim's partner/ex-partner or a relative, it seems likely that the nature of robbery faced by the police had a more significant domestic element to it in 2017-18 than in 2008-09, albeit these cases still account for only a small minority of all robberies reported to the police.

Table 3. Estimated Change in Volume of Robbery between 2008-09 and 2017-18, by Scenario

Scenario: Robbery of	Estimated change in volume between 2008-09 and 2017-18	Change as % of Total Fall
A male victim(s) in a public space, by someone they didn't know, who used a weapon	-620	44%
2. A male victim(s) in a public space, by someone they didn't know, who didn't use a weapon	-290	21%
a male victim(s) in a public space, by someone they didn't know (1 and 2 Combined)	-910	65%
3. A female victim(s) in a public space, by someone they didn't know, who used a weapon	-160	11%
4. A female victim(s) in a public space, by someone they didn't know, who didn't use a weapon	-150	11%
a female victim(s) in a public space, by someone they didn't know (3 and 4 Combined)	-310	22%
victim(s) in a public space, by someone they didn't know (1, 2, 3 and 4 Combined)	-1,220	87%
Change in Robbery between 2008-09 & 2017-18 (Recorded Crime National Statistics)	-1,407	

5. Conclusion

This study into the characteristics of police recorded robbery focussed on the years of 2008-09 and 2017-18, the time between which saw robberies in Scotland decrease by 47% or by 1,407 crimes (from 2,963 to 1,556).

The vast majority (87%) of the total fall in police recorded robbery between 2008-09 and 2017-18 was due to fewer cases of victims being robbed in public spaces by strangers. The reduction in the number of those cases with a male victim was much larger than the reduction in cases with a female victim, though this might be expected as almost three-quarters (71%) of robbery victims were male in 2008-09.

Other types of robbery, such as robbery in a private space (like a residential property) or where the victim knew the perpetrator, have not noticeably reduced in volume since 2008-09. As such they had very little impact on the total fall in police recorded robbery over the past ten years.

Although the reduction in strangers committing public space robberies has driven the total fall in robbery since 2008-09, these factors still predominate the nature of robbery committed today – with 75% of robbery in 2017-18 happening in a public space and 63% being carried out by a stranger. Males still make up a majority of victims (60%).

However, as the fall in police recorded robbery over the past 10 years was driven by fewer public space robberies committed by strangers, robberies in private spaces or committed by someone known to the victim made up a greater proportion of robbery in 2017-18 than in 2008-09.

This suggests that whilst the police in Scotland face far fewer reports of robbery today than a decade ago, the characteristics of the smaller number of robberies that remain are now less homogenous.

Tables

Please note:

- Where no records were found a dash (-) has been used to signify this.
- Where a percentage is based on a low base, of less than five records, an asterisk (*) has been used to signify this.

Table 4. Crimes of Robbery by Location, 2008-09 and 2017-18.

		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09			•
In a Dwelling ³	14%	410	69
In the Street or Open Space	75%	2,230	377
In a Retail or Other Business setting	11%	330	55
In a Private Space ⁴	12%	360	60
In a Public Space	88%	2,610	441
All Recorded Robbery	100%	2,963	501
2017-18			
In a Dwelling	29%	450	130
In the Street or Open Space	55%	860	249
In a Retail or Other Business setting	16%	250	71
In a Private Space	27%	420	121
In a Public Space	73%	1,140	329
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
In a Dwelling	15%	40	
In the Street or Open Space	-20%	-1,370	
In a Retail or Other Business setting	No Change	-80	
In a Private Space	15%	70	
In a Public Space	-15%	-1,470	
All Recorded Robbery	n/a	-1,407	

^{1.} Percentages may not sum to 100% due to rounding

^{2.} All estimated volumes of Robbery are rounded to the nearest 10

^{3.} A 'Dwelling' location includes both robbery within a private property (i.e. behind a front-door) and the communal areas of residential buildings (for example a stairwell in a block of flats)

^{4.} A 'Private Space' location only includes robbery within a private property (i.e. behind a front-door)

Table 5. Crimes of Robbery by Location, SIMD and Urban/Rural classification, 2008-09 and 2017-18.

		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09	7100001100	Tion bony	Gumprou
In Scotland's Most Deprived Areas	37%	1,110	187
Everywhere else	52%	1,540	261
Unknown	11%	310	53
In an Urban Area	86%	2,540	429
In a Small Town	3%	80	13
In a Rural Area	1%	40	6
Unknown	11%	310	53
All Recorded Robbery	100%	2,963	501
2017-18			
In Scotland's Most Deprived Areas	35%	550	159
Everywhere else	56%	880	254
Unknown	8%	130	37
In an Urban Area	84%	1,300	376
In a Small Town	6%	90	27
In a Rural Area	2%	40	10
Unknown	8%	130	37
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
In Scotland's Most Deprived Areas	No Change	-560	
Everywhere else	No Change	-660	
Unknown	No Change	-180	
In an Urban Area	No Change	-1,240	
In a Small Town	No Change	10	
In a Rural Area	No Change	0	
Unknown	No Change	-180	
All Recorded Robbery	n/a	-1,407	

^{1.} Percentages may not sum to 100% due to rounding

^{2.} All estimated volumes of Robbery are rounded to the nearest 10.

^{3.} Two different editions of SIMD were used for the comparison, with SIMD12 compared to robberies from 2008-09 and SIMD16 compared to robberies from 2017-18.

Table 6. Crimes of Robbery by Gender of Victim

-		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09			_
Male / All Male Group	71%	2,100	355
Female / All Female Group	27%	800	136
Mixed Group / Other / Unknown	2%	60	10
All Recorded Robbery	100%	2,963	501
2017-18			
Male / All Male Group	60%	930	270
Female / All Female Group	38%	590	171
Mixed Group / Other / Unknown	2%	30	9
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
Male / All Male Group	-11%	-1,170	
Female / All Female Group	11%	-210	
Mixed Group / Other / Unknown	No Change	-30	
All Recorded Robbery	n/a	-1,410	

Percentages may not sum to 100% due to rounding
 All estimated volumes of Robbery are rounded to the nearest 10

Table 7. Crimes of Robbery by Age of Victim

		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09		-	
Under 13 years old	1%	40	6
Aged 13 to 19 years old	20%	590	99
Aged 20 to 29 years old	33%	980	166
Aged 30 to 39 years old	17%	500	85
Aged 40 and above	30%	890	150
Median Age of Victim: 29 years old			
All Recorded Robbery	100%	2,963	501
2017-18			
Under 13 years old	3%	50	15
Aged 13 to 19 years old	10%	150	44
Aged 20 to 29 years old	24%	370	106
Aged 30 to 39 years old	24%	370	108
Aged 40 and above	39%	600	174
Median Age of Victim: 35 years old			
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
Under 13 years old	No Change	10	
Aged 13 to 19 years old	-10%	-440	
Aged 20 to 29 years old	-10%	-610	
Aged 30 to 39 years old	7%	-130	
Aged 40 and above	9%	-290	
All Recorded Robbery	n/a	-1,407	

^{1.} Percentages will not sum to 100% as a small proportion of robbery has more than one victim, and therefore will appear more than once in the table if they are of different age groups 2. All estimated volumes of Robbery are rounded to the nearest 10

Table 8. Crimes of Robbery by Gender of Perpetrator

		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09			
Male / All Male	88%	2,610	442
Female / All Female	4%	120	21
Mixed Group / Other / Unknown	8%	230	38
All Recorded Robbery	100%	2,963	501
2017-18			
Male / All Male	82%	1,270	368
Female / All Female	6%	100	29
Mixed Group / Other / Unknown	12%	180	53
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
Male / All Male	-6%	-1,340	
Female / All Female	No Change	-20	
Mixed Group / Other / Unknown	No Change	-50	
All Recorded Robbery	n/a	-1,410	

Percentages may not sum to 100% due to rounding
 All estimated volumes of Robbery are rounded to the nearest 10

Table 9. Crimes of Robbery by Age of Perpetrator (where known)^{3, 4}

		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09		-	-
Under 13 years old	1%	30	5
Aged 13 to 19 years old	24%	720	122
Aged 20 to 29 years old	43%	1,260	213
Aged 30 to 39 years old	21%	630	107
Aged 40 and above	7%	210	36
Median Age of Perpetrator: 23 years old			
All Recorded Robbery	100%	2,963	501
2017-18			
Under 13 years old	2%	30	8
Aged 13 to 19 years old	19%	290	84
Aged 20 to 29 years old	32%	500	145
Aged 30 to 39 years old	32%	500	145
Aged 40 and above	14%	230	65
Median Age of Perpetrator: 28 years old			
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
Under 13 years old	No Change	0	
Aged 13 to 19 years old	No Change	-430	
Aged 20 to 29 years old	-10%	-760	
Aged 30 to 39 years old	11%	-130	
Aged 40 and above	7%	20	
All Recorded Robbery	n/a	-1,407	

^{1.} Percentages will not sum to 100% as many robberies (42% of 2017-18) have more than one perpetrator, and therefore will appear more than once in the table if they are of different age groups

^{2.} All estimated volumes of Robbery are rounded to the nearest 10

^{3.} The table excludes those robberies where no age or estimated age-range was recorded for a perpetrator (15% of 2008-09 sample and 13% of 2017-18 sample).

^{4.} Where an age-range was available (for example 16 to 20 years old), the mid-point of that range was recorded as a best estimate

Table 10. Crimes of Robbery by Gender of Victims and Perpetrators³

		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09			
All Male Victims and Perpetrators	65%	1,920	324
All Female Victims and Perpetrators	4%	110	19
Female Victims / Male Perpetrators	22%	650	109
Male Victims / Female Perpetrators	*	*	2
Mixed gender Victims and Perpetrators	8%	230	38
Victim or Perpetrator gender unknown	2%	50	9
All Recorded Robbery	100%	2,963	501
2017-18			
All Male Victims and Perpetrators	51%	800	231
All Female Victims and Perpetrators	4%	70	19
Female Victims / Male Perpetrators	29%	450	129
Male Victims / Female Perpetrators	2%	30	9
Mixed gender Victims and Perpetrators	13%	200	57
Victim or Perpetrator gender unknown	1%	20	5
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
All Male Victims and Perpetrators	-13%	-1,120	
All Female Victims and Perpetrators	No Change	-40	
Female Victims / Male Perpetrators	7%	-200	
Male Victims / Female Perpetrators	*	*	
Mixed gender Victims and Perpetrators	5%	-30	
Victim or Perpetrator gender unknown	No Change	-30	
All Recorded Robbery	n/a	-1,407	

^{1.} Percentages may not sum to 100% due to rounding

^{2.} All estimated volumes of Robbery are rounded to the nearest 10

^{3. &#}x27;Mixed gender Victims and Perpetrators' is where a robbery has multiple perpetrators (or less likely multiple victims) of different genders

Table 11. Crimes of Robbery by Relationship of Victim to Perpetrator³

		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09	1100001100	11000019	<u> </u>
Strangers	76%	2,240	379
Acquaintances / 'Know of' each other	16%	460	78
Partners / Ex-Partners / Relatives	2%	70	11
Unknown	7%	200	33
Known to Victim	18%	530	89
Not known to Victim	76%	2,240	379
Unknown	7%	200	33
All Recorded Robbery	100%	2,963	501
2017-18			
Strangers	63%	990	285
Acquaintances / 'Know of' each other	24%	370	106
Partners / Ex-Partners / Relatives	11%	170	48
Unknown	2%	40	11
Known to Victim	34%	530	154
Not known to Victim	63%	990	285
Unknown	2%	40	11
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
Strangers	-12%	-1,250	
Acquaintances / 'Know of' each other	8%	-90	
Partners / Ex-Partners / Relatives	8%	100	
Unknown	No Change	-160	
Known to Victim	16%	0	
Not known to Victim	-12%	-1,250	
Unknown	No Change	-160	
All Recorded Robbery	n/a	-1,407	

^{1.} Percentages may not sum to 100% due to rounding

^{2.} All estimated volumes of Robbery are rounded to the nearest 10

^{3.} Where a robbery has multiple perpetrators, including some known to and not known to the victim, this has been classified in the table as 'Known to Victim'

Table 12. Crimes of Robbery by Use of Weapon

		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09		-	
Knife or other Bladed/Pointed Article	43%	1,270	215
Other Weapon Type	15%	430	73
No Weapon used	43%	1,260	213
Weapon used	57%	1,700	288
No Weapon used	43%	1,260	213
All Recorded Robbery	100%	2,963	501
2017-18			
Knife or other Bladed/Pointed Article	35%	550	158
Other Weapon Type	16%	250	72
No Weapon used	49%	760	220
Weapon used	51%	800	230
No Weapon used	49%	760	220
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
Knife or other Bladed/Pointed Article	-8%	-720	
Other Weapon Type	No Change	-180	
No Weapon used	No Change	-500	
Weapon used	No Change	-900	
No Weapon used	No Change	-500	
All Recorded Robbery	n/a	-1,407	

Percentages may not sum to 100% due to rounding
 All estimated volumes of Robbery are rounded to the nearest 10

Table 13. Crimes of Robbery by Physical Injury sustained by Victim³

		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09			
No Physcial Injuries reported	67%	1,990	336
Common Assault level Injury	27%	800	135
Serious Assault level Injury	6%	180	30
Unknown	-	-	0
No Physcial Injuries reported	67%	1,990	336
Physcial Injuries reported	33%	980	165
Unknown	-	-	0
All Recorded Robbery	100%	2,963	501
2017-18			
No Physcial Injuries reported	60%	930	268
Common Assault level Injury	32%	500	145
Serious Assault level Injury	8%	120	36
Unknown	*	*	1,
No Physcial Injuries reported	60%	930	268
Physcial Injuries reported	40%	630	181
Unknown	*	*	1,
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
No Physcial Injuries reported	No Change	-1,060	
Common Assault level Injury	No Change	-300	
Serious Assault level Injury	No Change	-60	
Unknown	*	*	
No Physcial Injuries reported	No Change	-1,060	
Physcial Injuries reported	No Change	-350	
Unknown	*	*	
All Recorded Robbery	n/a	-1,407	

^{1.} Percentages may not sum to 100% due to rounding

^{2.} All estimated volumes of Robbery are rounded to the nearest 10

^{3.} Where a victim sustained multiple physical injuries (or there was more than one injured victim during the robbery), the most serious injury has been used to classify the case in the table

Table 14. Crimes of Robbery by Method of Reporting to Police

		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09		-	
By Victim or on behalf of Victim	84%	2,500	423
By a Witness	11%	310	53
Police Patrol / Other Investigation	2%	70	11
Other / Unknown	3%	80	14
All Recorded Robbery	100%	2,963	501
2017-18			
By Victim or on behalf of Victim	78%	1,220	353
By a Witness	17%	260	75
Police Patrol / Other Investigation	2%	30	9
Other / Unknown	3%	50	13
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
By Victim or on behalf of Victim	No Change	-1,280	
By a Witness	No Change	-50	
Police Patrol / Other Investigation	No Change	-40	
Other / Unknown	No Change	-30	
All Recorded Robbery	n/a	-1,407	

Percentages may not sum to 100% due to rounding
 All estimated volumes of Robbery are rounded to the nearest 10

Table 15. Crimes of Robbery by the Most Common Items Stolen

		Estimated	
	Percentage of	Volume of	Number
Sample Year	Robberies ¹	Robbery ²	Sampled
2008-09			
Cash	53%	1,580	267
Mobile Phone	30%	880	148
Non-Mobile Electronics	7%	210	35
Jewellery	4%	120	20
Car / Scooter / Bike	3%	100	16
Alcohol / Cigarettes	2%	70	12
No Items taken (Attempted Robbery)	19%	560	94
All Recorded Robbery	100%	2,963	501
2017-18			
Cash	42%	650	189
Mobile Phone	27%	420	121
Non-Mobile Electronics	6%	90	27
Jewellery	5%	80	23
Car / Scooter / Bike	4%	60	17
Alcohol / Cigarettes	7%	110	31
No Items taken (Attempted Robbery)	26%	400	115
All Recorded Robbery	100%	1,556	450
Change between 2008-09 and 2017-18			
Cash	-11%	-930	
Mobile Phone	No Change	-460	
Non-Mobile Electronics	No Change	-120	
Jewellery	No Change	-40	
Car / Scooter / Bike	No Change	-40	
Alcohol / Cigarettes	4%	40	
No Items taken (Attempted Robbery)	7%	-160	
All Recorded Robbery	n/a	-1,407	

^{1.} Percentages will not sum to 100% as robberies can include the taking of multiple items from the victim, and therefore will appear more than once in the table if they are of different types

^{2.} All estimated volumes of Robbery are rounded to the nearest 10

Table 16. Crimes of Robbery by Gender of Victim, Location³, Relationship to Perpetrator(s)⁴ and Use of Weapon

	2008-09 2017-18			Change between 2008-09 and 2017-18				
		Estimated			Estimated		and 201	Estimated
	Percentage of	Volume of	Number	Percentage of	Volume of	Number	Percentage of	Volume of
Characteristics of the robbery	Robberies ¹	Robbery ²	Sampled	Robberies ¹	Robbery ²	Sampled	Robberies ¹	Robbery ²
Male victim / Public space / Known to victim / No weapon used	5%	150	25	5%	80	22	No Change	-70
Male victim / Public space / Known to victim / Weapon used	3%	80	14	3%	50	15	No Change	-30
Male victim / Public space / Not known to victim / No weapon used	18%	530	90	15%	240	68	No Change	-290
Male victim / Public space / Not known to victim / Weapon used	32%	950	160	21%	330	95	-11%	-620
Male victim / Private space / Known to victim / No weapon used	*	*	4	2%	30	10	*	*
Male victim / Private space / Known to victim / Weapon used	4%	110	19	8%	120	34	4%	10
Male victim / Private space / Not known to victim / No weapon used	1%	40	6	1%	20	6	No Change	-20
Male victim / Private space / Not known to victim / Weapon used	2%	70	11	3%	50	14	No Change	-20
Female victim / Public space / Known to victim / No weapon used	2%	70	12	5%	70	21	No Change	0
Female victim / Public space / Known to victim / Weapon used	*	*	3	2%	30	8	*	*
Female victim / Public space / Not known to victim / No weapon used	11%	330	55	12%	180	52	No Change	-150
Female victim / Public space / Not known to victim / Weapon used	9%	270	45	7%	110	32	No Change	-160
Female victim / Private space / Known to victim / No weapon used	1%	30	5	7%	100	30	6%	70
Female victim / Private space / Known to victim / Weapon used	*	*	3	2%	40	11	*	*
Female victim / Private space / Not known to victim / No weapon used	-	-	-	1%	20	5	*	*
Female victim / Private space / Not known to victim / Weapon used	1%	40	6	2%	20	7	No Change	-20
Mix or unknown victim gender or unknown relationship	9%	250	43	4%	70	20	-4%	-180
All Recorded Robbery	100%	2,963	501	100%	1,556	450	n/a	-1,407

^{1.} Percentages may not sum to 100% due to rounding

^{2.} All estimated volumes of Robbery are rounded to the nearest 10

^{3.} A 'Private Space' location only includes robbery within a private property (i.e. behind a front-door)

^{4.} Where a robbery has multiple perpetrators, including some known to and not known to the victim, this has been classified in the table as 'Known to Victim'

now to access background or source data
The data collected for this social research publication: □ are available in more detail through statistics.gov.scot
☐ are available via an alternative route
☐ cannot be made available by Scottish Government for further analysis as Scottish Government is not the data controller.

© Crown copyright 2018

You may re-use this information (excluding logos and images) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence, visit http://www.nationalarchives.gov.uk/doc/open-government-licence/ or e-mail: psi@nationalarchives.gsi.gov.uk. Where we have identified any third party copyright information you will need to obtain permission from the copyright holders concerned.

The views expressed in this report are those of the researcher and do not necessarily represent those of the Scottish Government or Scottish Ministers.

This document is also available from our website at www.gov.scot. ISBN: 978-1-78781-238-3

The Scottish Government St Andrew's House Edinburgh EH1 3DG

Produced for the Scottish Government by APS Group Scotland PPDAS473106 (09/18) Published by the Scottish Government, September 2018

Social Research series ISSN 2045-6964 ISBN 978-1-78781-238-3

Web and Print Publication www.gov.scot/socialresearch

PPDAS473106 (09/18)