

Annual Statistical Review 2014/15

Queensland Police Service

Vision of the Queensland Police Service

‘Members of the community work with Queensland police to stop crime and make Queensland safer.’

© The State of Queensland (Queensland Police Service) 2015

Copyright in this publication is owned by the State of Queensland acting through the Queensland Police Service (QPS). No part may be reproduced, communicated, modified or stored without the written permission of the Queensland Police Service except as permitted under the Copyright Act 1968 (Cwlth).

Written requests for permission should be addressed to:
The IP Coordinator
Ministerial and Executive Services, Public Safety Business Agency
GPO Box 1440 Brisbane QLD 4001
PH: 3364 3958 FX: 3364 3942

DISCLAIMER

While all care has been taken in preparing this publication, the State of Queensland, acting through the QPS does not warrant that the content is complete, accurate or current. The QPS expressly disclaims any liability for any damage resulting from the use of the material contained in this publication and will not be responsible for any loss, howsoever arising, from use of or reliance on this material. The user must make the enquiries relevant to their use in relation to the material available in this publication.

ISSN 1441-4589

Produced by:

Statistical Services, Analytics
Information and Data Services
Frontline and Digital Services
Public Safety Business Agency

The Queensland Police Service web address is “www.police.qld.gov.au”.

Past and current copies of the Queensland Police Service’s Annual Statistical Review and Annual Report are available at the above web address. Whilst the Annual Statistical Review provides a wealth of information relating to the activities of the Queensland Police Service, the Annual Report provides a range of performance management information, successful initiatives and includes the Service’s financial statements.

<http://creativecommons.org/licenses/by/4.0/au/legalcode>

Commissioner's Foreword

The *Queensland Police Service Annual Statistical Review 2014/15* provides a comprehensive record of crime statistics for Queensland. It includes information on levels of reported and cleared crime, traffic related matters and police personnel. The Statistical Review is one component of the Service's overall performance management and accountability framework.

The Statistical Review also has a strategic role. In order to help ensure the safety and security of Queenslanders, the Service continues to formulate relevant and innovative policing strategies. The information contained in the Statistical Review, when combined with other data, supports evidence based, strategic decision making.

Over the ten year period 2005/06 to 2014/15, the State has recorded decreases in the rate of offences against the person (30%) and offences against property (29%) which has resulted in a decrease of 12% in the overall crime rate.

This trend has been repeated in 2014/15 where the total decrease in the rate of reported crime is 5%. This follows a decrease in 2013/14 of 11% in the rate of reported crime.

This year's Statistical Review reported an increase of less than 1% in the State's overall crime rate (personal, property and other offences) when compared with the previous year.

Key outcomes for 2014/15 when compared to 2013/14 include:

- 3% decrease in the rate of total offences against the person;
- 5% decrease in the rate of total offences against property; and
- 7% increase in the rate of total other offences. These offences (with the exception of domestic violence) are generally detected by police rather than reported by the public, demonstrating a proactive commitment to policing within the community.

Four of the six categories in offences against the person recorded decreases: assault (3%), robbery (17%) and other offences against the person (14%) and other homicide (17% – down 13 offences). Increases were recorded against homicide (murder) (24% – up 11 offences) and sexual offences (9%).

The following categories of offences against property reported decreases: unlawful entry (16%), arson (6%), other property damage (13%), unlawful use of motor vehicle (12%), other theft (excl. unlawful entry) (4%) and handling stolen goods (3%). The only category to record an increase was fraud (26%). This was primarily due to offender arrests following investigations and the clearance of reported crime. In addition, the introduction and significant marketing of the Australian Cyber Crime Online Reporting Network (ACORN), a new national policing initiative of which Queensland is a proud member, has made it easier for community members to report cybercrime.

Ian Stewart APM, Commissioner of Police

In the other offences group, increases were reported in drug offences (20%), prostitution offences (15%), breaching domestic violence protection orders (13%), trespassing and vagrancy (11%), Weapons Act offences (20%), good order offences (3%), and miscellaneous offences (7%).

Decreases were reported in the remaining categories of liquor (excluding drunkenness) (12%), stock related offences (14%), and traffic and related offences (9%). Gaming racing and betting offences recorded no change.

The Queensland Police Service is committed to stopping crime, and supports the Government's objectives of delivering quality frontline services and building safe, caring and connected communities.

We aim to do this through greater use of technology and innovation to deliver a more integrated policing service within an environment of continuous improvement.

The results reported in this year's Statistical Review reflect sustained improvements in safety and quality of life for Queenslanders. I would like to thank all members of the Service, the community and our partners for their ongoing efforts and commitment.

A handwritten signature in black ink, appearing to read 'Ian Stewart'.

Ian Stewart APM
COMMISSIONER

Queensland Police Service

Annual Statistical Review 2014/2015**

Crime Statistics

Overall crime
(personal, property
and other offences)
↑ by less than 1%

For ten year period
2005/2006
to
2014/2015
Overall crime
↓ by 12%

Reported Crime
2013/2014
↓ 11%
2014/2015
↓ 5%

People

Offences against
the person have
decreased by 3%

SEXUAL OFFENCES
↑ 9%

234 road fatalities
5 more than last year

12% lower
than the previous 5 year average

5877 people reported missing
5847 were located = 99%

HOMICIDE

Homicide (murder)
up by 24%,
an increase of
11 offences
Other homicide
down by 17%
a decrease of
13 offences

Robbery offences have
decreased by 17%

Armed Robbery
down 22%

Property

PROPERTY CRIME
down 5%

Arson (↓ 6%)
Handling stolen goods (↓ 3%)
Other property damage (↓ 13%)
Other theft (excl. unlawful entry) (↓ 4%)
Unlawful entry (↓ 16%)
Unlawful use of motor vehicle (↓ 12%)

ACORN Australian Cyber Crime Online Reporting

*a new national policing initiative allowing
the community to report crimes online*
fraud offences
increased by 26% ↑

Proactive Policing

Other offences are up by 7%

which is an indication of proactive policing as these offences
(with the exception of domestic violence) are generally detected by police

Other Offences include:

Drug offences (20%)
Good order offences (3%)
Miscellaneous offences (7%)
Prostitution (15%)
Trespassing and vagrancy (11%)
Weapons Act offences (20%)

5% increase
in the overall number of charges
laid against offenders

DOMESTIC VIOLENCE

**Breach DV
Protection Orders**

↑ 13%

Liquor offences
down 12%

GOOD ORDER OFFENCES

(e.g. public nuisance, obstruct police)

↑ 3%

**Traffic and related
offences**

↓ 9%

Drug offences
20%

**Statistics highlighted here are reflective of a range of number and rate of reported offences.

Contents

Queensland Crime	1
Crime 2014/15	9
Monthly Crime Trends	17
Annual Crime Trends	35
Regional Comparisons	45
Victims of Crime	63
Offender/Victim Relationships	71
Offenders	77
Crime Locations	95
District Crime	99
Missing Persons	129
Traffic	135
Crime Statistics in Focus	143
Personnel	153
Police Regions and Districts	159
Explanatory Notes	161
Glossary	165

Queensland Crime

The following tables provide statistics for Queensland for the 2013/14 and 2014/15 financial years, for reported and cleared offences against the person and offences against property and reported other offences.

Reported offence data are presented as both numbers and rates (offences reported per 100,000 persons), together with a percentage change indicator to provide the reader with a clear and balanced picture of the level of crime in Queensland.

Cleared offences are displayed as 'Reported and Cleared in Period' and 'Cleared in Period, Reported Previously'. The 'Percentage Cleared' figures refer only to those offences reported and cleared in the relevant financial year.

Queensland Crime:

Offences Against the Person – Reported Offences – Queensland

Offence	Number Reported			Number Reported per 100,000 Persons*		
	2013/14	2014/15	Percentage Change	2013/14	2014/15	Percentage Change
Homicide (Murder)	42	53	26	1	1	24
Other Homicide	83	70	-16	2	1	-17
Attempted Murder	55	50	-9	1	1	-10
Manslaughter (excl. by driving)	4	4	0	0	0	-1
Driving Causing Death	22	12	-45	0	0	-46
Assault	18312	18048	-1	388	377	-3
Grievous Assault	884	789	-11	19	16	-12
Serious Assault	8281	8531	3	175	178	2
Serious Assault (Other)	2805	2634	-6	59	55	-7
Common Assault	6342	6094	-4	134	127	-5
Sexual Offences	5343	5895	10	113	123	9
Rape and Attempted Rape	1462	1697	16	31	35	14
Other Sexual Offences	3881	4198	8	82	88	7
Robbery	1575	1319	-16	33	28	-17
Armed Robbery	866	684	-21	18	14	-22
Unarmed Robbery	709	635	-10	15	13	-12
Other Offences Against the Person	3176	2759	-13	67	58	-14
Kidnapping & Abduction etc.	262	270	3	6	6	2
Extortion	123	68	-45	3	1	-46
Stalking	670	518	-23	14	11	-24
Life Endangering Acts	2121	1903	-10	45	40	-12
OFFENCES AGAINST THE PERSON	28531	28144	-1	604	587	-3

* Although offences per 100,000 persons have been rounded to the nearest whole number, the actual rate was used to calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in smaller volume offence categories.

Queensland Crime:

Offences Against the Person – Cleared Offences – Queensland

Offence	Reported and Cleared in Period		Cleared in Period, Reported Previously		Percentage Cleared*	
	2013/14	2014/15	2013/14	2014/15	2013/14	2014/15
Homicide (Murder)	33	49	7	11	79	92
Other Homicide	69	65	25	13	83	93
Attempted Murder	51	47	7	3	93	94
Manslaughter (excl. by driving)	2	3	5	1	50	75
Driving Causing Death	14	12	13	9	64	100
Assault	15098	14667	2419	1885	82	81
Grievous Assault	737	593	125	90	83	75
Serious Assault	6463	6695	1265	1111	78	78
Serious Assault (Other)	2462	2292	273	141	88	87
Common Assault	5436	5087	756	543	86	83
Sexual Offences	4099	4709	1275	1086	77	80
Rape and Attempted Rape	1165	1364	305	245	80	80
Other Sexual Offences	2934	3345	970	841	76	80
Robbery	971	918	139	109	62	70
Armed Robbery	515	471	58	54	59	69
Unarmed Robbery	456	447	81	55	64	70
Other Offences Against the Person	2262	2114	439	350	71	77
Kidnapping & Abduction etc.	217	237	30	30	83	88
Extortion	72	44	11	18	59	65
Stalking	477	379	117	104	71	73
Life Endangering Acts	1496	1454	281	198	71	76
OFFENCES AGAINST THE PERSON	22532	22522	4304	3454	79	80

* Percentage cleared refers only to those offences which are Reported and Cleared in the relevant financial year.

Queensland Crime:

Offences Against Property – Reported Offences – Queensland

Offence	Number Reported			Number Reported per 100,000 Persons*		
	2013/14	2014/15	Percentage Change	2013/14	2014/15	Percentage Change
Unlawful Entry	37072	31642	-15	785	660	-16
Unlawful Entry With Intent - Dwelling**	23709	19453	-18	502	406	-19
– Without Violence - Dwelling	23198	18945	-18	491	395	-20
– With Violence - Dwelling	511	508	-1	11	11	-2
Unlawful Entry With Intent - Shop	2366	1781	-25	50	37	-26
Unlawful Entry With Intent - Other	10997	10408	-5	233	217	-7
Arson	1198	1139	-5	25	24	-6
Other Property Damage	36280	31982	-12	768	667	-13
Unlawful Use of Motor Vehicle#	10292	9145	-11	218	191	-12
Other Theft (excl. Unlawful Entry)	98944	96854	-2	2095	2021	-4
Stealing from Dwellings	8648	8086	-6	183	169	-8
Shop Stealing	16054	17735	10	340	370	9
Vehicles (steal from/enter with intent)	26583	24839	-7	563	518	-8
Other Stealing	47659	46194	-3	1009	964	-5
Fraud	17698	22644	28	375	472	26
Fraud by Computer	1017	923	-9	22	19	-11
Fraud by Cheque	330	225	-32	7	5	-33
Fraud by Credit Card	7351	8966	22	156	187	20
Identity Fraud	564	872	55	12	18	52
Other Fraud	8436	11658	38	179	243	36
Handling Stolen Goods	5102	5012	-2	108	105	-3
Possess Property Suspected Stolen	1949	2115	9	41	44	7
Receiving Stolen Property	579	461	-20	12	10	-22
Possess etc. Tainted Property	2509	2365	-6	53	49	-7
Other Handling Stolen Goods	65	71	9	1	1	8
Offences Against Property	206586	198418	-4	4375	4140	-5

* Although offences per 100,000 persons have been rounded to the nearest whole number, the actual rate was used to calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in smaller volume offence categories.

** Community By-Law offences cannot be separated into offences with and without violence. As such, sub-categories may not add to the total.

The category includes attempted offences.

Queensland Crime:

Offences Against Property – Cleared Offences – Queensland

Offence	Reported and Cleared in Period		Cleared in Period, Reported Previously		Percentage Cleared*	
	2013/14	2014/15	2013/14	2014/15	2013/14	2014/15
Unlawful Entry	8248	7969	1889	1766	22	25
Unlawful Entry With Intent - Dwelling**	5031	4800	1145	1062	21	25
– Without Violence - Dwelling	4636	4414	1089	1020	20	23
– With Violence - Dwelling	395	386	56	42	77	76
Unlawful Entry With Intent - Shop	709	584	147	141	30	33
Unlawful Entry With Intent - Other	2508	2585	597	563	23	25
Arson	249	287	41	38	21	25
Other Property Damage	12335	10932	1936	1527	34	34
Unlawful Use of Motor Vehicle#	4163	4022	842	657	40	44
Other Theft (excl. Unlawful Entry)	32557	35758	5165	5218	33	37
Stealing from Dwellings	2286	2285	549	560	26	28
Shop Stealing	10710	12176	835	890	67	69
Vehicles (steal from/enter with intent)	3827	4050	807	766	14	16
Other Stealing	15734	17247	2974	3002	33	37
Fraud	10911	14904	3032	3468	62	66
Fraud by Computer	416	600	216	340	41	65
Fraud by Cheque	214	157	157	133	65	70
Fraud by Credit Card	4666	6304	805	699	63	70
Identity Fraud	276	572	70	77	49	66
Other Fraud	5339	7271	1784	2219	63	62
Handling Stolen Goods	4568	4586	311	314	90	92
Possess Property Suspected Stolen	1753	1892	94	73	90	89
Receiving Stolen Property	548	449	25	22	95	97
Possess etc. Tainted Property	2232	2209	177	210	89	93
Other Handling Stolen Goods	35	36	15	9	54	51
Offences Against Property	73031	78458	13216	12988	35	40

* Percentage cleared refers only to those offences which are Reported and Cleared in the relevant financial year.

** Community By-Law offences cannot be separated into offences with and without violence. As such, sub-categories may not add to the total.

Recovery of a motor vehicle does not itself clear an offence of Unlawful use of Motor Vehicle (UUMV)(see Glossary, page 165). The recovery rate for Queensland in the 2014/15 financial year was approximately 84%. This category includes attempts.

Queensland Crime:

Other Offences – Reported Offences – Queensland

Offence	Number Reported			Number Reported per 100,000 Persons*		
	2013/14	2014/15	Percentage Change	2013/14	2014/15	Percentage Change
Drug Offences	65374	79892	22	1384	1667	20
Trafficking Drugs	348	638	83	7	13	81
Possess Drugs	28994	34846	20	614	727	18
Produce Drugs	2022	1976	-2	43	41	-4
Sell Supply Drugs	3042	4881	60	64	102	58
Other Drug Offences	30968	37551	21	656	783	19
Prostitution Offences	95	111	17	2	2	15
Found in Places Used for Purpose of	1	0	-	0	0	-
Have Interest in Premises Used for	2	1	-50	0	0	-51
Knowingly Participate in Provision	51	47	-8	1	1	-9
Public Soliciting	10	30	200	0	1	196
Procuring Prostitution	9	6	-33	0	0	-34
Permit Minor to be at a Place Used	0	0	-	0	0	-
Advertising Prostitution	3	6	100	0	0	97
Other Prostitution Offences	19	21	11	0	0	9
Liquor (excl. Drunkenness)	7800	6961	-11	165	145	-12
Gaming Racing & Betting Offences	0	0	-	0	0	-
Breach Domestic Violence Protection Order	14555	16654	14	308	347	13
Trespassing and Vagrancy	4614	5186	12	98	108	11

* Although offences per 100,000 persons have been rounded to the nearest whole number, the actual rate was used to calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in smaller volume offence categories.

Queensland Crime:

Other Offences – Reported Offences – Queensland

Offence	Number Reported			Number Reported per 100,000 Persons*		
	2013/14	2014/15	Percentage Change	2013/14	2014/15	Percentage Change
Weapons Act Offences	4940	6032	22	105	126	20
Unlawful possn conc. Firearm	140	122	-13	3	3	-14
Unlawful possn firearm - Other	701	701	0	15	15	-1
Bomb possn and/or use of	19	15	-21	0	0	-22
Possn and/or use other weapons; restricted items	1879	2156	15	40	45	13
Weapons Act Offences - Other	2201	3038	38	47	63	36
Good Order Offences	57826	60346	4	1224	1259	3
Disobey Move-on Direction	1251	1111	-11	26	23	-12
Resist Incite Hinder Obstruct	24378	26446	8	516	552	7
Fare Evasion	4021	4299	7	85	90	5
Public Nuisance	28125	28466	1	596	594	-0
Stock Related Offences	621	539	-13	13	11	-14
Traffic and Related Offences	42529	39093	-8	901	816	-9
Dangerous Operation of a Vehicle	1878	1783	-5	40	37	-6
Drink Driving	26661	24967	-6	565	521	-8
Disqualified Driving	13967	12315	-12	296	257	-13
Interfere with Mechanism of M/V	23	28	22	0	1	20
Miscellaneous Offences	3725	4057	9	79	85	7
Other Offences	202079	218871	8	4279	4566	7

* Although offences per 100,000 persons have been rounded to the nearest whole number, the actual rate was used to calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in smaller volume offence categories.

Crime 2014/15

Offences Against the Person

The broad offence group of offences against the person is comprised of a number of different offence categories, with the volume of offences reported differing significantly across categories. For example, assaults account for 64% of offences against the person (Figure 1) while homicide (murder) accounts for less than 1%. Thus, assault offences tend to dominate offences against the person, while homicide (murder) will have little effect on the overall total.

Figure 1: Offences against the person (%) – 2014/15*

Overall, the number of offences against the person decreased by 1% in Queensland between 2013/14 and 2014/15. A total of 28,144 offences were reported to police in 2014/15, 387 less than the revised figure from the previous financial year. Taking into account the growth of the Queensland population, the rate of offences against the person decreased by 3% from 604 to 587 offences per 100,000 persons.

Of the 28,144 offences against the person reported to police during the 2014/15 financial year, 22,522 (80%) were cleared by the end of June 2015 compared with 79% cleared the previous year. An additional 3,454 offences reported in previous time periods were also cleared during 2014/15.

As with previous years, Northern Region recorded the highest rates of offences against the person, while

Brisbane Region recorded the lowest. Central Region recorded the largest decrease of 10% in the period under review.

Fifteen to nineteen year old females were most likely to have been victims of offences against the person in 2014/15 followed by ten to fourteen year old females. In the younger age groups (five to nineteen years), females were more likely than males to be victims of offences against the person. From the age of twenty-five years, males were more likely than females to be victims. For 57% of victims of solved offences, the offenders were known to them.

More males were proceeded against for offences against the person compared with females. While only 21% of offenders were female, 27% were male aged fifteen to twenty-four years. The likelihood of offending peaked in the fifteen to nineteen year age group for both males and females and decreased with increasing age.

Of those who were found to have committed offences against the person, approximately 58% were proceeded against through an arrest with a further 23% proceeded against through the service of a notice to appear.

Homicide (Murder)

Homicide (murder) is a small volume offence category and, as such, is subject to sizeable fluctuations from one year to the next and from region to region.

The number of homicide (murder) offences increased by 11 offences in Queensland for 2014/15 compared with 2013/14. Of the 53 homicides reported to police in 2014/15, 49 (92%) were cleared in the same period. An additional 11 offences were cleared from previous periods.

Northern Region recorded the highest increase and South Eastern Region recorded the largest decrease of homicide (murder) offences within the State. The highest rate was recorded by Northern Region and the lowest rate was recorded by Brisbane Region.

This year, 62% of the victims of homicide (murder) were male, however the highest rate of homicide (murder) offences occurred for females in the twenty-five to twenty-nine year age group which recorded a

rate of 4 offences per 100,000 resident persons. In 54% of all solved homicide cases, the offender was known to the victim.

Males were significantly more likely than females to commit homicide (murder) (85%). In 2014/15, males aged twenty to twenty-four and thirty-five to thirty-nine years were most likely to offend. In 95% of cases, the offender was proceeded against through an arrest.

Other Homicide

As with homicide (murder), other homicide is a low-volume offence category. Therefore, it is subject to marked fluctuations from year to year and from area to area. The number of other homicide offences decreased by 16% during 2014/15, as a result of decreases in attempted murder (5 offences) and driving causing death (10 offences).

Factoring in the increase of the Queensland estimated resident population, other homicide offences decreased by 17% to a rate of 1 offence per 100,000 persons. Of the 70 offences reported to police in 2014/15, 65 (93%) were cleared in the same period. Additionally, 13 offences were cleared from previous periods.

Assault

Assaults comprise approximately 64% of total offences against the person. As such, they tend to dominate this broad offence group. The rate of assaults in Queensland decreased by 3% from 2013/14 to 2014/15.

The overall decrease in the rate of assaults is attributable to decreases in grievous assault, serious assault other and common assault. Of the 18,048 assaults reported to police in 2014/15, 14,667 (81%) were cleared in the same period with a further 1,885 offences cleared from previous periods.

Figure 2: Reported assaults, Queensland, 2010/11 to 2014/15

Higher rates of most of the assault categories were seen in 2011/12 (Figure 2). From 2012/13 the majority of these categories have reported decreases.

The seasonal influence on the occurrence of assaults can be seen clearly in monthly crime trends (see page 19). These offences peak around December of each year and fall to a low around July.

As with previous years, Northern Region recorded the highest rate of assault in the State while Brisbane Region recorded the lowest. Northern Region recorded the only increase in the rate of assault.

For all age groups apart from fifteen to nineteen years, males were more likely than females to be victims of assault. Males aged fifteen to twenty-nine years were most likely to be victims. From age thirty, the rate of victimisation for males decreased steadily. The age of victimisation for females peaked at the fifteen to nineteen year age cohort. From this age, victimisation decreased respectively for each age group. For 55% of victims of solved offences, the offender was known to them.

Across all age groups, males were also more likely to commit offences of assault (75% of offenders were male). Males aged fifteen to twenty-four years were most likely to offend. Of those people proceeded against, 55% were arrested and 28% were served with a notice to appear.

Sexual Offences

Sexual offences are particularly affected by an unpredictable variability in the reported rates due to the fact that offences occurring decades ago are still being reported to police. As offences are counted against the period in which they are reported, rather than when they occurred, increases in crime statistics do not always equate to an increase in victimisation.

The number of sexual offences reported to police in 2014/15 increased by 10% from the number reported in the previous financial year. The number reported equates to a rate of 123 offences reported per 100,000 persons. The increase in the rate is attributable to an increase of 14% in rape and attempted rape offences and 7% in other sexual offences. Of those offences reported in 2014/15, 4,709 (80%) were cleared, with an additional 1,086 offences cleared from previous periods.

Southern Region recorded the largest decrease in sexual offences with South Eastern Region and Brisbane Region recording the largest increase of 21%. The lowest rate was recorded by Brisbane Region.

The Sexual Offence category is one of two offence categories for which there are more female victims than male (82% of victims were female). Females aged

between ten and nineteen years were most likely to be victims of sexual offences. Females in this age group comprise 44% of total victims. For 75% of victims of solved offences, the offender was known to them. In 35% of solved cases, the offender was a family member.

In total, 125 females committed sexual offences in 2014/15. Thus, 95% of offenders were male. The age distribution of male offenders is unique for this offence type in that the distribution is almost uniform across all age groups with the exception of fifteen to nineteen year olds. The number of offenders is only slightly lower in the older age groups, with males aged fifty years and over representing 20% of all sexual offenders. For those proceeded against, 59% were arrested and 9% were served with a notice to appear.

Robbery

A decrease of 16% in the number of robberies reported to police in 2014/15 was due to a decrease in the number of armed robberies of 21% and unarmed robberies of 10%. A total of 1,319 offences were reported to police, which equates to a rate of 28 offences per 100,000 persons. Of these, 918 (70%) were cleared in the period in which they were reported, with an additional 109 offences cleared from previous periods.

The rate of robbery offences have decreased steadily since 2012/13. The number of reported armed robbery offences recorded a decrease of 21% and unarmed robbery recorded a 10% decrease in 2014/15. (Figure 3).

Figure 3: Reported robbery offences, Queensland, 2010/11 to 2014/15

All Regions reported decreases in Robbery offences in 2014/15. Central Region recorded the largest decrease of 25% and the lowest rate. South Eastern Region recorded the highest rate of robbery in the State.

For every age group, males were more likely than females to be victims of robbery, with males aged fifteen

to nineteen years most likely to be victims. Males were victim to robbery in 68% of all cases reported to police. For the majority of victims (70%) of solved robbery offences, the offender was unknown to them.

Males were significantly more likely than females to commit robbery offences (82% of offenders were male) and 30% of male offenders were aged between fifteen and nineteen years. Of those proceeded against for robbery offences, 81% were arrested and 8% issued with a notice to appear.

Other Offences Against the Person

The category of other offences against the person includes offences such as kidnapping and abduction, deprivation of liberty, extortion, stalking and life endangering acts.

In 2014/15, other offences against the person decreased by 13% from 3,176 to 2,759 offences. When taking into account the growth of Queensland's population, the rate decreased by 14%. Of the 2,759 reported other offences against the person, 77% were cleared in the same period. In addition, 350 offences reported in previous periods were also cleared.

Females represented 54% of victims of total other offences against the person. People most likely to be victims of other offences against the person were female and aged between fifteen and twenty-four years. For 52% of victims of solved offences, the offender was known to them.

Offences Against Property

The offence group of offences against property is comprised of a number of offence categories. As with offences against the person, the contribution of each category to the total differs significantly (Figure 4). In 2014/15, other theft (excl. unlawful entry) accounted for 49% of total offences against property and was the highest in volume of the property offence categories. Unlawful entry and other property damage each accounted for 16% of offences, with fraud accounting for 11%. As such, this broad offence group tends to be dominated by other theft (excl. unlawful entry) and unlawful entry with Intent, with offence categories such as arson having little effect.

The number of reported offences against property for the 2014/15 period decreased by 4% when compared with the 2013/14 period. Factoring in the growth of the Queensland population, offences against property were reported at a rate of 4,140 offences per 100,000 persons in 2014/15, a decrease of 5% from the previous year. Of all offences against property reported in 2014/15, 40% were cleared in the same period with a further 12,988 offences cleared from previous periods.

Figure 4: Offences against property (%) – 2014/15*

Footnote: * Percentages have been rounded to the nearest whole number. Therefore, although the percentages are correct, they do not add to 100%.

Northern Region recorded the highest rate of offences against property (5,272 offences per 100,000 persons) in the State, while South Eastern Region recorded the largest decrease (8%). Central Region recorded the lowest rate (3,342 offences per 100,000 persons).

Overall, offences against property were more likely to be committed by males (74% of offenders were male). Over one quarter (30%) of offenders proceeded against for offences against property were male aged between ten and nineteen years. Of the total people proceeded against for offences against property, 43% were arrested, 42% were served with a notice to appear and 8% were cautioned.

Unlawful Entry

The number of unlawful entry offences decreased by 15%. This equates to a 16% reduction in the rate once the growth of the Queensland population is taken into account. Of the 31,642 offences reported to police in 2014/15, 7,969 or 25% were cleared in the same period with a further 1,766 offences cleared from previous periods.

The number of unlawful entry of dwellings decreased by 18%, the number of unlawful entry of shops decreased by 25% and unlawful entry of other premises decreased by 5%.

All five of the Regions recorded decreases, the largest of which was South Eastern Region and Southern Region (20%). Northern Region recorded the highest rate (999 offences per 100,000 persons) while Central Region recorded the lowest rate (521 offences per 100,000 persons).

Most unlawful entry offences were committed by males (87%), of those, 64% were male aged under twenty-five years. Of all offenders proceeded against for unlawful entry offences, 61% were arrested, 8% cautioned and 22% served with a notice to appear.

Arson

Arson is the lowest in volume of the offences against property categories and, as such, exerts very little influence on the offences against property total. Arson offences decreased by 5% from 2013/14 to 2014/15. The rate of offences decreased by 6%, from 25 to 24 offences per 100,000 persons. Of the 1,139 offences reported in 2014/15, 287 (25%) were cleared in the same period. An additional 38 offences were cleared from previous periods.

Brisbane and South Eastern Regions recorded decreases of 23% and 24% respectively. Northern Region recorded the largest increase (23%), and Brisbane Region recorded the lowest rate. The highest rate was recorded by South Eastern Region.

This year, 85% of offenders were male with fifteen to nineteen year old males being the most likely to be proceeded against for arson. Approximately 55% of offenders were arrested, 15% cautioned and 14% served with a notice to appear.

Other Property Damage

The number of other property damage offences reported in 2014/15 decreased (12%) when compared to the previous financial year. The rate of offences decreased by 13%, from 768 to 667 offences per 100,000 persons. Of those offences reported to police in 2014/15, 10,932 (34%) were cleared during this

period, with an additional 1,527 offences cleared from previous time periods.

Northern Region recorded the highest rate of 1,135 offences per 100,000 persons. The largest decrease was recorded by Brisbane Region (20%) where the lowest rate was also reported (494 offences per 100,000 persons).

As with most offence types, fifteen to nineteen year old males were most likely to be proceeded against for other property damage offences. Only 18% of offenders were female and only 10% of all offenders were aged forty years or more. In total, 44% of offenders were arrested for this offence type, 12% were cautioned and 36% were served with a notice to appear.

Unlawful Use of Motor Vehicle

The rate of unlawful use of motor vehicle offences decreased by 12% in 2014/15. This reduction is equivalent to 1,147 fewer offences reported during 2014/15.

In 2014/15, 9,145 unlawful use of motor vehicle offences were reported to police. Of these, 4,022 (44%) were cleared during this period, with an additional 657 offences cleared from previous periods (note: for recovery rates see page 13). In 2014/15, unlawful use of motor vehicle offences were reported at a rate of 191 offences for every 100,000 persons.

The largest decrease in unlawful use of motor vehicle offences was recorded in Southern Region. The highest rate was reported in South Eastern Region and Central Region reported the lowest rate of 113 offences per 100,000 persons.

Males aged fifteen to nineteen years were most likely to commit unlawful use of motor vehicle offences (33% of male offenders were in this group). Thirty six percent of female offenders were aged fifteen to nineteen years. Approximately 64% of offenders were arrested and 23% were served with a notice to appear.

Other Theft (excluding Unlawful Entry)

The rate of other theft (excluding unlawful entry) offences decreased by 4% from 2013/14 to 2014/15. This category is the highest in volume of the offences against property categories and thus exerts a significant influence on property crime as a total. In 2014/15, 96,854 other theft offences were reported to police, of which 37% were cleared during this period. A further 5,218 were cleared from previous periods.

Three of the four sub-categories of other theft offences recorded decreases in the number of offences reported: stealing from dwellings (6%), steal from vehicles (7%), and other stealing (3%).

The highest rate of other theft (excluding unlawful entry) occurred in South Eastern Region while the lowest rate was recorded in Central Region in the year under review. Southern Region recorded the largest decrease (7%) of other theft (excluding unlawful entry) offences during 2014/15.

The proportion of female offenders for other theft was higher than for most other offence types at 34%, or just under one third. For both males and females, those in the fifteen to nineteen year age group were most likely to commit other theft offences. Arrest rates are low for this offence type at 34%, while 51% were served with a notice to appear. Ninety-four percent of offenders cautioned were juvenile (i.e. aged between ten and sixteen years).

Fraud

Queensland recorded an increase in the number of offences per 100,000 persons in most sub-categories of fraud offences during the current period; fraud by credit card offences (20%), Identity fraud offences (52%) and other fraud offences (36%). This resulted in an overall increase of 26% in total fraud offences. Fraud by computer and fraud by cheque offences reported decreases of 11% and 33% respectively in 2014/15.

Of the 22,644 offences reported in 2014/15, 14,904 (66%) were cleared in the same period with a further 3,468 offences cleared from previous periods.

Southern Region recorded the highest rate of fraud offences as well as the largest increase in these offences. Central Region recorded the lowest rate in the State.

A relatively higher proportion of females commit fraud offences compared with other offence types. Approximately 35% of offenders were female. Males aged fifteen to nineteen years and females aged twenty-five to twenty-nine years were most likely to commit fraud offences. Forty percent of offenders were arrested, while 47% were issued with a notice to appear.

Handling Stolen Goods

Handling stolen goods offences recorded a decrease in the number of offences reported. The rate of offences decreased by 3%, from 108 to 105 offences per 100,000 persons. Of the total 5,012 offences reported to police in 2014/15, 4,586 (92%) were cleared in the same period, with a further 314 offences cleared from previous periods.

Northern Region recorded the highest rate of handling stolen goods offences while Southern Region recorded the only increase (6%). Central Region recorded the lowest rate and Brisbane Region recorded the greatest decrease (8%) in the year under review.

As with most offence categories, males were most likely to commit handling stolen goods offences (73% of offenders were male) and males in the fifteen to nineteen year age group were most likely to offend. Offenders were more likely to be served with a notice to appear (52%) although 41% were arrested.

Other Offences

Other offences comprises a range of disparate offence categories. These categories are distinct from offences against the person and property in that they are generally offences detected by police rather than being reported by the public. Drug offences, traffic offences and prostitution offences are examples of this. Trends and patterns in the levels of other offences are therefore often indicative of specific and proactive initiatives of the Police Service rather than being indicative of the level of crime actually occurring. As such, increases are often seen as a positive improvement of police detection rates.

As a total, the number of other offences increased by 8% state-wide from 202,079 offences recorded in 2013/14 to 218,871 offences recorded in 2014/15. This equates to a rate of 4,566 offences per 100,000 persons in 2014/15.

Northern Region recorded the highest rate of other offences in the state while Brisbane Region recorded the lowest rate. The greatest increase was recorded by Southern Region.

Drug Offences

Increases in four of the five sub-categories of drug offences contributed to an overall increase of 22%. When taking into account the growth of Queensland's population, drug offences recorded an increase of 20%.

Southern Region recorded the highest rate of drug offences in the State. All five Regions reported increases with South Eastern Region recording the largest increase. The lowest rate was recorded by Brisbane Region (1,318 offences per 100,000 persons).

Breach of Domestic Violence Protection Orders

Breach of domestic violence protection orders are a breach of a court order and, as such, are classed as "Regina" offences; hence, the inclusion under other offences and not offences against the person.

The 2014/15 financial year saw a 14% increase in the number of breach of domestic violence protection orders. A total of 16,654 offences were reported to police, equating to a rate of 347 offences per 100,000 persons.

Brisbane Region recorded the lowest rate of Breach of Domestic Violence Protection Order offences in the State, while Northern Region recorded the highest. South Eastern Region recorded the largest increase (22%).

Weapons Act Offences

The number of Weapons Act offences increased by 22% from 4,940 offences reported in 2013/14 to 6,032 offences reported in 2014/15. The overall increase is attributable to increases in two of the five weapons sub-categories. Increases were recorded in possession and/or use other weapons; restricted items (15%) and Weapons Act offences – other (38%).

All five regions recorded increases in Weapons Act offences during the 2014/15 financial year. Northern Region recorded the largest increase of 33%. During 2014/15, Southern Region recorded the highest rate of 167 offences per 100,000 persons while Brisbane Region recorded the lowest rate of 82 offences per 100,000 persons.

Good Order Offences

The number of good order offences increased by 4% from 2013/14 to 2014/15. A total of 60,346 offences were detected by police which equates to a rate of 1,259 offences for every 100,000 persons. An increase in resist incite hinder obstruct, fare evasion and public nuisance offences contributed to the overall increase.

Northern Region recorded the largest increase of 5% and the highest rate of good order offences. The lowest rate was recorded by Brisbane Region and the only decrease was reported by South Eastern Region.

Traffic and Related Offences

Traffic and related offences decreased by 8% from 42,529 to 39,093 offences. Three of the four sub-categories recorded decreases of which the largest was a 12% decrease in disqualified driving. Drink driving is the largest in volume of the sub-categories and, as such, exerts the greatest influence on the traffic and related offences total. The rates for this sub-category recorded an 8% decrease per 100,000 persons.

South Eastern Region recorded the largest decrease while Brisbane Region recorded the lowest rate. Northern Region recorded the highest rate of 1,229 offences per 100,000 persons.

Please note that the traffic and related offences category referred to above includes dangerous operation of a vehicle, drink driving, disqualified driving and interfere with the mechanism of a motor vehicle only. For information on Speed and Red Light Camera Notices or Random Breath Tests please refer to the traffic section on pages 135-142.

Monthly Crime Trends

The graphs in this section provide monthly data for selected offence categories from July 2005 (2005/06 financial year) to June 2015 (2014/15 financial year), expressed as a rate, thereby factoring in the size of the Queensland population for each year. All crime statistics appearing in these graphs are comparable over the ten year period except where indicated with a break in continuity.

Australian Demographic Statistics, December Quarter 2014 (3101.0), Australian Bureau of Statistics were used to calculate the rates up to June 2014.

To test for a statistically significant trend in the following graphs, Kendall's rank order correlation test (Conover, W.J. 1971 *Practical Non-Parametric*

Statistics, 2nd edition, John Wiley and Sons, pages 256-260) was used. Although the 5% level of significance was used, most results were significant at the 1% level. Details are footnoted where appropriate in the text under each graph. This test is a two-tailed test which determines whether there is an increasing or decreasing trend in the recorded number of offences over the one hundred and twenty month period covered in the report.

Some month to month variations in the numbers of recorded offences suggested seasonal factors may be operating. The test for trend is not sensitive to seasonal variations; it is sensitive only to a generally increasing or decreasing trend over the time period examined.

Total offences against the person has a statistically significant* decreasing trend over the ten year period. This broad offence group tends to be dominated by assaults as is evidenced by the strong seasonal influence recorded by the time series. During the last financial year, offences against the person peaked in December due to the higher number of assaults and other offences against the person reported in the month.

Monthly Crime Trends

Over the ten year period there is a significantly decreasing trend* in the homicide (murder) time series. This small volume offence is subject to marked fluctuations from one month to the next. The spike in December 2014 relates to 1 occurrence involving 8 victims. There were 53 reported murders in 2014/15 for Queensland which is 11 more than the previous year.

As with homicide (murder), other homicide is a low volume offence category and, as such, is subject to random fluctuations from month to month.

Over the ten year period, there is no statistically significant decreasing or increasing trend* for the other homicide time series. Other homicide reported a decrease of 17% in the 2014/15 financial year.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

Assault is the largest in volume of the offences against the person categories. There was a statistically significant decreasing trend* detected for the 2014/15 period.

Assault offences are subject to strong seasonal influences, which are evident in the time series, with a higher rate of offences occurring over the summer months and a lower number of offences occurring in the winter.

Grievous assault is a small volume offence and, as such, will be subject to marked fluctuations over time. Overall, the rate of grievous assaults has reported a statistically significant decreasing trend* over the ten year period.

The seasonal influence is obvious in the time series with the peaks occurring in the summer months.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

Again, the strong seasonal influences are evident in this time series, with a higher rate of offences occurring over the summer months and a lower rate of offences occurring in the winter months of each year. A significantly decreasing trend was detected over the ten year period*.

Serious assault (other) has a significantly increasing trend* over the ten year period. Although less apparent than for the other sub-categories of assault, the peaks and troughs reflect the strong seasonal influence exerted on the time series with the higher rates occurring in the summer months.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

The stability in the trend of common assault offences continues into 2014/15. There is a statistically significant decreasing trend*. As with all sub-categories of assault, the seasonal influence is apparent in the graph above.

The spikes in the sexual offences time series are the result of large numbers of offences being reported to police. All are due to single offenders who were responsible for multiple offences for incidents occurring over a number of years. Overall, this time series records a statistically significant decreasing trend*.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

The spike in these offences in May 2006 was due to a single offender who was responsible for multiple offences occurring over a number of years. Overall, rape and attempted rape offences over this time series records a statistically significant decreasing trend*.

Multiple reports relating to historical offences with large counts were responsible for the spikes in October 2005 and December 2006. Overall, other sexual offences over this time series records a statistically significant decreasing trend*.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

Rates of robbery offences peaked between March and May 2006, May 2009 and May 2011. Rates have then decreased noticeably from the peak in October 2012. Since 2005/06, rates of robbery offences continued to decrease and have recorded a significantly* downward trend.

The overall trend in the rate of armed robbery has been decreasing significantly* since 2005/06. The time series offences peaked between March and May 2006, May 2009, May 2011 and again in October 2012, however, armed robbery has recorded a decrease of 22% in the current period under review.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

Rates of unarmed robbery have recorded fluctuations over time. Since recording a peak in December 2006 the rate of unarmed robbery has continued to record an overall downward trend*. During the current period, unarmed robbery recorded an increase of 12%.

This time series is subject to the fluctuations that occur in small volume offence categories. The rates of kidnapping and abduction etc. offences have been steadily decreasing over the ten year period of the time series and records a statistically significant decreasing trend*.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

The rate of life endangering acts offences have been steadily decreasing since January 2006 and records a statistically significant decreasing trend* over the ten year period.

The offences against property time series has historically been reasonably stable. Since 2005/06 a statistically significant downward trend* has been detected. This is a large volume offence group and, as such, increases or decreases are usually small in the overall context. In the current time period, offences against property decreased by 5%.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

Overall, there was a statistically significant decreasing trend detected* for unlawful entry. In the current period, the rate of unlawful entry offences decreased by 16% following on from a decrease of 19% in the 2013/14 financial year.

The rate of unlawful entry with intent – dwelling has been steadily decreasing from 2005/06 to the extent that an overall statistically significant decreasing trend* was detected. The rate continued to decrease reflecting a 19% reduction in the current review period. The fact that this offence is subject to seasonal variation is evidenced in the graph above.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

Over the ten years, the rate of unlawful entry - shops offences has been significantly decreasing*. Unlawful entry - shops offences recorded a 26% decrease for 2014/15 financial year. This follows a 31% decrease recorded in the previous year.

Overall, there was a significantly decreasing trend* detected for unlawful entry - other premises. The reductions over the last ten financial years are apparent at the end of the time series. Unlawful entry – other premises recorded a 7% decrease in the current period under review.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

Over the ten years of the time series, a statistically significant downward trend* was detected for arson offences. For the year under review, the rate of arson offences decreased by 6%.

Over the ten years of the time series, a statistically significant downward trend* was detected for other property damage offences. For the year under review, the rate of other property damage offences decreased by 13% following a decrease of 13% in the previous year.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

Overall, a statistically significant decreasing trend* was detected for the unlawful use of motor vehicle time series. An increase in these offences occurred between 2009/10 and 2012/13. Following this, a sizeable decrease was reported in 2013/14 of 20%, the rate of offences fell a further 12% in the current period.

No statistically decreasing or increasing trend* was detected for the other theft (excluding unlawful entry) category. A decrease in offences can be seen from July 2005 until July 2008 followed by increases until approx. 2011/12. However, the current period recorded a 4% decrease following a 7% increase recorded during the previous period.

Includes attempted offences.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

There is a statistically significant downward trend* in fraud offences over the past 10 year period. This year fraud offences overall reported a 26% increase, this was attributed to increases in fraud by credit cards, identity fraud and other fraud offences.

A statistically significant decreasing trend* is evident in the handling stolen goods time series. In 2014/15, the rate of offences decreased by 3% following a decrease by 1% during 2013/14. The spike in 2011/12 was the result of 225 offences preferred against two offenders in October 2011.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

Other offences are generally detected by police rather than reported to police. As such, any rise in other offences is usually regarded as a positive result. As is evidenced in the graph above, a statistically significant upward trend* was detected. The State recorded an increase of 7% in the current period.

A statistically significant increasing trend* was detected for this time series over the ten year period. The spike in October 2014 was the result of multiple operations throughout the State. The State recorded an increase of 20% in the current period.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Monthly Crime Trends

Breach of domestic violence protection orders are subject to strong seasonal influences, as is evidenced in the graph above. A statistically significant increasing trend* is evident in the breach domestic violence protection order offences time series.

No statistically significant decreasing or increasing trend* is evident in the Weapons Act offences time series. Since August 2011, the time series has been increasing to a peak in October 2014 and again in March 2015. The rate of Weapons Act offences increased by 20% in the current period under review.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

** *The Domestic and Family Violence Protection Act 1989* (Qld) was expanded in March 2003 to include intimate personal, familial and informal care relationships.

Monthly Crime Trends

While the time series for good order offences records a statistically significant upward trend*, a strong seasonal influence can also be seen. Offences tend to peak in the summer months and fall to a low during the winter months of each year. Good order offences have recorded an increase of 3% in the current period.

Overall, a statistically significant decreasing trend* was detected in the time series. Following a decrease in 2010/11 of 18%, the next 3 years reported increases of 1%, 1% and 3% respectively. The year under review reported a decrease of 9%.

* The result is significant at the 1% level of confidence, using Kendall's rank order correlation test. See page 17 for further information.

Annual Crime Trends

In this section, an examination of the number of selected offences per 100,000 persons is provided for a thirty year period. The rates provided in this section are based on Estimated Residential Populations, or projections thereof, at 30 June each year, provided by the Australian Bureau of Statistics and the Office of Economic and Statistical Research, Queensland.

Since 1985/86, many legislative changes have occurred, and the classification, recording and reporting systems used by the Queensland Police Service have evolved. Therefore, some offence categories, for which thirty years of comparable statistics are not available, have not been included.

The offence categories which have been included in this section are those that have a reasonable degree of consistency and comparability for the past thirty years. Some of these categories (such as unlawful entry and drink driving) have undergone considerable change at certain times. These breaks in continuity have been noted in the accompanying text where appropriate.

Prior to 1991/92, all crime statistics produced by the Queensland Police Service were based on the date the information related to the crime was received at the Information Bureau (and its precursors) in Police Headquarters. Since 1991/92, the reference date has been the date the offence is reported to police.

While this broad offence aggregate is comprised of a number of different offence categories, the offence category of assault tends to dominate offences against the person. As such, the offences against the person time series largely reflects the assault time series. Offences against the person has seen an increase during the late 1980s and early 1990s. The rate stabilised from the mid to late 1990s and has shown a decreasing trend since 2001.

* The offence category of other offences against the person is not included in offences against the person.

Annual Crime Trends

Homicide (murder) is a small volume offence and, as such, is subject to sizeable fluctuations from year to year. Overall, however, the homicide (murder) rate has changed little. Following a peak in 1996/97, the rate of homicide (murder) has been steadily decreasing until 2008/09. In 2009/10 the rate increased by 22%, followed by decreases of 9% and 20% in 2010/11 and 2011/12 respectively. In 2014/15 the homicide (murder) rate increased by 24% when compared with the previous year.

Other homicide is also a small volume offence category and, as such, is subject to sizeable fluctuations from year to year. From 1987/88 to 1989/90, other homicide offences were reported at a slightly higher rate; however the rate has steadily decreased since 1989/90. In 2014/15 there was an 17% decrease in the rate of other homicides, largely as a result of decreases in attempted murder and driving causing death offences.

Annual Crime Trends

Looking at the overall trend, the rate of assaults steadily increased over the 1980s and into the early 1990s. Since 2000/01, the rate of assault has been steadily decreasing. During 2014/15 the rate of assaults decreased by 3% from that reported in the previous year.

Sexual offences may be reported to police many years after the offences actually occur and there are often numerous charges preferred against one offender. These factors have resulted in the fluctuations seen in the graph above. Queensland recorded an increase of 9% in the rate of sexual offences in the year under review compared with the previous year.

Annual Crime Trends

Robbery offences increased sharply between 1988/89 and 1998/99. Since 2000/01 the overall decreasing trend for robbery is apparent in the graph above. The rate of robbery offences decreased by 17% in 2014/15. This is attributed to decreases in both sub-categories of armed and unarmed robbery.

Offences against property increased steadily from 1985/86 to 2000/01. From 2000/01 to 2009/10, the rate of total offences against property has decreased. In 2010/11 the rate increased by 4% followed by a 3% increase in 2011/12. Decreases of 1% in 2011/12 and 11% in 2012/13 were reported, followed by a 5% decrease in 2014/15.

Annual Crime Trends

Unlawful entry involving breaking offences reported a steady increase in from 1987/88 to 1992/93. Throughout the 1990's the rate stabilised and has recorded a decreasing trend since 2000/01. The rate of unlawful entry involving breaking offences decreased by 19% in 2013/14, with a further decrease of 16% in the current period under review.

Arson offences have risen steadily up to 1996/97. Since then, the rate of arson offences has decreased until 2008/09 where there is an increase of 12% followed by another increase in 2011/12 of 24%. The past 3 financial years have seen decreases of 7%, 19% and 6% respectively.

Annual Crime Trends

This offence category has increased steadily up to 2000/01. Since then, other property damage offences have decreased at a steady rate. A change in recording practices for this offence contributed to a 20% decrease in the rate for 2001/02. The rate of other property damage offences have reported decreases over the last three years of 6%, 13% and 13% respectively.

Unlawful use of motor vehicle offences recorded a substantial decrease over the period 1995/96 to 1997/98. Rates then rose sharply to again equal the high rates seen in the mid 1990's. From 2000/01, rates declined until 2010/11 where increases were reported until 2012/13. For the past two financial years the rate of unlawful use of motor vehicle offences has reported decreases of 20% and 12%.

* The total for unlawful use of motor vehicle includes attempted offences

** The break in continuity is the result of a policy change implemented in December 2001 (see Explanatory Notes section).

Annual Crime Trends

As with most offences against property sub-categories, the sharp increase recorded during the late 1980s is evident in the graph above and this sharp increase was repeated in the late 1990s. A decreasing trend in other theft (excl. unlawful entry) offences was recorded from 2000/01 to 2007/08. From 2008/09 a reverse in this trend can be seen by increases of 1% in 2008/09, 3% in 2009/10 and 12% in 2010/11 and 4% in 2011/12. In the current year under review, the rate of offences has decreased by 4% following a decrease of 7% in 2013/14.

Fraud offences increased sharply from 1986/87 to 1987/88. The sudden decrease from 1987/88 to 1990/91 is due to a change in policy by banking institutions regarding the reporting of offences, rather than an actual reduction in offences. The figures reported for 2000/01 and 2001/02 effectively halted a steadily increasing trend evident over the last decade. From 2002/03 the rate has steadily decreased until 2011/12. In the 2014/15 year these offences have reported an increase of 26% which is attributed to increases in fraud by credit card, identity fraud and other fraud.

Annual Crime Trends

Handling stolen goods was expanded in 1997/98 to include the sub-categories possess, receive, etc. tainted property and other handling stolen goods**. Possess, receive, etc. tainted property is now the largest in volume of the offence sub-categories resulting in the necessity for caution when making comparisons prior to and following this change. In the year under review, the rate of offences decreased by 3%.

Apart from a period in the mid to late 1980s, drug offences have increased up to the current period under review. Between 2005/06 to 2010/11 there is a decrease of offences followed once again by an increasing trend. The current period under review has recorded an increase of 20% in the rate of drug offences.

Annual Crime Trends

A dominant feature of the time series is the decrease in reported good order offences from 1988/89 to 1991/92 and the subsequent increase following that period. Since 1995/96, good order offences have been steadily increasing until 2010/11 which reported a 10% decrease. The last 2 financial years have reported increases of 9% and 3% respectively.

Analysis of the drink driving offence time series is difficult due to the many changes that have affected the overall trend (see Explanatory Notes, page 150). The graph remained stable at around 600 offences per 100,000 persons from 1991/92 to 2000/01. From 2000/01 to 2007/08 an increase in these offences has been reported. From 2008/09 offences have steadily decreased with the current period drink driving offences recording a 6% decrease.

Regional Comparisons

The graphs in this section display changes in the rate of selected offences per 100,000 population from the 2013/14 to the 2014/15 financial years for Queensland Police Service regions.

The benefits of these graphs are twofold – the crime level of a region can be compared both with its own level in the previous financial year, and, secondly, with the crime levels of other regions. It should, however, be noted that each region faces unique policing issues. These graphs should not, therefore,

be used as a comparative measure of regional performance, but rather as a guide to crime trends and patterns across the State.

As with the rest of this review, the offences per 100,000 persons calculations were performed using the Estimated Residential Population for 30 June each year, or a projection thereof, provided by the Australian Bureau of Statistics and the Government Statisticians Office, Queensland.

In 2014/15, Northern Region recorded the highest rate of offences against the person as well as the only increase. Brisbane Region recorded the lowest rate and the greatest decrease was recorded by Central Region. Overall Queensland reported a 3% decrease in 2014/15.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Homicide (murder) is a small volume offence and, as such, is subject to substantial fluctuations over areas and across time. Thus, caution should be exercised when using percentage changes as a measure of change from one year to the next. Brisbane Region recorded the lowest rate while Northern Region recorded the highest rate as well as the greatest increase. The largest decrease was recorded by South Eastern Region.

Other homicide is also a small volume offence category and, as such, is subject to marked fluctuations from one year to the next and from one area to the next. As with homicide (murder), caution should be exercised when using percentage change as a measure of change from one year to the next. In 2014/15, South Eastern Region recorded the highest rate of other homicide as well as the only increase. Brisbane and Southern Regions recorded the lowest rate.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Northern Region recorded the highest rate of assault as well as the only increase in the State. The lowest rate was reported by Brisbane Region and the largest decrease was reported by Central Region in 2014/15.

It should be noted grievous assault is a low volume offence category and, as such, is subject to marked fluctuations from one year to the next. Northern Region recorded the highest rate as well as the only increase. Brisbane Region recorded the lowest rate and the largest decrease was recorded by Central Region.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Northern Region had the highest rate of serious assaults in the State as well as the largest increase along with Brisbane Region. Despite recording an increase, Brisbane Region reported the lowest rate in the State and Central Region reported the only decrease.

Northern Region recorded the highest rate of serious assault (other) offences, while Brisbane Region recorded the lowest rate and the largest decrease this year. Southern Region recorded the only increase for the current review period.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Central Region recorded the largest decrease in common assault and Brisbane Region recorded the lowest rate. Decreases in common assault were recorded by four of the five regions in 2014/15 with Northern Region recording no change when comparing 2013/14 with 2014/15.

Northern Region recorded the highest rate of sexual offences whilst the lowest rate was recorded in Brisbane Region. Southern Region recorded the greatest decrease and Brisbane and South Eastern Regions recorded the largest increase.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Increases in rape and attempted rape offences were recorded by four of the five regions with Queensland recording a 14% increase in the period under review. The highest rate was recorded by Northern Region while the lowest rate of rape and attempted rape was recorded by Brisbane Region.

The highest rate was recorded by Northern Region whilst the lowest rate was recorded by Brisbane Region where the largest increase was also recorded. Central Region recorded the largest decrease in the period under review.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

All five of the Regions recorded decreases in the rate of robbery offences in 2014/15 resulting in Queensland reporting a 17% decrease. South Eastern Region reported the highest rate while Central Region reported the lowest rate and the greatest decrease.

South Eastern Region recorded the highest rate and Central Region recorded the lowest rate. Decreases were reported by all Regions with the greatest decrease recorded by Brisbane Region. Queensland reported a 22% decrease in the rate of armed robbery offences in 2014/15.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

South Eastern Region recorded the highest rate of unarmed robbery and Central Region recorded the lowest. Southern Region recorded the only increase while Central Region recorded the largest decrease for unarmed robbery offences in the period under review.

The highest rate of kidnapping and abduction etc. offences occurred in Southern Region with the largest increase being recorded by Central Region. South Eastern Region recorded the largest decrease and Brisbane Region recorded the lowest rate.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Extortion is a low volume offence category and is, therefore, subject to fluctuations from area to area and from one year to the next. In 2014/15 Central Region recorded the highest increase in extortion offences. Brisbane Region recorded the largest decrease. The highest rate was recorded by South Eastern Region while the lowest rate was recorded by Northern Region.

Decreases were recorded in all five Regions with South Eastern Region recording the largest decrease in stalking offences. South Eastern Region also recorded the lowest rate while Northern Region recorded the highest rate.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Northern Region recorded the highest rate of life endangering acts offences and Brisbane Region recorded the lowest rate. The only increase occurred in Southern Region whilst Central Region recorded the greatest decrease in the 2014/15 period.

All five Regions reported decreases in offences against property which resulted in the State recording a 5% decrease. The highest rate was reported by Northern Region and the lowest rate was reported by Central Region. South Eastern Region reported the largest decrease in the rate of offences against property.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Unlawful entry tends to dominate the offences against property aggregate as is evidenced by the similarity in the distribution of property crime. All five regions recorded decreases in the current year with South Eastern and Southern Regions recording the largest decrease. Northern Region recorded the highest rate while Central Region recorded the lowest rate.

The lowest rate in the State occurred in Central Region, while the highest rate was recorded by Northern Region. Brisbane Region and South Eastern Region recorded the largest decrease and overall Queensland reported a 19% decrease over the last financial year.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Southern Region recorded the largest decrease and Central Region recorded the lowest rate for unlawful entry – shops offences. The highest rate was recorded by Northern Region despite recording a decrease.

All five regions recorded decreases in unlawful entry - other premises offences which attributed to Queensland recording a 7% decrease when comparing 2014/15 with 2013/14. Northern Region recorded the highest rate, while Brisbane Region recorded the lowest rate and Southern Region recorded the largest decrease.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

South Eastern Region recorded the largest decrease, however recorded the highest rate. Northern Region recorded the greatest increase and Brisbane Region recorded the lowest rate.

All of the regions recorded rate decreases which resulted in the State recording a 13% decrease when comparing 2014/15 to 2013/14. The lowest rate was recorded by Brisbane Region and the highest rate was reported by Northern Region. The largest decrease was recorded by Brisbane Region.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Rates of unlawful use of motor vehicles are traditionally highest in the South Eastern Region of the State as was the case in 2014/15 despite decreases in this area. Central Region recorded the lowest rate and the largest decrease in the period under review was recorded by Southern Region.

During 2014/15 all of the regions recorded decreases in other theft (excl. unlawful entry) offences, resulting in a 4% decrease recorded by Queensland overall. The highest rate of other theft occurred in South Eastern Region and Central Region recorded the lowest rate. Southern Region recorded the greatest decrease.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Southern Region recorded the highest rate of fraud offences in 2014/15 as well as the greatest increase. The lowest rate was recorded by Central Region. All of the Regions reported increases in these offences in 2014/15 which resulted in a 26% increase for the State.

Queensland reported a 3% decrease in the rate of handling stolen goods offences in the period under review. Northern Region recorded the highest rate in the State and Southern Region recorded the only increase. Central Region recorded the lowest rate while Brisbane Region reported the greatest decrease.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Other offences are traditionally highest in the northern part of the State and 2014/15 was consistent with previous years with Northern Region reporting the highest rate. The largest increase was recorded by Southern Region.

In 2014/15, the highest rate of drug offences was recorded by Southern Region while Brisbane recorded the lowest rate. All five Regions reported increases with South Eastern Region reporting the greatest increase.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

Northern Region recorded the highest rate in the State and the lowest rate was recorded by Brisbane Region. All five Regions reported increases which resulted in a 13% increase for the State in 2014/15.

Southern Region recorded the highest rate in Weapons Act offences while Brisbane Region recorded the lowest rate. The largest increase was recorded by Northern Region.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Regional Comparisons

The highest rate and the greatest increase was recorded by Northern Region. The lowest rate occurred in Brisbane Region and the only decrease was recorded by South Eastern Region.

For traffic and related offences, drink driving comprises the majority of offences. All five of the Regions reported decreases with South Eastern reporting the largest decrease. Northern Region recorded the highest rate.

* Although offences per 100,000 persons have been rounded to one decimal place, the actual rate was used to graph the data and calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in the smaller volume offence categories.

Victims of Crime

This section contains detailed information relating to victims of offences against the person. They do not provide a unique victim count as one person may be counted several times if they were the victim of more than one offence.

There are several cases where the victim of an offence against the person is not, according to the statistical definitions used, a person. For example, the victim of an armed robbery of a bank is the banking organisation, rather than the teller, while ‘armed so as to cause fear or alarm’ is commonly a “Regina” offence, where the Crown is deemed to be the victim. Organisations which were the victims of crime were not included in the following tables and graphs.

As the graph below illustrates, females aged fifteen to nineteen years are the most common victims of offences against the person on a per capita basis. Females aged fifty-five and over are the least likely to be a victim of offences against the person. During 2014/15, there were slightly more male than female victims. Fifty-one percent of victims were male, while forty-nine percent of victims were female.

The Australian Bureau of Statistics’ *Population by Age and Sex, Australian States and Territories, December 2014 (3201.0)* was used to calculate the number of victims per 100,000 persons. ‘Age’ refers to the victim’s age on the date the offence was reported to police, rather than their age on the date the offence occurred.

* Only those offences where the victim’s age and sex were identified are included.

Victims of Crime:

Victims of Crime by Age and Sex* – 2014/15

Offence	0-14		15		16		17		18		19	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Brisbane												
Homicide (Murder)	0	0	0	0	0	0	0	0	0	0	1	0
Other Homicide	1	1	0	0	0	0	0	0	0	0	0	0
Attempted Murder	1	1	0	0	0	0	0	0	0	0	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	0	0	0	0	0	0	0	0	0	0	0
Assault	170	124	43	26	49	29	36	36	52	39	52	46
Grievous Assault	4	2	2	1	4	1	1	1	5	0	3	0
Serious Assault	81	63	23	16	27	16	20	20	33	16	32	25
Serious Assault (Other)	9	6	2	1	6	1	0	3	5	2	8	2
Common Assault	76	53	16	8	12	11	15	12	9	21	9	19
Sexual Offences	71	197	12	70	12	32	3	28	2	22	4	27
Rape and Attempted Rape	13	28	1	11	2	11	0	12	1	9	1	14
Other Sexual Offences	58	169	11	59	10	21	3	16	1	13	3	13
Robbery	5	3	4	1	9	5	3	4	10	2	14	2
Armed Robbery	0	1	1	1	1	0	1	0	2	1	8	0
Unarmed Robbery	5	2	3	0	8	5	2	4	8	1	6	2
Other Offences Against the Person	41	37	2	5	0	6	1	9	5	4	2	10
Kidnapping & Abduction etc.	2	5	0	2	0	3	0	2	1	0	2	1
Extortion	0	0	0	0	0	0	0	0	1	0	0	0
Stalking	1	5	0	1	0	2	1	4	0	2	0	7
Life Endangering Acts	38	27	2	2	0	1	0	3	3	2	0	2
Offences Against the Person	288	362	61	102	70	72	43	77	69	67	73	85
Central												
Homicide (Murder)	2	0	0	0	0	0	0	0	0	0	0	0
Other Homicide	0	0	0	0	0	0	0	1	0	0	0	0
Attempted Murder	0	0	0	0	0	0	0	0	0	0	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	0	0	0	0	0	0	1	0	0	0	0
Assault	261	196	54	47	36	34	42	37	55	59	57	32
Grievous Assault	3	1	3	0	2	0	0	0	4	2	1	2
Serious Assault	124	96	28	22	21	15	21	20	37	30	36	15
Serious Assault (Other)	17	15	4	3	2	2	2	2	3	1	3	1
Common Assault	117	84	19	22	11	17	19	15	11	26	17	14
Sexual Offences	103	329	19	89	9	50	3	33	1	24	0	22
Rape and Attempted Rape	18	61	4	23	3	14	2	18	0	15	0	13
Other Sexual Offences	85	268	15	66	6	36	1	15	1	9	0	9
Robbery	3	0	3	1	3	1	4	2	6	0	5	1
Armed Robbery	0	0	1	0	0	1	2	1	3	0	5	1
Unarmed Robbery	3	0	2	1	3	0	2	1	3	0	0	0
Other Offences Against the Person	28	29	3	4	4	3	5	5	3	9	5	3
Kidnapping & Abduction etc.	2	2	0	0	0	1	0	2	1	4	0	0
Extortion	0	0	0	0	1	0	0	0	0	0	0	0
Stalking	0	1	2	2	1	0	0	1	0	2	1	2
Life Endangering Acts	26	26	1	2	2	2	5	2	2	3	4	1
Offences Against the Person	397	554	79	141	52	88	54	78	65	92	67	58
Northern												
Homicide (Murder)	4	4	0	0	0	0	0	0	0	0	0	0
Other Homicide	0	0	0	0	0	0	0	0	0	0	0	0
Attempted Murder	0	0	0	0	0	0	0	0	0	0	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	0	0	0	0	0	0	0	0	0	0	0
Assault	287	269	54	65	40	70	45	58	46	64	37	77
Grievous Assault	12	9	3	2	3	1	3	6	4	3	2	3
Serious Assault	123	124	24	38	20	35	26	30	27	36	28	36
Serious Assault (Other)	21	19	5	6	3	4	3	2	3	3	2	7
Common Assault	131	117	22	19	14	30	13	20	12	22	5	31
Sexual Offences	117	330	14	77	10	37	2	24	3	29	0	23
Rape and Attempted Rape	22	56	0	13	1	13	1	7	1	12	0	10
Other Sexual Offences	95	274	14	64	9	24	1	17	2	17	0	13
Robbery	7	4	2	0	3	0	4	0	2	1	0	1
Armed Robbery	3	2	1	0	1	0	1	0	0	0	0	0
Unarmed Robbery	4	2	1	0	2	0	3	0	0	1	0	1
Other Offences Against the Person	51	52	4	4	0	4	4	4	2	4	2	3
Kidnapping & Abduction etc.	1	6	0	0	0	0	0	1	0	1	0	1
Extortion	0	0	0	0	0	0	0	1	0	0	0	0
Stalking	0	4	0	1	0	3	1	2	0	1	0	0
Life Endangering Acts	50	42	4	3	0	1	3	0	2	2	2	2
Offences Against the Person	466	659	74	146	53	111	55	86	51	98	39	104

* Only those offences where the victim's age and sex were identified are included.

Victims of Crime:

Victims of Crime by Age and Sex* – 2014/15

Offence	20-24		25-29		30-39		40-49		50 & over		Not Stated	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Brisbane												
Homicide (Murder)	0	0	0	2	1	1	2	0	2	0	0	0
Other Homicide	1	0	1	0	3	0	3	2	6	2	0	0
Attempted Murder	1	0	1	0	3	0	2	2	5	1	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	1	0	0	0
Driving Causing Death	0	0	0	0	0	0	1	0	0	1	0	0
Assault	381	194	393	142	599	247	367	187	343	147	0	2
Grievous Assault	10	6	20	3	25	5	21	5	12	1	0	0
Serious Assault	197	97	172	70	241	117	150	79	155	70	0	0
Serious Assault (Other)	47	19	57	15	94	44	59	29	91	36	0	1
Common Assault	127	72	144	54	239	81	137	74	85	40	0	1
Sexual Offences	9	91	7	73	21	89	10	67	8	32	1	4
Rape and Attempted Rape	3	35	4	35	8	46	3	30	2	10	0	0
Other Sexual Offences	6	56	3	38	13	43	7	37	6	22	1	4
Robbery	64	20	33	15	41	23	21	7	25	18	0	0
Armed Robbery	33	8	16	6	19	10	11	3	13	4	0	0
Unarmed Robbery	31	12	17	9	22	13	10	4	12	14	0	0
Other Offences Against the Person	28	40	28	29	42	54	51	53	32	26	2	0
Kidnapping & Abduction etc.	8	8	8	4	1	6	5	7	2	2	0	0
Extortion	2	0	1	2	2	0	2	0	1	2	0	0
Stalking	4	21	2	17	10	28	9	22	7	12	0	0
Life Endangering Acts	14	11	17	6	29	20	35	24	22	10	2	0
Offences Against the Person	483	345	462	261	707	414	454	316	416	225	3	6
Central												
Homicide (Murder)	0	0	1	2	0	1	1	1	2	0	0	0
Other Homicide	1	0	0	2	3	1	1	1	2	2	0	0
Attempted Murder	0	0	0	1	2	1	0	1	2	1	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	1	0	0	1	1	0	1	0	0	1	0	0
Assault	297	217	255	163	396	258	329	223	291	150	3	1
Grievous Assault	21	2	23	3	30	2	19	2	11	3	0	0
Serious Assault	125	115	106	82	158	116	159	97	150	70	3	1
Serious Assault (Other)	48	26	42	21	65	31	51	30	75	43	0	0
Common Assault	103	74	84	57	143	109	100	94	55	34	0	0
Sexual Offences	5	61	10	42	12	57	6	35	4	30	0	0
Rape and Attempted Rape	3	26	4	17	5	26	2	16	2	11	0	0
Other Sexual Offences	2	35	6	25	7	31	4	19	2	19	0	0
Robbery	8	5	8	2	13	12	11	5	7	8	0	0
Armed Robbery	6	2	1	1	6	9	4	4	4	7	0	0
Unarmed Robbery	2	3	7	1	7	3	7	1	3	1	0	0
Other Offences Against the Person	11	23	14	21	32	36	29	33	29	32	0	1
Kidnapping & Abduction etc.	0	8	1	4	4	5	2	2	0	3	0	0
Extortion	1	1	0	0	1	0	1	0	2	0	0	0
Stalking	1	8	1	6	7	20	8	13	8	12	0	0
Life Endangering Acts	9	6	12	11	20	11	18	18	19	17	0	1
Offences Against the Person	322	306	288	232	456	365	377	298	335	222	3	2
Northern												
Homicide (Murder)	0	1	1	1	1	0	2	1	2	1	0	0
Other Homicide	0	0	1	2	0	1	2	1	0	1	0	0
Attempted Murder	0	0	1	0	0	1	2	1	0	1	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	0	0	2	0	0	0	0	0	0	0	0
Assault	278	411	333	360	503	528	397	323	355	214	0	0
Grievous Assault	30	10	18	20	37	28	20	18	11	14	0	0
Serious Assault	113	238	108	187	178	279	168	158	153	85	0	0
Serious Assault (Other)	42	32	75	40	117	64	91	46	107	60	0	0
Common Assault	93	131	132	113	171	157	118	101	84	55	0	0
Sexual Offences	9	65	5	57	15	62	12	41	3	23	4	2
Rape and Attempted Rape	3	27	1	26	3	28	0	22	1	8	0	0
Other Sexual Offences	6	38	4	31	12	34	12	19	2	15	4	2
Robbery	6	7	10	6	13	7	9	2	15	14	0	0
Armed Robbery	2	2	6	2	10	3	2	2	3	7	0	0
Unarmed Robbery	4	5	4	4	3	4	7	0	12	7	0	0
Other Offences Against the Person	11	20	13	22	20	34	36	19	31	21	0	0
Kidnapping & Abduction etc.	1	3	2	4	0	6	1	1	0	0	0	0
Extortion	0	0	1	0	0	1	0	0	1	0	0	0
Stalking	1	8	0	7	9	10	7	9	5	10	0	0
Life Endangering Acts	9	9	10	11	11	17	28	9	25	11	0	0
Offences Against the Person	304	504	363	448	552	632	458	387	406	274	4	2

* Only those offences where the victim's age and sex were identified are included.

Victims of Crime:

Victims of Crime by Age and Sex* – 2014/15

Offence	0-14		15		16		17		18		19	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
South Eastern												
Homicide (Murder)	0	0	0	0	0	0	0	0	0	0	0	0
Other Homicide	0	0	0	0	0	0	0	1	0	0	0	0
Attempted Murder	0	0	0	0	0	0	0	1	0	0	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	0	0	0	0	0	0	0	0	0	0	0
Assault	180	124	33	38	28	32	37	36	43	37	41	28
Grievous Assault	4	1	0	1	3	1	2	1	1	2	7	0
Serious Assault	100	66	23	17	19	22	24	21	28	19	20	16
Serious Assault (Other)	12	5	3	5	1	2	4	3	5	5	4	5
Common Assault	64	52	7	15	5	7	7	11	9	11	10	7
Sexual Offences	59	210	10	61	3	36	3	34	1	24	4	20
Rape and Attempted Rape	11	39	0	23	1	13	0	18	1	13	2	12
Other Sexual Offences	48	171	10	38	2	23	3	16	0	11	2	8
Robbery	21	10	4	4	5	1	9	1	14	3	10	6
Armed Robbery	8	3	2	0	1	0	3	0	2	1	4	1
Unarmed Robbery	13	7	2	4	4	1	6	1	12	2	6	5
Other Offences Against the Person	18	18	1	6	3	7	5	3	11	3	1	9
Kidnapping & Abduction etc.	1	2	1	0	1	0	0	0	3	1	0	3
Extortion	0	0	0	0	1	0	0	0	2	0	0	1
Stalking	0	3	0	1	0	3	0	0	0	0	0	1
Life Endangering Acts	17	13	0	5	1	4	5	3	6	2	1	4
Offences Against the Person	278	362	48	109	39	76	54	75	69	67	56	63
Southern												
Homicide (Murder)	1	0	0	0	0	0	0	0	0	0	0	0
Other Homicide	2	0	0	0	0	0	1	0	0	0	0	0
Attempted Murder	2	0	0	0	0	0	1	0	0	0	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	0	0	0	0	0	0	0	0	0	0	0
Assault	293	243	44	73	46	50	39	31	38	36	39	17
Grievous Assault	1	1	0	0	3	0	0	1	1	1	3	0
Serious Assault	155	132	30	41	25	21	33	16	26	25	24	12
Serious Assault (Other)	15	10	1	1	2	6	4	2	3	0	3	2
Common Assault	122	100	13	31	16	23	2	12	8	10	9	3
Sexual Offences	99	349	22	112	9	38	3	32	3	26	2	7
Rape and Attempted Rape	22	72	2	23	1	12	2	11	1	12	2	3
Other Sexual Offences	77	277	20	89	8	26	1	21	2	14	0	4
Robbery	12	4	5	2	6	2	7	2	8	2	5	1
Armed Robbery	3	0	0	1	3	0	1	1	3	0	0	1
Unarmed Robbery	9	4	5	1	3	2	6	1	5	2	5	0
Other Offences Against the Person	26	53	3	5	0	3	3	4	3	8	6	5
Kidnapping & Abduction etc.	5	12	0	1	0	1	0	0	0	6	0	0
Extortion	0	0	0	1	0	0	0	0	0	1	2	0
Stalking	1	3	1	1	0	2	0	1	0	1	1	2
Life Endangering Acts	20	38	2	2	0	0	3	3	3	0	3	3
Offences Against the Person	433	649	74	192	61	93	53	69	52	72	52	30
Queensland												
Homicide (Murder)	7	4	0	0	0	0	0	0	0	0	1	0
Other Homicide	3	1	0	0	0	0	1	2	0	0	0	0
Attempted Murder	3	1	0	0	0	0	1	1	0	0	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	0	0	0	0	0	0	1	0	0	0	0
Assault	1191	956	228	249	199	215	199	198	234	235	226	200
Grievous Assault	24	14	8	4	15	3	6	9	15	8	16	5
Serious Assault	583	481	128	134	112	109	124	107	151	126	140	104
Serious Assault (Other)	74	55	15	16	14	15	13	12	19	11	20	17
Common Assault	510	406	77	95	58	88	56	70	49	90	50	74
Sexual Offences	449	1415	77	409	43	197	14	151	10	125	10	99
Rape and Attempted Rape	86	256	7	93	8	66	5	66	4	61	5	52
Other Sexual Offences	363	1159	70	316	35	131	9	85	6	64	5	47
Robbery	48	21	18	8	26	9	27	9	38	8	34	11
Armed Robbery	14	6	5	2	6	1	8	2	10	2	17	3
Unarmed Robbery	34	15	13	6	20	8	19	7	28	6	17	8
Other Offences Against the Person	164	189	13	24	7	23	18	25	24	28	16	30
Kidnapping & Abduction etc.	11	27	1	3	1	5	0	5	5	12	2	5
Extortion	0	0	0	1	2	0	0	1	3	1	2	1
Stalking	2	16	3	6	1	10	2	8	0	6	2	12
Life Endangering Acts	151	146	9	14	3	8	16	11	16	9	10	12
Offences Against the Person	1862	2586	336	690	275	444	259	385	306	396	287	340

* Only those offences where the victim's age and sex were identified are included.

Victims of Crime:

Victims of Crime by Age and Sex* – 2014/15

Offence	20-24		25-29		30-39		40-49		50 & over		Not Stated	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
South Eastern												
Homicide (Murder)	0	0	2	1	1	2	1	0	0	0	0	0
Other Homicide	1	1	1	0	2	1	1	0	4	0	0	0
Attempted Murder	1	1	1	0	2	1	1	0	2	0	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	1	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	1	0	0	0
Driving Causing Death	0	0	0	0	0	0	0	0	0	0	0	0
Assault	201	154	215	134	380	232	284	172	242	132	1	2
Grievous Assault	27	4	18	4	35	8	19	4	11	1	0	0
Serious Assault	101	81	91	70	161	131	131	88	122	68	0	0
Serious Assault (Other)	25	14	39	12	73	27	60	18	71	35	0	0
Common Assault	48	55	67	48	111	66	74	62	38	28	1	2
Sexual Offences	6	77	3	39	10	49	8	25	7	23	4	10
Rape and Attempted Rape	2	47	2	18	5	27	3	12	1	10	0	1
Other Sexual Offences	4	30	1	21	5	22	5	13	6	13	4	9
Robbery	34	15	22	18	35	7	19	13	20	8	0	0
Armed Robbery	19	7	9	5	17	3	10	3	11	4	0	0
Unarmed Robbery	15	8	13	13	18	4	9	10	9	4	0	0
Other Offences Against the Person	21	26	21	40	52	40	34	25	28	21	1	0
Kidnapping & Abduction etc.	3	5	3	7	7	7	1	3	0	0	0	0
Extortion	2	2	1	2	6	1	3	0	1	2	0	0
Stalking	3	5	2	12	7	15	4	8	2	5	0	0
Life Endangering Acts	13	14	15	19	32	17	26	14	25	14	1	0
Offences Against the Person	263	273	264	232	480	331	347	235	301	184	6	12
Southern												
Homicide (Murder)	1	0	1	1	1	1	0	0	2	0	0	0
Other Homicide	1	0	0	0	1	0	2	1	1	1	0	0
Attempted Murder	1	0	0	0	0	0	1	1	0	1	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	1	0	1	0	0	0	0	0
Driving Causing Death	0	0	0	0	0	0	0	0	1	0	0	0
Assault	197	189	220	137	381	265	321	191	239	119	1	0
Grievous Assault	14	6	19	2	11	5	25	2	17	3	0	0
Serious Assault	86	93	80	61	128	136	118	96	120	51	1	0
Serious Assault (Other)	30	20	37	23	74	30	65	20	50	33	0	0
Common Assault	67	70	84	51	168	94	113	73	52	32	0	0
Sexual Offences	5	63	8	33	5	48	6	42	5	15	3	3
Rape and Attempted Rape	3	29	1	14	1	29	2	20	1	11	0	0
Other Sexual Offences	2	34	7	19	4	19	4	22	4	4	3	3
Robbery	9	6	13	3	10	8	10	8	8	4	0	0
Armed Robbery	5	3	5	1	5	2	4	2	4	1	0	0
Unarmed Robbery	4	3	8	2	5	6	6	6	4	3	0	0
Other Offences Against the Person	21	42	21	19	33	54	37	36	39	31	0	2
Kidnapping & Abduction etc.	0	5	1	5	3	9	2	2	1	1	0	0
Extortion	0	0	0	0	3	0	0	2	3	1	0	1
Stalking	2	18	3	6	4	28	5	15	9	9	0	0
Life Endangering Acts	19	19	17	8	23	17	30	17	26	20	0	1
Offences Against the Person	234	300	263	193	431	376	376	278	294	170	4	5
Queensland												
Homicide (Murder)	1	1	5	7	4	5	6	2	8	1	0	0
Other Homicide	4	1	3	4	9	3	9	5	13	6	0	0
Attempted Murder	3	1	3	1	7	3	6	5	9	4	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	1	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	1	0	1	0	2	0	0	0
Driving Causing Death	1	0	0	3	1	0	2	0	1	2	0	0
Assault	1354	1166	1416	936	2259	1530	1698	1096	1470	763	5	5
Grievous Assault	102	28	98	32	138	48	104	31	62	22	0	0
Serious Assault	622	625	557	470	866	779	726	518	700	345	4	1
Serious Assault (Other)	192	111	250	111	423	196	326	143	394	207	0	1
Common Assault	438	402	511	323	832	507	542	404	314	189	1	3
Sexual Offences	34	360	33	245	63	305	42	211	27	123	12	19
Rape and Attempted Rape	14	167	12	111	22	156	10	101	7	50	0	1
Other Sexual Offences	20	193	21	134	41	149	32	110	20	73	12	18
Robbery	121	53	86	44	112	57	70	35	75	52	0	0
Armed Robbery	65	22	37	15	57	27	31	14	35	23	0	0
Unarmed Robbery	56	31	49	29	55	30	39	21	40	29	0	0
Other Offences Against the Person	92	152	97	131	180	219	187	166	159	131	3	3
Kidnapping & Abduction etc.	12	29	15	24	15	33	11	15	3	6	0	0
Extortion	5	3	3	4	12	2	6	2	8	5	0	1
Stalking	11	60	8	48	38	101	33	67	31	48	0	0
Life Endangering Acts	64	60	71	55	115	83	137	82	117	72	3	2
Offences Against the Person	1606	1733	1640	1367	2627	2119	2012	1515	1752	1076	20	27

* Only those offences where the victim's age and sex were identified are included.

Victims of Crime

Low rates of victimisation for homicide (murder) offences mean that rates fluctuate across age groups and from year to year. In 2014/15, females aged twenty-five to twenty-nine years were most likely to be victims of homicide (murder). Overall, 62% of victims were male and 23% of all victims were aged twenty-five to twenty-nine years.

Other homicide offences are also subject to fluctuations across age groups and from year to year as a result of low rates of victimisation. Males aged forty-five to forty-nine were most likely to be victims. Overall, 66% of victims were male. Of all female victims, those aged twenty-five to twenty-nine years were most likely to be victims of other homicide.

* Only those offences where the victim's age and sex were identified are included.

Victims of Crime

For every age cohort except fifteen to nineteen years, males were more likely to be victims of assault than females (58% of victims were male). Males aged twenty-five to twenty-nine years were most likely to be victims. The rate of females assaulted aged fifteen to nineteen years was higher than any other age group. The likelihood of being a victim of assault decreased with increasing age after nineteen years for females and twenty-nine for males.

The offence category of sexual offences is unique in that the number of female victims far outweighs the number of male victims (82% of victims were female). At every age, females were significantly more likely to be victims than males with females in the ten to nineteen years age range, the most likely. In fact, at this age females were almost six times more likely to be victims of sexual offences than males.

* Only those offences where the victim's age and sex were identified are included.

Victims of Crime

As with most other offences against the person, males were significantly more likely to be victims of robbery than females (68% of victims were male). Males aged fifteen to twenty-four years were most likely to be victims. After the age of twenty-four years, for both males and females, the likelihood of being a victim decreased significantly with increasing age until aged forty-five to forty-nine for females and fifty-five and over for males. In these age groups there is a slight increase in robbery rates. Note that robbery is unique in that a large proportion of victims are companies not individuals.

Other offences against the person is an amalgam of a number of different offence types including ill treatment of children, stalking, armed to cause fear, etc. This offence category, like sexual offences, is unique in that females are more likely to be victims than males. Females aged fifteen to twenty-nine years are the most likely victims of this offence type, making up 19% of total victims.

* Only those offences where the victim's age and sex were identified are included.

Offender/Victim Relationships

This section provides details of the types of relationships between offenders and victims for all offences against the person. Hence, only those offences that have been cleared are included in this section.

The statistics in this section are counts of victims, rather than offenders or relationships. They do not provide a unique victim count as one person may be counted several times if they were the victim of more than one offence.

The relationship classifications used are derived from those used by the *Australian Bureau of Statistics in Recorded Crime – Victims, Australia* (4510.0).

As recorded in the graph below, the offender was known to the victim in fifty-seven per cent of the cases where the relationship was identified, including twenty-four per cent where the offender and victim were related. The remaining ‘Known to Victim’ classification includes friends, colleagues, and both professional and other acquaintances.

* Only those offences where the victim's age and sex were identified are included.

Offender/Victim Relationships:

Victims By Sex & Relationship to Offender* – 2014/15

Offence	Partner		Ex-partner		Child		Other Family Member nec		Known to Victim – Other		Unknown to Victim		Not Stated			
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Brisbane																
Homicide (Murder)	0	0	0	0	0	0	0	0	1	0	3	1	2	1	6	2
Other Homicide	0	1	0	0	1	0	2	0	7	1	2	2	1	1	13	5
Attempted Murder	0	1	0	0	1	0	2	0	6	1	2	2	0	0	11	4
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0
Driving Causing Death	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1
Assault	13	124	0	8	26	38	55	51	451	226	914	286	103	26	1562	759
Grievous Assault	1	7	0	0	3	0	3	3	23	2	36	4	1	0	67	16
Serious Assault	6	89	0	2	16	13	27	32	176	110	364	103	22	12	611	361
Serious Assault (Other)	2	4	0	3	1	6	8	3	92	43	155	55	21	4	279	118
Common Assault	4	24	0	3	6	19	17	13	160	71	359	124	59	10	605	264
Sexual Offences	0	22	0	6	2	10	26	88	26	124	26	94	8	16	88	360
Rape and Attempted Rape	0	4	0	5	1	4	8	19	5	36	2	12	0	1	16	81
Other Sexual Offences	0	18	0	1	1	6	18	69	21	88	24	82	8	15	72	279
Robbery	0	1	1	0	0	0	0	0	16	9	81	45	6	2	104	57
Armed Robbery	0	0	1	0	0	0	0	0	6	5	44	13	2	0	53	18
Unarmed Robbery	0	1	0	0	0	0	0	0	10	4	37	32	4	2	51	39
Other Offences Against the Person	0	13	0	10	7	4	18	13	32	32	58	43	9	27	124	142
Kidnapping & Abduction etc.	0	10	0	0	2	2	0	1	5	4	16	11	2	3	25	31
Extortion	0	0	0	0	0	0	0	0	0	0	4	1	1	1	5	2
Stalking	0	0	0	10	0	0	1	0	10	18	5	16	1	12	17	56
Life Endangering Acts	0	3	0	0	5	2	17	12	17	10	33	15	5	11	77	53
Offences Against the Person	13	161	1	24	36	52	101	152	533	392	1084	471	129	73	1897	1325
Central																
Homicide (Murder)	0	0	0	0	0	0	1	0	0	0	3	1	1	1	5	2
Other Homicide	0	3	0	0	0	0	0	0	4	0	3	2	0	2	7	7
Attempted Murder	0	3	0	0	0	0	0	0	4	0	0	1	0	0	4	4
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	0	0	0	0	0	0	0	0	0	3	1	0	2	3	3
Assault	15	173	5	18	56	60	81	111	466	284	741	273	79	30	1443	949
Grievous Assault	8	7	0	0	3	0	4	0	28	1	33	3	5	0	81	11
Serious Assault	5	129	3	11	25	25	47	50	214	138	292	94	16	10	602	457
Serious Assault (Other)	0	8	0	1	4	8	2	12	80	35	152	68	16	11	254	143
Common Assault	2	29	2	6	24	27	28	49	144	110	264	108	42	9	506	338
Sexual Offences	2	23	0	5	2	13	42	104	48	191	14	87	15	18	123	441
Rape and Attempted Rape	0	7	0	4	1	4	9	39	9	37	1	16	1	0	21	107
Other Sexual Offences	2	16	0	1	1	9	33	65	39	154	13	71	14	18	102	334
Robbery	0	0	0	2	0	1	0	1	10	2	31	19	2	2	43	27
Armed Robbery	0	0	0	1	0	1	0	1	4	1	15	15	1	1	20	20
Unarmed Robbery	0	0	0	1	0	0	0	0	6	1	16	4	1	1	23	7
Other Offences Against the Person	0	19	2	10	2	11	13	15	28	21	29	34	28	25	102	135
Kidnapping & Abduction etc.	0	9	0	1	0	1	1	1	5	3	2	7	0	0	8	22
Extortion	0	0	0	0	0	0	0	0	3	0	0	1	1	0	4	1
Stalking	0	1	1	8	0	0	0	3	1	8	2	12	11	13	15	45
Life Endangering Acts	0	9	1	1	2	10	12	11	19	10	25	14	16	12	75	67
Offences Against the Person	17	218	7	35	60	85	137	231	556	498	821	416	125	78	1723	1561
Northern																
Homicide (Murder)	0	2	0	0	0	1	5	3	4	0	1	1	0	1	10	8
Other Homicide	0	3	0	0	0	0	0	0	2	1	0	0	0	1	3	5
Attempted Murder	0	3	0	0	0	0	0	0	2	0	1	0	0	0	3	3
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	2
Assault	44	485	6	26	44	52	141	223	589	431	699	367	83	57	1606	1641
Grievous Assault	19	31	0	0	2	2	6	10	28	10	30	17	0	1	85	71
Serious Assault	18	337	2	17	19	26	66	116	194	182	213	128	12	22	524	828
Serious Assault (Other)	4	20	2	2	4	4	19	22	166	84	185	82	21	12	401	226
Common Assault	3	97	2	7	19	20	50	75	201	155	271	140	50	22	596	516
Sexual Offences	1	24	0	1	2	8	25	108	63	146	21	91	6	14	118	392
Rape and Attempted Rape	0	7	0	1	0	0	8	32	8	22	1	14	0	1	17	77
Other Sexual Offences	1	17	0	0	2	8	17	76	55	124	20	77	6	13	101	315
Robbery	0	1	0	0	0	0	0	1	5	4	21	19	1	1	27	26
Armed Robbery	0	1	0	0	0	0	0	1	1	3	9	7	1	0	11	12
Unarmed Robbery	0	0	0	0	0	0	0	0	4	1	12	12	0	1	16	14
Other Offences Against the Person	0	12	0	7	1	2	28	25	31	28	35	22	32	37	127	133
Kidnapping & Abduction etc.	0	6	0	0	0	0	0	0	1	6	3	3	1	1	5	16
Extortion	0	0	0	0	0	0	0	0	1	0	0	0	1	1	2	1
Stalking	0	1	0	7	0	0	0	1	7	11	3	8	6	12	16	40
Life Endangering Acts	0	5	0	0	1	2	28	24	22	11	29	11	24	23	104	76
Offences Against the Person	45	527	6	34	47	63	199	360	694	610	778	500	122	111	1891	2205

* Only those offenders whose age and sex were identified are included.

Offender/Victim Relationships:

Victims By Sex & Relationship to Offender* – 2014/15

Offence	Partner		Ex-partner		Child		Other Family Member nec		Known to Victim – Other		Unknown to Victim		Not Stated			
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
South Eastern																
Homicide (Murder)	0	1	0	0	0	0	0	0	2	1	1	0	1	1	4	3
Other Homicide	0	1	0	0	0	0	2	0	3	0	2	2	0	0	7	3
Attempted Murder	0	1	0	0	0	0	2	0	3	0	1	2	0	0	6	3
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0
Driving Causing Death	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Assault	10	159	5	31	20	27	66	56	345	170	536	198	54	25	1036	666
Grievous Assault	5	7	2	0	2	0	2	3	21	4	33	5	2	0	67	19
Serious Assault	3	114	3	20	12	13	38	29	149	86	228	79	14	14	447	355
Serious Assault (Other)	0	3	0	4	2	4	9	5	76	24	113	39	14	7	214	86
Common Assault	2	35	0	7	4	10	17	19	99	56	162	75	24	4	308	206
Sexual Offences	0	15	0	3	4	17	14	81	40	89	2	53	6	14	66	272
Rape and Attempted Rape	0	6	0	1	1	7	4	26	8	21	1	12	2	0	16	73
Other Sexual Offences	0	9	0	2	3	10	10	55	32	68	1	41	4	14	50	199
Robbery	0	1	0	0	0	0	0	0	24	7	61	42	4	6	89	56
Armed Robbery	0	0	0	0	0	0	0	0	9	3	32	13	2	0	43	16
Unarmed Robbery	0	1	0	0	0	0	0	0	15	4	29	29	2	6	46	40
Other Offences Against the Person	0	11	0	11	3	2	9	8	42	27	35	20	19	23	108	102
Kidnapping & Abduction etc.	0	2	0	3	0	0	0	0	9	6	4	2	0	2	13	15
Extortion	0	0	0	0	0	0	0	0	2	0	0	0	2	2	4	2
Stalking	0	3	0	5	0	0	0	0	4	7	2	7	5	6	11	28
Life Endangering Acts	0	6	0	3	3	2	9	8	27	14	29	11	12	13	80	57
Offences Against the Person	10	188	5	45	27	46	91	145	456	294	637	315	84	69	1310	1102
Southern																
Homicide (Murder)	1	0	0	0	0	1	2	0	1	0	1	0	1	1	6	2
Other Homicide	0	1	0	0	0	0	2	0	3	1	2	0	0	0	7	2
Attempted Murder	0	1	0	0	0	0	2	0	2	1	1	0	0	0	5	2
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0
Driving Causing Death	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0
Assault	13	180	4	19	78	73	76	114	520	313	608	225	79	27	1378	951
Grievous Assault	9	6	1	1	3	2	5	2	26	1	24	5	3	0	71	17
Serious Assault	3	124	2	11	32	38	50	69	190	136	231	78	24	8	532	464
Serious Assault (Other)	0	9	0	1	5	2	5	9	110	46	106	42	21	5	247	114
Common Assault	1	41	1	6	38	31	16	34	194	130	247	100	31	14	528	356
Sexual Offences	2	28	0	2	3	13	29	127	58	190	11	57	7	40	110	457
Rape and Attempted Rape	0	7	0	2	1	4	3	40	14	43	1	11	2	4	21	111
Other Sexual Offences	2	21	0	0	2	9	26	87	44	147	10	46	5	36	89	346
Robbery	0	2	0	0	0	0	1	0	25	9	30	16	6	4	62	31
Armed Robbery	0	0	0	0	0	0	0	0	6	1	18	8	1	2	25	11
Unarmed Robbery	0	2	0	0	0	0	1	0	19	8	12	8	5	2	37	20
Other Offences Against the Person	1	18	0	7	3	5	12	23	53	48	45	33	21	32	135	166
Kidnapping & Abduction etc.	0	9	0	1	0	1	1	6	5	11	2	3	0	2	8	33
Extortion	0	0	0	0	0	0	0	0	3	0	1	0	0	1	4	1
Stalking	0	3	0	4	0	0	0	0	5	15	7	16	6	15	18	53
Life Endangering Acts	1	6	0	2	3	4	11	17	40	22	35	14	15	14	105	79
Offences Against the Person	17	229	4	28	84	92	122	264	660	561	697	331	114	104	1698	1609
Queensland																
Homicide (Murder)	1	3	0	0	0	2	8	3	8	1	9	3	5	5	31	17
Other Homicide	0	9	0	0	1	0	6	0	19	3	10	6	1	4	37	22
Attempted Murder	0	9	0	0	1	0	6	0	17	2	5	5	0	0	29	16
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	2	0	1	0	0	0	3	0
Driving Causing Death	0	0	0	0	0	0	0	0	0	1	4	1	1	4	5	6
Assault	95	1121	20	102	224	250	419	555	2371	1424	3498	1349	398	165	7025	4966
Grievous Assault	42	58	3	1	13	4	20	18	126	18	156	34	11	1	371	134
Serious Assault	35	793	10	61	104	115	228	296	923	652	1328	482	88	66	2716	2465
Serious Assault (Other)	6	44	2	11	16	24	43	51	524	232	711	286	93	39	1395	687
Common Assault	12	226	5	29	91	107	128	190	798	522	1303	547	206	59	2543	1680
Sexual Offences	5	112	0	17	13	61	136	509	235	740	74	382	42	102	505	1923
Rape and Attempted Rape	0	31	0	13	4	19	32	157	44	159	6	65	5	6	91	450
Other Sexual Offences	5	81	0	4	9	42	104	352	191	581	68	317	37	96	414	1473
Robbery	0	5	1	2	0	1	1	2	80	31	224	141	19	15	325	197
Armed Robbery	0	1	1	1	0	1	0	2	26	13	118	56	7	3	152	77
Unarmed Robbery	0	4	0	1	0	0	1	0	54	18	106	85	12	12	173	120
Other Offences Against the Person	1	73	2	45	16	24	80	84	187	156	202	152	109	144	597	678
Kidnapping & Abduction etc.	0	36	0	5	2	4	2	8	25	30	27	26	3	8	59	117
Extortion	0	0	0	0	0	0	0	0	9	0	5	2	5	5	19	7
Stalking	0	8	1	34	0	0	1	4	28	59	19	59	29	58	78	222
Life Endangering Acts	1	29	1	6	14	20	77	72	125	67	151	65	72	73	441	332
Offences Against the Person	102	1323	23	166	254	338	650	1153	2900	2355	4017	2033	574	435	8520	7803

* Only those offenders whose age and sex were identified are included.

Offender/Victim Relationships

For approximately 54% of homicide (murder) offences, the offender was known to the victim. Thirty-five per cent of victims were from the same family as the offender, and this includes partners, spouses, children, siblings, grandparents, aunts, uncles and other familial relationships.

64% of other homicide cases, the offender was known to the victim. Of these cases, 27% committed by a family member. A further 37% of all victims were known to the offender either as friends, acquaintances, neighbours or colleagues.

* Only those offenders whose age and sex were identified are included.

Note: Percentages have been rounded to the nearest whole number. Therefore, although the percentages are correct, they do not add to 100%.

Offender/Victim Relationships

For all victims of assault, 55% were known to the offender. In 23% of cases, the offender was a family member and a further 32% were known to the offender either as friends, acquaintances, neighbours or colleagues.

For a substantial proportion of victims of sexual offences (approx. 75%) the offender was known to the victim. A large proportion of victims (35%) are of the same family as the offender while 40% were acquaintances, friends, neighbours or colleagues.

* Only those offences where the victim's age and sex were identified are included.

Note: Percentages have been rounded to the nearest whole number. Therefore, although the percentages are correct, they do not add to 100%.

Offender/Victim Relationships

For a large portion of victims of robbery offences (approx. 70%), the offender was not known to the victim. Robbery is unique in that very few offences are committed by persons known or related to the victim.

Of those relationships that were recorded for other offences against the person, in 28% of cases the offender was not known to the victim. Twenty-five per cent involved offenders who were related to the victim 52% were known to the victim.

* Only those offenders whose age and sex were identified are included.

Note: Percentages have been rounded to the nearest whole number. Therefore, although the percentages are correct, they do not add to 100%.

Offenders

The tables and graphs in this section provide information on persons responsible for offences. It is important to note that Queensland Police Service offender statistics are based on offence counts and do not and can not refer to individuals. Rather, offender data refers to the number of offences cleared or solved through an action against an offender. As such, offender data does not equate to a unique offender count nor does it equate to the number of offences cleared. For example, an offender charged with motor vehicle theft, unlawful entry, assault and other theft (excl. unlawful entry) would be included four times in any offender breakdown by age and sex.

Only persons aged ten years and over are deemed to be offenders. Under Queensland law, children under ten are not held criminally responsible, although

they may be involved in the commission of an offence. Juvenile offenders are those aged between and including ten and sixteen years.

Offenders have not been included if their age or sex is not specified in Queensland Police Service records. Less than 1% of offenders have been excluded for this reason.

The Australian Bureau of Statistics' *Population by Age and Sex, Australian States and Territories, December 2014* (3201.0) was used to calculate the number of offenders per 100,000 persons.

The reference date used to generate offender statistics for the year under review is the date an action commenced. As such, offenders proceeded against for matters reported in previous periods will be included in the following tables and graphs.

* Only those offenders whose age and sex were identified are included.

Offenders:

Queensland by Age and Sex – 2014/15*

Offence	10-14		15		16		17		18		19	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Homicide (Murder)	0	0	0	0	0	0	0	0	1	0	2	0
Other Homicide	0	1	1	0	0	1	0	0	4	2	1	0
Attempted Murder	0	0	1	0	0	0	0	0	1	1	1	0
Conspiracy to Murder	0	1	0	0	0	1	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	0	0	0	0	0	0	0	3	1	0	0
Assault	580	353	285	171	364	128	308	124	268	109	337	103
Grievous Assault	10	0	8	3	19	1	16	5	11	3	22	4
Serious Assault	215	175	112	85	158	82	154	54	131	48	157	56
Serious Assault (Other)	122	41	49	26	66	17	47	22	42	13	53	12
Common Assault	233	137	116	57	121	28	91	43	84	45	105	31
Sexual Offences	276	38	94	13	94	5	98	2	91	4	92	3
Rape and Attempted Rape	59	2	15	2	6	1	22	0	21	1	14	0
Other Sexual Offences	217	36	79	11	88	4	76	2	70	3	78	3
Robbery	74	42	54	25	62	33	89	19	62	10	70	6
Armed Robbery	40	11	31	4	35	12	53	0	46	3	52	1
Unarmed Robbery	34	31	23	21	27	21	36	19	16	7	18	5
Other Offences Against the Person	100	20	51	4	41	9	46	6	42	10	39	7
Kidnapping & Abduction etc.	3	2	3	1	6	2	8	1	4	1	10	1
Extortion	0	0	0	0	0	1	1	0	2	0	1	0
Stalking	11	6	3	1	4	2	3	1	3	1	5	1
Life Endangering Acts	86	12	45	2	31	4	34	4	33	8	23	5
Offences Against the Person	1030	454	485	213	561	176	541	151	468	135	541	119
Unlawful Entry	1740	354	1001	116	837	108	831	69	567	35	459	39
Unlawful Entry With Intent - Dwelling**	765	164	590	59	521	56	565	44	335	15	283	26
– Without Violence - Dwelling	763	156	582	56	508	50	546	38	309	12	263	24
– With Violence - Dwelling	2	8	8	3	13	6	19	6	26	3	20	2
Unlawful Entry With Intent - Shop	124	18	79	13	59	16	53	4	38	2	41	2
Unlawful Entry With Intent - Other	851	172	332	44	257	36	213	21	194	18	135	11
Arson	62	16	25	4	21	2	15	3	16	2	12	1
Other Property Damage	1622	445	699	179	646	142	506	105	435	62	488	64
Unlawful Use of Motor Vehicle#	483	106	425	95	454	99	409	62	253	32	213	47
Other Theft (excl. Unlawful Entry)	2391	1202	1118	622	1094	587	1155	412	918	311	928	333
Stealing from Dwellings	174	36	61	26	76	19	78	18	46	12	49	14
Shop Stealing	878	899	405	451	353	406	347	307	285	191	273	195
Vehicles (steal from/enter with intent)	579	102	301	39	322	34	461	28	313	26	314	24
Other Stealing	760	165	351	106	343	128	269	59	274	82	292	100
Fraud	274	144	160	67	256	124	221	48	271	162	286	126
Fraud by Computer	2	1	2	0	5	0	4	0	2	2	14	7
Fraud by Cheque	0	0	0	1	0	1	1	2	2	0	4	0
Fraud by Credit Card	260	138	137	60	225	105	174	28	177	118	181	68
Identity Fraud	1	0	0	0	1	3	1	0	3	1	0	0
Other Fraud	11	5	21	6	25	15	41	18	87	41	87	51
Handling Stolen Goods	276	105	169	59	183	45	170	37	139	48	149	44
Possess Property Suspected Stolen	142	68	79	30	86	17	75	16	50	16	63	13
Receiving Stolen Property	28	10	14	8	24	6	21	5	12	8	14	7
Possess etc. Tainted Property	106	27	75	21	72	22	72	16	76	23	71	23
Other Handling Stolen Goods	0	0	1	0	1	0	2	0	1	1	1	1
Offences Against Property	6848	2372	3597	1142	3491	1107	3307	736	2599	652	2535	654
Drug Offences	807	227	943	271	1375	358	2286	594	2656	811	2979	793
Prostitution Offences	0	0	0	0	0	0	0	0	0	1	0	0
Liquor (excl. Drunkenness)	19	12	31	19	76	40	114	50	186	51	221	64
Breach Domestic Violence Protection Order	1	3	12	1	39	4	76	9	212	62	291	61
Trespassing and Vagrancy	814	259	376	133	315	107	308	69	195	33	169	33
Weapons Act Offences	164	20	97	8	130	21	161	20	136	21	175	31
Good Order Offences	777	424	584	322	843	315	1653	462	2422	634	2509	525
Stock Related Offences	0	0	0	0	0	0	1	0	0	4	1	2
Traffic and Related Offences	23	5	23	11	78	17	303	52	686	160	908	261
Miscellaneous Offences	284	375	152	126	95	52	57	7	52	8	68	3
Other Offences	2889	1325	2218	891	2951	914	4959	1263	6545	1785	7321	1773

** Community By-Law offences cannot be separated into offences with and without violence. As such, sub-categories may not add to the total.

This category includes attempted offences.

* Only those offenders whose age and sex were identified are included.

Offenders:

Queensland by Age and Sex – 2014/15*

Offence	20-24		25-29		30-39		40-49		50-59		60+	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Homicide (Murder)	9	1	7	0	16	6	9	1	5	1	3	0
Other Homicide	13	1	11	0	16	2	14	3	6	2	4	0
Attempted Murder	7	1	7	0	12	1	9	1	6	2	2	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	2	0	1	0	1	1	1	0	0	0	0	0
Driving Causing Death	4	0	3	0	3	0	4	2	0	0	2	0
Assault	1675	458	1363	416	2068	667	1294	414	439	151	223	39
Grievous Assault	110	24	89	23	93	24	64	24	20	2	16	1
Serious Assault	859	195	719	185	1065	279	584	154	205	48	73	15
Serious Assault (Other)	233	73	151	54	290	90	205	62	67	24	43	7
Common Assault	473	166	404	154	620	274	441	174	147	77	91	16
Sexual Offences	220	13	204	17	375	21	446	4	262	0	265	5
Rape and Attempted Rape	61	3	66	4	108	4	133	2	61	0	52	0
Other Sexual Offences	159	10	138	13	267	17	313	2	201	0	213	5
Robbery	171	30	144	16	143	17	32	7	11	1	0	0
Armed Robbery	102	14	86	7	80	9	15	3	6	0	0	0
Unarmed Robbery	69	16	58	9	63	8	17	4	5	1	0	0
Other Offences Against the Person	201	34	227	35	395	73	261	73	89	18	44	9
Kidnapping & Abduction etc.	20	9	46	2	56	5	32	4	7	0	6	0
Extortion	3	1	9	0	15	0	11	2	3	0	0	0
Stalking	19	3	32	4	73	11	64	17	32	7	14	3
Life Endangering Acts	159	21	140	29	251	57	154	50	47	11	24	6
Offences Against the Person	2289	537	1956	484	3013	786	2056	502	812	173	539	53
Unlawful Entry	1245	174	1042	151	1887	264	695	90	165	92	18	6
Unlawful Entry With Intent - Dwelling**	666	125	567	84	958	194	379	58	107	88	8	6
– Without Violence - Dwelling	594	112	494	76	880	176	330	43	85	86	5	5
– With Violence - Dwelling	72	13	73	8	78	18	49	15	22	2	3	1
Unlawful Entry With Intent - Shop	129	15	117	11	225	6	60	5	6	1	1	0
Unlawful Entry With Intent - Other	450	34	358	56	704	64	256	27	52	3	9	0
Arson	33	2	30	4	39	6	24	6	9	4	6	0
Other Property Damage	1431	239	971	188	1351	268	598	156	164	43	84	18
Unlawful Use of Motor Vehicle#	645	159	546	120	671	159	223	36	50	8	6	0
Other Theft (excl. Unlawful Entry)	2905	1479	2886	1367	4523	2426	1852	1133	534	383	295	233
Stealing from Dwellings	138	59	108	42	179	86	60	50	16	17	10	5
Shop Stealing	995	879	985	770	1749	1513	797	760	247	290	190	182
Vehicles (steal from/enter with intent)	571	102	465	62	645	114	252	36	46	4	18	0
Other Stealing	1201	439	1328	493	1950	713	743	287	225	72	77	46
Fraud	1054	595	1092	637	1929	1054	763	473	246	96	102	41
Fraud by Computer	22	18	43	16	18	19	14	15	9	1	0	0
Fraud by Cheque	25	4	35	10	30	27	15	10	15	17	2	7
Fraud by Credit Card	521	327	490	324	892	560	301	204	48	5	21	1
Identity Fraud	28	13	16	6	44	39	35	6	8	2	11	1
Other Fraud	458	233	508	281	945	409	398	238	166	71	68	32
Handling Stolen Goods	559	208	480	192	872	349	367	141	100	39	32	12
Possess Property Suspected Stolen	210	66	174	59	360	149	138	49	35	10	7	5
Receiving Stolen Property	49	17	48	17	68	33	37	14	6	7	9	0
Possess etc. Tainted Property	293	123	254	114	435	165	184	78	57	22	16	7
Other Handling Stolen Goods	7	2	4	2	9	2	8	0	2	0	0	0
Offences Against Property	7872	2856	7047	2659	11272	4526	4522	2035	1268	665	543	310
Drug Offences	11799	3682	9055	2932	13724	4740	7148	2717	2536	835	529	139
Prostitution Offences	2	26	4	5	8	15	2	29	1	6	1	0
Liquor (excl. Drunkenness)	1091	322	782	236	1139	459	827	324	379	136	105	17
Breach Domestic Violence Protection Order	2136	380	2431	377	4682	634	2848	451	675	134	158	14
Trespassing and Vagrancy	517	102	398	67	623	168	309	86	134	28	41	7
Weapons Act Offences	917	150	850	140	1183	155	674	95	254	24	151	10
Good Order Offences	11247	2447	7594	1877	9066	2822	4588	1622	1497	528	427	71
Stock Related Offences	4	4	24	5	62	11	123	20	115	19	122	16
Traffic and Related Offences	5959	1442	5502	1410	8361	2242	4954	1585	2310	707	1076	214
Miscellaneous Offences	266	13	227	23	363	45	363	28	165	18	140	35
Other Offences	33938	8568	26867	7072	39211	11291	21836	6957	8066	2435	2750	523

** Community By-Law offences cannot be separated into offences with and without violence. As such, sub-categories may not add to the total.

This category includes attempted offences.

* Only those offenders whose age and sex were identified are included.

Offenders:

Indigenous Queensland by Type of Action^ by Age – 2014/15*

Offence	Arrest		Caution		Community Conference		Notice to Appear		Summons		Warrant		Other	
	Juvenile	Adult	Juvenile	Adult	Juvenile	Adult	Juvenile	Adult	Juvenile	Adult	Juvenile	Adult	Juvenile	Adult
Homicide (Murder)	0	10	0	0	0	0	0	0	0	0	0	0	0	0
Other Homicide	0	8	0	0	0	0	0	2	0	0	0	0	0	0
Attempted Murder	0	6	0	0	0	0	0	1	0	0	0	0	0	0
Conspiracy to Murder	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	1	0	0	0	0	0	1	0	0	0	0	0	0
Assault	327	1924	205	6	24	1	164	805	0	2	8	48	29	246
Grievous Assault	11	132	3	0	1	0	1	23	0	1	0	4	3	20
Serious Assault	121	876	106	3	13	1	64	416	0	1	5	27	8	115
Serious Assault (Other)	99	373	18	0	4	0	23	83	0	0	0	4	8	16
Common Assault	96	543	78	3	6	0	76	283	0	0	3	13	10	95
Sexual Offences	31	206	46	5	6	1	4	39	0	0	1	10	37	62
Rape and Attempted Rape	12	59	8	0	1	0	0	11	0	0	1	5	3	7
Other Sexual Offences	19	147	38	5	5	1	4	28	0	0	0	5	34	55
Robbery	88	167	6	1	3	0	11	20	0	0	3	16	2	2
Armed Robbery	45	92	1	0	1	0	5	9	0	0	0	11	1	1
Unarmed Robbery	43	75	5	1	2	0	6	11	0	0	3	5	1	1
Other Offences Against the Person	19	208	25	1	0	0	14	50	0	1	0	7	1	22
Kidnapping & Abduction etc.	2	25	3	0	0	0	0	7	0	0	0	3	0	0
Extortion	0	2	0	0	0	0	0	0	0	0	0	0	0	0
Stalking	1	26	2	0	0	0	0	0	0	0	0	0	0	3
Life Endangering Acts	16	155	20	1	0	0	14	43	0	1	0	4	1	19
Offences Against the Person	465	2523	282	13	33	2	193	916	0	3	12	81	69	332
Unlawful Entry	1474	1662	438	7	105	1	366	584	0	0	17	119	40	85
Unlawful Entry With Intent - Dwelling**	788	1062	127	3	24	1	188	345	0	0	15	66	32	60
– Without Violence - Dwelling	768	982	127	3	23	1	187	328	0	0	15	59	32	60
– With Violence - Dwelling	20	80	0	0	1	0	1	17	0	0	0	7	0	0
Unlawful Entry With Intent - Shop	126	143	41	0	10	0	30	69	0	0	1	13	2	3
Unlawful Entry With Intent - Other	560	457	270	4	71	0	148	170	0	0	1	40	6	22
Arson	12	21	16	0	9	0	10	8	0	0	0	2	2	0
Other Property Damage	669	987	439	8	88	1	399	715	3	0	3	35	22	96
Unlawful Use of Motor Vehicle#	739	730	102	4	22	0	129	248	0	0	12	40	6	19
Other Theft (excl. Unlawful Entry)	1251	1743	656	15	107	0	712	1897	1	3	19	133	56	127
Stealing from Dwellings	69	112	37	0	11	0	29	61	0	0	1	6	2	26
Shop Stealing	340	611	271	2	28	0	414	1024	0	0	5	37	15	20
Vehicles (steal from/enter with intent)	422	494	177	2	19	0	95	219	1	0	10	40	23	34
Other Stealing	420	526	171	11	49	0	174	593	0	3	3	50	16	47
Fraud	102	510	69	3	53	0	95	648	0	0	9	101	0	38
Fraud by Computer	0	2	2	0	0	0	0	10	0	0	0	0	0	0
Fraud by Cheque	0	4	0	0	0	0	2	6	0	0	0	5	0	2
Fraud by Credit Card	98	396	60	3	52	0	90	398	0	0	9	77	0	29
Identity Fraud	0	3	0	0	0	0	0	0	0	0	0	0	0	0
Other Fraud	4	105	7	0	1	0	3	234	0	0	0	19	0	7
Handling Stolen Goods	194	304	68	3	9	0	172	378	0	0	0	8	3	12
Possess Property Suspected Stolen	119	130	30	1	3	0	99	156	0	0	0	1	2	8
Receiving Stolen Property	13	37	11	2	2	0	15	50	0	0	0	2	1	0
Possess etc. Tainted Property	61	132	27	0	4	0	58	169	0	0	0	5	0	3
Other Handling Stolen Goods	1	5	0	0	0	0	0	3	0	0	0	0	0	1
Offences Against Property	4441	5957	1788	40	393	2	1883	4478	4	3	60	438	129	377
Drug Offences	174	1987	170	21	14	1	147	4433	0	0	1	16	195	1148
Prostitution Offences	0	2	0	0	0	0	0	1	0	0	0	0	0	0
Liquor (excl. Drunkenness)	20	612	5	3	1	0	35	2707	0	13	0	3	2	63
Breach Domestic Violence Protection Order	17	2652	4	4	0	0	6	1070	0	4	0	36	4	1140
Trespassing and Vagrancy	370	435	197	8	27	0	322	352	0	0	0	3	8	21
Weapons Act Offences	39	281	30	3	0	0	37	307	0	0	0	2	3	6
Good Order Offences	643	6330	160	4	24	1	451	3800	2	8	5	62	26	2148
Stock Related Offences	0	0	0	2	0	0	0	1	0	0	0	0	0	1
Traffic and Related Offences	33	855	3	0	2	0	21	2948	0	0	0	17	0	26
Miscellaneous Offences	37	138	44	5	5	0	15	132	0	0	0	10	6	25
Other Offences	1333	13292	613	50	73	2	1034	15751	2	25	6	149	244	4578

** Community By-Law offences cannot be separated into offences with and without violence. As such, sub-categories may not add to the total.

This category includes attempted offences.

^ See Glossary for definitions and inclusions (page 165).

* Only those offenders whose age and sex were identified are included.

Offenders:

Non-Indigenous Queensland by Type of Action^ by Age – 2014/15*

Offence	Arrest		Caution		Community Conference		Notice to Appear		Summons		Warrant		Other	
	Juvenile	Adult	Juvenile	Adult	Juvenile	Adult	Juvenile	Adult	Juvenile	Adult	Juvenile	Adult	Juvenile	Adult
Homicide (Murder)	0	46	0	0	0	0	0	0	0	2	0	0	0	1
Other Homicide	3	55	0	0	0	0	0	10	0	0	0	1	0	0
Attempted Murder	1	40	0	0	0	0	0	2	0	0	0	1	0	0
Conspiracy to Murder	2	0	0	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	5	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	10	0	0	0	0	0	8	0	0	0	0	0	0
Assault	364	4121	375	25	90	5	210	2227	2	7	6	166	48	760
Grievous Assault	13	286	3	0	4	0	1	31	0	0	0	17	1	27
Serious Assault	134	1798	208	10	48	3	81	1194	1	4	4	103	19	368
Serious Assault (Other)	74	701	37	3	11	0	35	243	1	1	0	15	8	41
Common Assault	143	1336	127	12	27	2	93	759	0	2	2	31	20	324
Sexual Offences	48	1216	148	12	66	3	14	177	0	0	0	54	99	275
Rape and Attempted Rape	13	352	5	0	19	1	4	26	0	0	0	15	13	57
Other Sexual Offences	35	864	143	12	47	2	10	151	0	0	0	39	86	218
Robbery	127	513	4	0	10	0	13	42	1	0	11	46	5	14
Armed Robbery	61	299	3	0	5	0	2	22	1	0	1	30	4	9
Unarmed Robbery	66	214	1	0	5	0	11	20	0	0	10	16	1	5
Other Offences Against the Person	51	830	81	5	18	1	12	332	0	2	2	42	1	96
Kidnapping & Abduction etc.	7	149	2	0	1	1	0	12	0	0	2	8	0	5
Extortion	1	34	0	0	0	0	0	8	0	0	0	3	0	1
Stalking	9	205	14	1	1	0	0	26	0	1	0	12	0	17
Life Endangering Acts	34	442	65	4	16	0	12	286	0	1	0	19	1	73
Offences Against the Person	593	6781	608	42	184	9	249	2788	3	11	19	309	153	1146
Unlawful Entry	818	3311	468	63	101	3	243	1424	0	0	28	322	29	204
Unlawful Entry With Intent - Dwelling**	540	1818	192	44	33	2	170	787	0	0	28	184	14	118
– Without Violence - Dwelling	527	1560	190	44	33	2	170	747	0	0	25	168	14	115
– With Violence - Dwelling	13	258	2	0	0	0	0	40	0	0	3	16	0	3
Unlawful Entry With Intent - Shop	52	357	25	3	6	0	11	93	0	0	0	18	0	9
Unlawful Entry With Intent - Other	226	1136	251	16	62	1	62	544	0	0	0	120	15	77
Arson	16	137	33	1	23	0	3	27	0	0	0	5	2	9
Other Property Damage	541	2592	821	47	223	2	428	2315	0	1	11	109	36	209
Unlawful Use of Motor Vehicle#	389	1538	94	15	24	2	121	726	0	0	16	214	5	79
Other Theft (excl. Unlawful Entry)	975	6490	1791	139	216	6	1082	12057	1	7	26	771	44	451
Stealing from Dwellings	76	307	110	3	18	2	27	328	0	1	0	56	7	78
Shop Stealing	306	2127	1149	36	81	3	722	6742	0	2	4	162	6	80
Vehicles (steal from/enter with intent)	280	1491	182	74	44	1	91	915	0	0	13	125	15	72
Other Stealing	313	2565	350	26	73	0	242	4072	1	4	9	428	16	221
Fraud	205	3215	243	7	71	7	169	3838	0	7	3	498	0	212
Fraud by Computer	2	58	4	0	1	0	0	94	0	0	0	23	0	13
Fraud by Cheque	0	59	0	0	0	0	0	86	0	0	0	26	0	16
Fraud by Credit Card	185	1758	203	5	62	6	162	1476	0	0	3	206	0	68
Identity Fraud	1	97	4	1	0	0	0	98	0	0	0	4	0	8
Other Fraud	17	1243	32	1	8	1	7	2084	0	7	0	239	0	107
Handling Stolen Goods	120	1304	129	5	11	0	122	1805	0	1	1	57	4	34
Possess Property Suspected Stolen	53	450	47	4	5	0	59	706	0	1	1	12	3	12
Receiving Stolen Property	15	111	18	0	1	0	14	164	0	0	0	5	0	0
Possess etc. Tainted Property	51	729	64	1	5	0	49	922	0	0	0	36	1	19
Other Handling Stolen Goods	1	14	0	0	0	0	0	13	0	0	0	4	0	3
Offences Against Property	3064	18587	3579	277	669	20	2168	22192	1	16	85	1976	120	1198
Drug Offences	311	14310	1415	79	104	2	563	35791	0	7	0	265	823	10974
Prostitution Offences	0	16	0	0	0	0	0	54	0	0	0	1	0	9
Liquor (excl. Drunkenness)	9	2064	77	22	5	1	30	746	1	39	0	6	10	158
Breach Domestic Violence Protection Order	11	5141	3	23	0	1	11	3065	0	10	1	220	3	2244
Trespassing and Vagrancy	237	1096	434	53	41	0	318	1187	0	3	2	18	13	78
Weapons Act Offences	58	1557	160	21	12	0	96	2827	0	0	0	37	4	67
Good Order Offences	654	16248	366	42	34	3	807	12590	0	18	4	475	64	9769
Stock Related Offences	0	3	0	386	0	0	0	66	0	0	0	0	0	1
Traffic and Related Offences	36	4690	13	11	3	1	46	28341	0	50	0	135	0	391
Miscellaneous Offences	28	662	767	69	51	0	16	687	0	1	1	34	19	80
Other Offences	1344	45787	3235	706	250	8	1887	85354	1	128	8	1191	936	23771

** Community By-Law offences cannot be separated into offences with and without violence. As such, sub-categories may not add to the total.

This category includes attempted offences.

^ See Glossary for definitions and inclusions (page 165).

* Only those offenders whose age and sex were identified are included.

Offenders:

Regions by Age and Sex – 2014/15*

Offence	10-14		15		16		17		18		19	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Brisbane												
Homicide (Murder)	0	0	0	0	0	0	0	0	0	0	0	0
Other Homicide	0	0	0	0	0	0	0	0	0	0	0	0
Assault	88	53	48	29	65	21	65	32	41	24	78	18
Sexual Offences	42	3	10	1	14	1	14	0	20	2	20	0
Robbery	22	11	12	6	21	12	25	11	24	2	30	1
Other Offences Against the Person	10	4	7	1	14	2	13	0	8	1	12	0
Offences Against the Person	162	71	77	37	114	36	117	43	93	29	140	19
Unlawful Entry	159	52	197	25	154	11	177	23	112	6	99	7
Arson	11	7	1	1	5	0	4	0	4	0	6	0
Other Property Damage	172	39	75	24	121	20	112	24	102	8	101	11
Unlawful Use of Motor Vehicle#	65	16	128	14	114	10	102	11	59	9	45	10
Other Theft (excl. Unlawful Entry)	427	319	323	188	297	180	344	142	299	106	206	127
Fraud	61	31	59	13	129	58	74	22	129	33	79	44
Handling Stolen Goods	47	9	35	14	44	14	35	14	38	15	41	12
Offences Against Property	942	473	818	279	864	293	848	236	743	177	577	211
Central												
Homicide (Murder)	0	0	0	0	0	0	0	0	1	0	0	0
Other Homicide	0	0	0	0	0	0	0	0	2	1	0	0
Assault	95	68	48	27	76	23	60	27	73	26	55	28
Sexual Offences	65	7	21	5	18	0	20	0	18	1	28	0
Robbery	3	0	7	2	4	3	11	0	8	1	4	1
Other Offences Against the Person	11	1	14	1	7	1	5	1	13	5	10	3
Offences Against the Person	174	76	90	35	105	27	96	28	115	34	97	32
Unlawful Entry	302	63	166	27	153	20	151	12	75	6	73	6
Arson	9	2	2	0	6	0	6	1	1	1	0	0
Other Property Damage	251	70	151	34	117	23	74	23	76	17	53	11
Unlawful Use of Motor Vehicle#	48	10	38	15	75	9	52	7	25	1	25	7
Other Theft (excl. Unlawful Entry)	486	154	194	136	215	96	256	46	141	41	179	38
Fraud	52	33	23	21	44	16	32	14	27	16	80	17
Handling Stolen Goods	46	7	32	7	23	0	28	2	20	7	31	3
Offences Against Property	1194	339	606	240	633	164	599	105	365	89	441	82
Northern												
Homicide (Murder)	0	0	0	0	0	0	0	0	0	0	1	0
Other Homicide	0	0	1	0	0	0	0	0	1	0	0	0
Assault	148	109	90	44	90	42	89	30	59	25	91	21
Sexual Offences	76	18	21	2	30	2	25	0	25	0	10	1
Robbery	11	14	12	3	7	4	16	0	10	0	8	1
Other Offences Against the Person	25	2	15	0	7	0	8	4	8	1	5	1
Offences Against the Person	260	143	139	49	134	48	138	34	103	26	115	24
Unlawful Entry	820	163	382	42	304	33	333	18	194	13	120	7
Arson	16	3	2	0	1	0	1	0	4	0	4	0
Other Property Damage	488	225	204	67	145	45	110	29	79	15	176	22
Unlawful Use of Motor Vehicle#	246	51	149	51	151	51	155	26	87	11	54	9
Other Theft (excl. Unlawful Entry)	777	361	257	132	205	111	216	85	140	44	129	32
Fraud	50	36	20	6	6	10	35	1	6	9	31	4
Handling Stolen Goods	122	68	50	21	66	7	49	4	22	3	23	3
Offences Against Property	2519	907	1064	319	878	257	899	163	532	95	537	77
South Eastern												
Homicide (Murder)	0	0	0	0	0	0	0	0	0	0	0	0
Other Homicide	0	1	0	0	0	1	0	0	0	0	1	0
Assault	94	54	30	25	59	15	35	15	51	16	51	14
Sexual Offences	39	2	13	2	14	1	11	0	9	1	6	0
Robbery	21	12	14	10	18	12	15	6	10	5	14	3
Other Offences Against the Person	25	5	2	1	4	5	6	0	6	3	4	1
Offences Against the Person	179	74	59	38	95	34	67	21	76	25	76	18
Unlawful Entry	180	48	96	13	108	15	97	11	98	4	81	10
Arson	11	0	4	0	4	0	3	0	1	0	1	0
Other Property Damage	364	61	89	31	92	29	100	12	79	10	85	3
Unlawful Use of Motor Vehicle#	63	14	39	11	67	23	68	16	52	10	57	14
Other Theft (excl. Unlawful Entry)	307	212	136	99	166	113	161	90	174	67	167	75
Fraud	45	16	31	22	29	33	46	6	72	54	47	50
Handling Stolen Goods	29	12	20	8	22	21	29	13	35	14	27	15
Offences Against Property	999	363	415	184	488	234	504	148	511	159	465	167
Southern												
Homicide (Murder)	0	0	0	0	0	0	0	0	0	0	1	0
Other Homicide	0	0	0	0	0	0	0	0	1	1	0	0
Assault	155	69	69	46	74	27	59	20	44	18	62	22
Sexual Offences	54	8	29	3	18	1	28	2	18	0	28	2
Robbery	17	5	9	4	12	2	22	2	10	2	14	0
Other Offences Against the Person	29	8	13	1	9	1	14	1	7	0	8	2
Offences Against the Person	255	90	120	54	113	31	123	25	80	21	113	26
Unlawful Entry	279	28	160	9	118	29	73	5	88	6	86	9
Arson	15	4	16	3	5	2	1	2	6	1	1	1
Other Property Damage	347	50	180	23	171	25	110	17	99	12	73	17
Unlawful Use of Motor Vehicle#	61	15	71	4	47	6	32	2	30	1	32	7
Other Theft (excl. Unlawful Entry)	394	156	208	67	211	87	178	49	164	53	247	61
Fraud	66	28	26	5	48	7	34	5	34	50	49	11
Handling Stolen Goods	32	9	32	9	28	3	29	4	24	9	27	11
Offences Against Property	1194	290	693	120	628	159	457	84	445	132	515	117

This category includes attempted offences.

* Only those offenders whose age and sex were identified are included.

Offenders:

Regions by Age and Sex – 2014/15*

Offence	20-24		25-29		30-39		40-49		50-59		60+	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Brisbane												
Homicide (Murder)	3	0	0	0	3	1	2	1	2	0	3	0
Other Homicide	1	0	7	0	3	0	4	0	2	0	1	0
Assault	346	83	300	83	407	95	251	69	80	19	41	9
Sexual Offences	42	5	45	1	80	2	94	1	43	0	58	5
Robbery	51	12	51	2	53	4	13	1	7	0	0	0
Other Offences Against the Person	36	6	42	2	93	15	66	16	21	4	9	0
Offences Against the Person	479	106	445	88	639	117	430	88	155	23	112	14
Unlawful Entry	297	53	325	39	674	107	224	25	66	66	6	0
Arson	10	0	6	0	6	0	3	3	4	1	1	0
Other Property Damage	318	43	192	23	313	42	148	28	53	10	20	3
Unlawful Use of Motor Vehicle#	186	60	192	37	233	61	83	11	15	2	1	0
Other Theft (excl. Unlawful Entry)	861	550	995	493	1515	885	592	444	172	116	91	105
Fraud	317	133	325	205	635	311	246	139	78	27	30	7
Handling Stolen Goods	158	83	161	58	292	142	124	66	28	16	8	3
Offences Against Property	2147	922	2196	855	3668	1548	1420	716	416	238	157	118
Central												
Homicide (Murder)	3	0	2	0	6	0	1	0	1	1	0	0
Other Homicide	6	0	2	0	4	1	3	2	1	0	1	0
Assault	319	89	261	79	386	134	274	80	90	29	43	7
Sexual Offences	46	3	53	3	76	7	107	1	67	0	59	0
Robbery	22	4	22	2	21	4	8	0	3	0	0	0
Other Offences Against the Person	40	6	43	9	80	12	59	20	21	1	12	1
Offences Against the Person	436	102	383	93	573	158	452	103	183	31	115	8
Unlawful Entry	290	18	171	20	300	45	128	21	53	5	3	0
Arson	2	1	13	1	13	1	3	0	2	0	2	0
Other Property Damage	286	47	213	27	261	48	115	39	35	8	20	0
Unlawful Use of Motor Vehicle#	76	12	62	10	98	21	46	4	21	1	2	0
Other Theft (excl. Unlawful Entry)	445	203	441	178	684	336	276	171	92	68	49	32
Fraud	183	83	137	101	271	240	104	82	49	20	14	10
Handling Stolen Goods	73	18	73	21	127	23	57	12	25	7	0	1
Offences Against Property	1355	382	1110	358	1754	714	729	329	277	109	90	43
Northern												
Homicide (Murder)	0	0	1	0	3	2	4	0	0	0	0	0
Other Homicide	1	0	1	0	2	0	4	0	2	0	2	0
Assault	468	137	352	129	563	194	355	119	110	53	56	4
Sexual Offences	53	4	27	2	66	8	86	0	43	0	43	0
Robbery	12	2	7	3	14	0	2	2	0	0	0	0
Other Offences Against the Person	45	6	29	14	66	13	38	15	23	6	6	3
Offences Against the Person	579	149	417	148	714	217	489	136	178	59	107	7
Unlawful Entry	197	34	141	30	267	23	102	6	17	3	5	0
Arson	6	1	3	1	6	1	7	2	2	1	0	0
Other Property Damage	279	69	191	67	273	66	113	38	33	7	13	3
Unlawful Use of Motor Vehicle#	110	23	38	16	57	8	15	1	2	1	0	0
Other Theft (excl. Unlawful Entry)	392	156	268	121	440	228	201	73	86	47	24	25
Fraud	121	102	132	87	141	85	131	37	20	14	5	4
Handling Stolen Goods	81	20	51	19	93	28	44	11	22	2	1	2
Offences Against Property	1186	405	824	341	1277	439	613	168	182	75	48	34
South Eastern												
Homicide (Murder)	2	0	3	0	3	2	0	0	0	0	0	0
Other Homicide	4	0	1	0	5	1	1	1	0	0	0	0
Assault	255	60	218	54	307	89	195	60	63	25	33	9
Sexual Offences	40	1	46	0	54	2	56	1	44	0	52	0
Robbery	48	8	36	5	30	4	7	2	1	1	0	0
Other Offences Against the Person	35	8	55	3	65	8	42	10	13	1	7	0
Offences Against the Person	384	77	359	62	464	106	301	74	121	27	92	9
Unlawful Entry	169	40	214	25	240	46	108	16	13	11	3	0
Arson	11	0	4	1	7	1	6	0	0	0	1	0
Other Property Damage	240	35	189	27	246	53	103	22	15	10	17	9
Unlawful Use of Motor Vehicle#	168	42	178	39	158	42	46	15	8	1	0	0
Other Theft (excl. Unlawful Entry)	618	303	702	317	1019	505	449	265	75	83	88	37
Fraud	228	157	317	129	578	221	165	116	54	24	42	15
Handling Stolen Goods	124	42	114	54	198	85	79	26	7	5	10	2
Offences Against Property	1558	619	1718	592	2446	953	956	460	172	134	161	63
Southern												
Homicide (Murder)	1	1	1	0	1	1	2	0	2	0	0	0
Other Homicide	1	1	0	0	2	0	2	0	1	2	0	0
Assault	287	89	232	71	405	155	219	86	96	25	50	10
Sexual Offences	39	0	33	11	96	2	102	1	65	0	53	0
Robbery	38	4	28	4	25	5	2	2	0	0	0	0
Other Offences Against the Person	45	8	58	7	90	25	56	12	11	6	10	5
Offences Against the Person	411	103	352	93	619	188	383	101	175	33	113	15
Unlawful Entry	292	29	191	37	406	43	133	22	16	7	1	6
Arson	4	0	4	1	7	3	5	1	1	2	2	0
Other Property Damage	308	45	186	44	258	59	119	29	28	8	14	3
Unlawful Use of Motor Vehicle#	105	22	75	18	125	27	33	5	4	3	3	0
Other Theft (excl. Unlawful Entry)	589	267	480	258	865	472	334	180	109	69	43	34
Fraud	203	118	180	115	303	195	116	97	45	11	11	5
Handling Stolen Goods	121	45	80	40	162	71	63	26	18	9	13	4
Offences Against Property	1622	526	1196	513	2126	870	803	360	221	109	87	52

This category includes attempted offences.

* Only those offenders whose age and sex were identified are included.

Offenders

For all age groups, males were more likely than females to commit homicide (murder) with males aged twenty to thirty-nine years representing 52% of all offenders. Of those proceeded against for Homicide, 85% were male. Of the total 60 offenders responsible for homicide (murder) offences, only 9 were female.

Males aged twenty to twenty-nine years were most likely to commit other homicide offences. At every age, except ten to fourteen years, males committed more offences than females. In total, only 15% of those proceeded against for other homicide offences were female. Males aged twenty to forty-four years accounted for 61% of all offenders in this offence type.

* Only those offenders whose age and sex were identified are included.

Offenders

As with most offence types after the age of nineteen years, the likelihood of committing assault offences, decreases with increasing age for both males and females. Approximately 75% of offenders were male. In fact, 47% of offenders were male aged fifteen to thirty-four years. Both males and females in the fifteen to nineteen year age cohort were most likely to offend.

Sexual offences are unique in that the likelihood of offending does not decrease with increasing age to the same extent as other offences. In addition, most offenders were male (95%). During the 2014/15 financial year, there were 125 female offenders for sexual offences across the State compared with 2,517 males.

* Only those offenders whose age and sex were identified are included.

Offenders

Approximately 82% of offenders were male. Males and females in the fifteen to nineteen year age group were more likely to offend. In fact, males aged fifteen to nineteen years comprised 30% of all offenders. As with previous years, there were very few female offenders greater than 44 years. Five per cent of offenders were aged forty years or more and almost all of these were male.

Males aged fifteen to nineteen years were over three times more likely to commit offences against property than females in the same age group. In total, only 26% of offenders were female. At every age, males were more likely than females to offend for offences against property. The likelihood of offending after nineteen years of age, decreased with increasing age.

* Only those offenders whose age and sex were identified are included.

Offenders

As with most offence types, a large proportion of unlawful entry offenders were male aged fifteen to nineteen years (in fact, 87% of all offenders were male). Very few offences were committed by persons in older age groups (over thirty-nine years). Approximately 56% of offenders were male aged between ten and twenty-four years inclusive.

Approximately 44% of those proceeded against for arson offences were male aged between ten and nineteen years. While only 15% of offenders were female, the largest proportion were aged ten to fourteen years. As with most offences against property, very few offenders were recorded in older age groups (14% were forty years and over).

* Only those offenders whose age and sex were identified are included.

Offenders

As with most offences against property, the largest proportion (40%) of other property damage offenders were male aged between ten and nineteen years. At every age, males were more likely to offend than females (82% of offenders were male). In addition, as with most offences against property, there were very few offenders in the older age groups with 10% of offenders aged forty and older.

Approximately 33% of unlawful use of motor vehicle offenders were male aged fifteen to nineteen years. While only 17% of offenders were female, 36% of female offenders were aged fifteen to nineteen years. There were very few offenders (only 12%) in the older age groups (thirty-five years and over). Please note that attempted offences are included in this category.

* Only those offenders whose age and sex were identified are included.

Offenders

The other theft (excluding unlawful entry) offence category is one of a small number of offences against property committed by a substantial proportion of females. In 2014/15, 34% of offenders proceeded against for other theft (excluding unlawful entry) offences were female. Approximately 44% of the total offenders were male in the fifteen to thirty-four year age cohort.

Fraud is another of the offences against property for which a relatively high proportion of offenders are female. In 2014/15, 35% of those proceeded against for fraud were female. Males aged fifteen to thirty-nine years were most likely to offend (in fact, 79% of all male offenders were in this demographic).

* Only those offenders whose age and sex were identified are included.

Offenders

In all age groups, males were more likely than females to offend for handling stolen goods offences (73% were male). For both males and females, those in the fifteen to nineteen year age group were most likely to offend. The risk of offending, after the age of nineteen, decreased significantly with increasing age, apart from the thirty to thirty-four year age group for males, where there was an increase in offending.

The majority (78%) of offenders for other offences were male, with males aged fifteen to twenty-nine years comprising 41% of offenders in 2014/15. Approximately 68% of offenders were aged under thirty-four years. Of all female offenders, those aged twenty to twenty-four years were most likely to offend.

* Only those offenders whose age and sex were identified are included.

Offenders

Approximately 76% of offenders for drug offences were male, with the majority aged between fifteen and twenty-four years inclusive. Females in the fifteen to twenty-four year age bracket were also more likely to offend compared with those in other age groups. Unlike other offence categories, a sizeable proportion (30%) of offenders were aged over thirty-four years.

Approximately 86% of offenders for breach of domestic violence protection orders were male and most were aged between twenty and thirty-nine years (59%). Unlike other offence categories, a significant proportion of offenders (27%) were in the older age groups (forty years and over).

* Only those offenders whose age and sex were identified are included.

Offenders

Approximately 88% of those actioned against for Weapons Act offences were male and most were aged twenty to twenty-four years, although a significant proportion were aged over thirty-nine years. For females, those aged fifteen to twenty-nine years were most likely to offend. As is evidenced in the graph above, the risk of offending after the age of twenty-four decreased as age increased.

Patterns of offending for good order offences are typical of those displayed in most offence categories. The majority of offenders were male (78%) with males in the fifteen to twenty-nine age group most likely to offend (49% were in this demographic). After the age of twenty-four years, the likelihood of offending decreased with increasing age.

* Only those offenders whose age and sex were identified are included.

Crime Locations

This section provides a breakdown of crime by the type of location in which the offence occurred. The location classifications are based on those used by the Australian Bureau of Statistics in compiling the *Recorded Crime – Victims, Australia (4510.0)*. A crime location is defined as the initial site where a criminal incident occurred, classified by the primary function of that site where the site has more than one function. This definition may encompass any surrounding land, yard, car parking area, together with any other structures existing at the location.

Crime Locations: Queensland 2014/15

Offence	Residential		Community							
	Dwelling	Outbuilding Resid. Land	Open Space	Street or Footpath	Educational	Health	Religious	Transport	Justice	Comm Loc. nec
Homicide (Murder)	36	4	1	7	0	0	0	0	0	0
Other Homicide	34	9	0	18	0	0	0	1	1	0
Attempted Murder	31	8	0	6	0	0	0	0	1	0
Conspiracy to Murder	1	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	2	1	0	0	0	0	0	1	0	0
Driving Causing Death	0	0	0	12	0	0	0	0	0	0
Assault	6981	697	482	3939	604	471	20	692	458	79
Grievous Assault	354	39	23	151	10	45	0	20	13	4
Serious Assault	3589	308	256	1744	294	114	7	298	94	33
Serious Assault (Other)	902	181	61	628	47	139	4	106	153	12
Common Assault	2136	169	142	1416	253	173	9	268	198	30
Sexual Offences	4176	106	172	261	227	71	22	106	31	15
Rape and Attempted Rape	1302	20	48	62	24	30	2	25	13	2
Other Sexual Offences	2874	86	124	199	203	41	20	81	18	13
Robbery	176	65	29	402	10	6	0	63	2	0
Armed Robbery	106	31	9	135	3	3	0	13	1	0
Unarmed Robbery	70	34	20	267	7	3	0	50	1	0
Other Offences Against the Person	1266	206	50	530	64	55	2	72	45	6
Kidnapping & Abduction etc.	170	3	12	25	0	25	0	10	0	0
Extortion	41	3	1	2	1	0	0	0	0	0
Stalking	301	33	2	62	7	5	1	9	15	4
Life Endangering Acts	754	167	35	441	56	25	1	53	30	2
Offences Against the Person	12669	1087	734	5157	905	603	44	934	537	100
Unlawful Entry	20562	1462	31	61	1147	165	174	114	19	278
Unlawful Entry With Intent - Dwelling**	18823	176	11	40	11	1	1	22	8	8
– Without Violence - Dwelling	18327	174	10	39	10	1	1	20	8	8
– With Violence - Dwelling	496	2	1	1	1	0	0	2	0	0
Unlawful Entry With Intent - Shop	4	6	1	3	14	11	1	5	3	3
Unlawful Entry With Intent - Other	1735	1280	19	18	1122	153	172	87	8	267
Arson	218	95	232	352	31	2	4	19	6	4
Other Property Damage	9499	4623	506	5284	1613	292	160	1736	573	371
Unlawful Use of Motor Vehicle*	2571	2416	91	1856	35	27	7	432	11	15
Other Theft (excl. Unlawful Entry)	12673	14480	2179	8730	2145	660	149	3466	153	321
Stealing from Dwellings	7348	376	5	22	7	4	2	20	7	1
Shop Stealing	26	2	8	66	16	12	3	25	38	9
Vehicles (steal from/enter with intent)	2530	9070	562	6158	200	95	20	1953	24	65
Other Stealing	2769	5032	1604	2484	1922	549	124	1468	84	246
Fraud	3203	92	26	292	364	589	1	160	39	28
Fraud by Computer	763	0	2	5	7	1	0	0	0	0
Fraud by Cheque	37	4	0	1	1	0	0	0	0	0
Fraud by Credit Card	519	17	12	145	260	9	0	82	1	0
Identity Fraud	314	0	0	20	0	65	0	6	2	0
Other Fraud	1570	71	12	121	96	514	1	72	36	28
Handling Stolen Goods	1686	106	121	1389	53	6	1	291	128	14
Possess Property Suspected Stolen	568	33	66	696	25	3	1	141	64	9
Receiving Stolen Property	212	9	11	93	5	0	0	14	10	2
Possess etc. Tainted Property	895	61	42	577	23	3	0	125	53	3
Other Handling Stolen Goods	11	3	2	23	0	0	0	11	1	0
Offences Against Property	50412	23274	3186	17964	5388	1741	496	6218	929	1031
Drug Offences	39958	706	1838	23598	781	217	26	3821	2067	131
Prostitution Offences	43	0	1	7	0	0	0	0	0	0
Liquor (excl. Drunkenness)	770	31	525	2094	25	0	2	195	24	92
Breach Domestic Violence Protection Order	13301	284	153	1381	73	50	12	161	215	26
Trespassing and Vagrancy	1823	478	84	278	535	39	13	220	84	41
Weapons Act Offences	1779	111	167	2572	91	22	2	407	141	13
Good Order Offences	3774	650	1731	26801	294	2514	53	4594	9388	477
Stock Related Offences	48	107	1	98	0	0	0	0	0	1
Traffic and Related Offences	331	127	462	35306	29	34	0	1150	423	62
Miscellaneous Offences	2092	26	36	211	295	16	6	52	641	4
Other Offences	63919	2520	4998	92346	2123	2892	114	10600	12983	847

** Community By-Law offences cannot be separated into offences with and without violence. As such, sub-categories may not add to the total.

This category includes attempted offences.

Crime Locations: Queensland 2014/15

Offence	Other Locations											
	Retail	Admin. or Profess.	Banking	Wholesale	Warehouse or Storage	Manufacturing	Agricultural	Recreational	Other nfd	Other nec	Retail	Unspecified Location
Homicide (Murder)	1	0	0	0	0	0	0	0	0	0	0	4
Other Homicide	5	0	0	0	0	0	0	0	0	0	0	1
Attempted Murder	3	0	0	0	0	0	0	0	0	0	0	1
Conspiracy to Murder	2	0	0	0	0	0	0	0	0	0	0	0
Manslaughter (excl. by driving)	0	0	0	0	0	0	0	0	0	0	0	0
Driving Causing Death	0	0	0	0	0	0	0	0	0	0	0	0
Assault	2069	383	3	0	13	10	33	862	15	23	0	214
Grievous Assault	64	10	0	0	0	1	1	44	0	1	0	9
Serious Assault	1002	139	0	0	7	6	18	497	9	14	0	102
Serious Assault (Other)	236	52	2	0	1	2	6	71	3	1	0	27
Common Assault	767	182	1	0	5	1	8	250	3	7	0	76
Sexual Offences	230	42	0	0	1	3	14	204	9	3	0	202
Rape and Attempted Rape	38	7	0	0	0	1	2	63	4	1	0	53
Other Sexual Offences	192	35	0	0	1	2	12	141	5	2	0	149
Robbery	431	38	5	0	0	0	0	85	0	0	0	7
Armed Robbery	311	27	4	0	0	0	0	38	0	0	0	3
Unarmed Robbery	120	11	1	0	0	0	0	47	0	0	0	4
Other Offences Against the Person	213	92	4	0	2	2	1	48	2	9	0	90
Kidnapping & Abduction etc.	11	6	0	0	1	0	0	4	0	0	0	3
Extortion	5	11	0	0	0	0	0	0	0	0	0	4
Stalking	32	17	1	0	0	0	0	7	1	0	0	21
Life Endangering Acts	165	58	3	0	1	2	1	37	1	9	0	62
Offences Against the Person	2949	555	12	0	16	15	48	1199	26	35	0	518
Unlawful Entry	3107	2208	7	6	198	75	108	644	6	512	0	758
Unlawful Entry With Intent - Dwelling**	172	27	0	0	0	0	14	87	0	5	0	47
- Without Violence - Dwelling	171	27	0	0	0	0	14	85	0	5	0	45
- With Violence - Dwelling	1	0	0	0	0	0	0	2	0	0	0	2
Unlawful Entry With Intent - Shop	1449	217	0	2	13	4	1	21	0	3	0	20
Unlawful Entry With Intent - Other	1486	1964	7	4	185	71	93	536	6	504	0	691
Arson	22	37	0	0	4	0	25	46	1	10	0	31
Other Property Damage	3037	2037	33	5	71	36	166	977	48	342	0	573
Unlawful Use of Motor Vehicle*	498	837	0	2	22	13	39	103	2	57	0	111
Other Theft (excl. Unlawful Entry)	40400	4777	318	13	158	80	503	3195	50	918	0	1486
Stealing from Dwellings	164	3	0	0	0	0	9	74	0	12	0	32
Shop Stealing	16447	962	0	2	23	0	5	34	0	0	0	57
Vehicles (steal from/enter with intent)	1718	1058	2	1	37	30	77	582	13	206	0	438
Other Stealing	22071	2754	316	10	98	50	412	2505	37	700	0	959
Fraud	11177	4533	663	1	83	17	12	192	2	13	0	1157
Fraud by Computer	6	50	8	0	0	0	0	0	0	0	0	81
Fraud by Cheque	84	40	47	0	0	0	0	6	0	0	0	5
Fraud by Credit Card	7022	299	113	0	4	0	0	67	0	0	0	416
Identity Fraud	58	78	69	0	0	0	0	4	0	0	0	256
Other Fraud	4007	4066	426	1	79	17	12	115	2	13	0	399
Handling Stolen Goods	816	154	10	0	2	1	20	83	3	6	0	122
Possess Property Suspected Stolen	372	42	0	0	0	1	2	41	2	3	0	46
Receiving Stolen Property	60	20	0	0	0	0	8	3	0	0	0	14
Possess etc. Tainted Property	377	90	10	0	2	0	10	37	1	3	0	53
Other Handling Stolen Goods	7	2	0	0	0	0	0	2	0	0	0	9
Offences Against Property	59057	14583	1031	27	538	222	873	5240	112	1858	0	4238
Drug Offences	2208	692	0	2	41	4	224	1553	255	77	0	1693
Prostitution Offences	14	2	0	0	0	0	0	5	0	0	0	39
Liquor (excl. Drunkenness)	2334	41	0	0	0	0	1	632	17	1	0	177
Breach Domestic Violence Protection Order	355	116	0	0	4	1	14	213	2	7	0	286
Trespassing and Vagrancy	900	292	0	1	14	3	104	117	0	82	0	78
Weapons Act Offences	326	74	1	0	2	0	92	86	13	6	0	127
Good Order Offences	5576	1711	15	2	3	0	15	1666	78	34	0	970
Stock Related Offences	3	13	0	17	1	1	229	6	0	0	0	14
Traffic and Related Offences	413	87	0	0	0	1	20	99	24	3	0	522
Miscellaneous Offences	120	75	3	1	1	0	1	226	1	2	0	248
Other Offences	12249	3103	19	23	66	10	700	4603	390	212	0	4154

** Community By-Law offences cannot be separated into offences with and without violence. As such, sub-categories may not add to the total.

This category includes attempted offences.

District Crime

In this section, a detailed examination of reported and cleared crime is provided for the Queensland Police Service's statistical regions and districts during the 2014/15 financial year.

The tables include some offences where the Police District in which the offence occurred cannot be identified according to current police boundaries. There are two instances where this may occur:

- The offence was detected as part of a covert operation, and the location of the offence has not currently been recorded to maintain security; and
- The accuracy of the address has not been determined at the time that the data was extracted for inclusion in this publication. That is, the address was not verified.

In these cases, the offences have been included in the highest hierarchical geographical level available. Therefore, police district statistics may not always sum to regional totals, or regional statistics to Queensland totals.

District Crime:

Offences Against the Person – Reported 2014/15

Region/District	Homicide (Murder)	Other Homicide	Attempted Murder	Conspiracy to Murder	Manslaughter (excl. by driving)	Driving Causing Death	Assault	Grievous Assault	Serious Assault	Serious Assault (Other)	Common Assault
Brisbane	9	20	17	0	1	2	3712	130	1733	534	1315
North Brisbane	6	6	4	0	1	1	2060	66	960	283	751
South Brisbane	3	14	13	0	0	1	1652	64	773	251	564
Central	10	15	8	0	0	7	3495	135	1649	488	1223
Capricornia	3	3	2	0	0	1	1256	41	537	184	494
Mackay	4	0	0	0	0	0	617	26	289	88	214
Sunshine Coast	1	3	1	0	0	2	734	25	373	98	238
Wide Bay Burnett	2	9	5	0	0	4	888	43	450	118	277
Northern	18	8	6	0	0	2	4816	258	2212	752	1594
Far North	15	3	3	0	0	0	2432	140	1083	371	838
Mount Isa	0	1	0	0	0	1	741	56	341	123	221
Townsville	3	4	3	0	0	1	1643	62	788	258	535
South Eastern	7	15	11	3	1	0	2811	153	1421	429	808
Gold Coast	6	6	2	3	1	0	1632	102	809	236	485
Logan	1	9	9	0	0	0	1179	51	612	193	323
Southern	9	12	8	0	2	1	3212	113	1514	431	1154
Darling Downs	3	0	0	0	0	0	913	19	441	106	347
Ipswich	2	1	0	0	0	0	823	33	416	94	280
Moreton	3	9	7	0	2	0	871	47	368	141	315
South West	1	2	1	0	0	1	605	14	289	90	212
Queensland	53	70	50	3	4	12	18048	789	8531	2634	6094

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Person – Reported – 2014/15

Region/District	Sexual Offences	Rape and Attempted Rape	Other Sexual Offences	Robbery	Armed Robbery	Unarmed Robbery	Other Offences Against the Person	Kidnapping & Abduction etc.	Extortion	Stalking	Life Endangering Acts	Offences Against the Person
Brisbane	1237	320	917	467	242	225	637	64	17	158	398	6082
North Brisbane	562	166	396	220	104	116	283	22	8	70	183	3137
South Brisbane	675	154	521	247	138	109	354	42	9	88	215	2945
Central	1147	347	800	143	87	56	525	65	9	96	355	5335
Capricornia	419	122	297	45	26	19	182	11	3	33	135	1908
Mackay	192	64	128	12	9	3	123	28	1	24	70	948
Sunshine Coast	207	69	138	51	31	20	99	11	3	19	66	1095
Wide Bay Burnett	329	92	237	35	21	14	121	15	2	20	84	1384
Northern	1211	322	889	146	75	71	466	28	4	78	356	6665
Far North	604	176	428	82	40	42	221	18	3	46	154	3357
Mount Isa	59	23	36	4	1	3	58	0	0	5	53	863
Townsville	548	123	425	60	34	26	187	10	1	27	149	2445
South Eastern	1015	352	663	370	191	179	513	48	24	73	368	4731
Gold Coast	503	185	318	179	86	93	292	24	14	38	216	2618
Logan	512	167	345	191	105	86	221	24	10	35	152	2113
Southern	1274	348	926	193	89	104	615	65	14	112	424	5314
Darling Downs	367	102	265	42	21	21	159	10	4	47	98	1484
Ipswich	302	95	207	67	32	35	157	17	8	21	111	1351
Moreton	417	101	316	75	33	42	185	29	2	28	126	1560
South West	188	50	138	9	3	6	114	9	0	16	89	919
Queensland	5895	1697	4198	1319	684	635	2759	270	68	518	1903	28143

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Person – Reported and Cleared – 2014/15

Region/District	Homicide (Murder)	Other Homicide	Attempted Murder	Conspiracy to Murder	Manslaughter (excl. by driving)	Driving Causing Death	Assault	Grievous Assault	Serious Assault	Serious Assault (Other)	Common Assault
Brisbane	8	18	15	0	1	2	2835	102	1263	439	1031
North Brisbane	5	6	4	0	1	1	1536	49	675	229	583
South Brisbane	3	12	11	0	0	1	1299	53	588	210	448
Central	7	15	8	0	0	7	2970	108	1367	445	1050
Capricornia	1	3	2	0	0	1	1016	28	414	164	410
Mackay	4	0	0	0	0	0	538	20	248	85	185
Sunshine Coast	1	3	1	0	0	2	646	23	322	90	211
Wide Bay Burnett	1	9	5	0	0	4	770	37	383	106	244
Northern	18	8	6	0	0	2	3915	168	1764	673	1310
Far North	15	3	3	0	0	0	1944	75	862	330	677
Mount Isa	0	1	0	0	0	1	626	41	282	116	187
Townsville	3	4	3	0	0	1	1345	52	620	227	446
South Eastern	7	13	10	2	1	0	2172	118	1046	350	658
Gold Coast	6	5	2	2	1	0	1263	83	592	192	396
Logan	1	8	8	0	0	0	909	35	454	158	262
Southern	9	11	8	0	1	1	2775	97	1255	385	1038
Darling Downs	3	0	0	0	0	0	758	15	346	96	301
Ipswich	2	1	0	0	0	0	718	30	356	81	251
Moreton	3	8	7	0	1	0	758	41	307	124	286
South West	1	2	1	0	0	1	541	11	246	84	200
Queensland	49	65	47	2	3	12	14667	593	6695	2292	5087

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Person – Reported and Cleared – 2014/15

Region/District	Sexual Offences	Rape and Attempted Rape	Other Sexual Offences	Robbery	Armed Robbery	Unarmed Robbery	Other Offences Against the Person	Kidnapping & Abduction etc.	Extortion	Stalking	Life Endangering Acts	Offences Against the Person
Brisbane	952	248	704	307	155	152	437	58	10	102	267	4557
North Brisbane	411	117	294	149	68	81	177	17	6	43	111	2284
South Brisbane	541	131	410	158	87	71	260	41	4	59	156	2273
Central	920	283	637	120	73	47	424	60	7	73	284	4456
Capricornia	324	94	230	34	20	14	130	6	2	19	103	1508
Mackay	152	54	98	10	8	2	110	28	1	23	58	814
Sunshine Coast	181	57	124	43	26	17	74	11	2	13	48	948
Wide Bay Burnett	263	78	185	33	19	14	110	15	2	18	75	1186
Northern	924	242	682	100	53	47	380	24	4	67	285	5345
Far North	454	130	324	53	29	24	181	16	3	42	120	2650
Mount Isa	32	9	23	3	1	2	46	0	0	3	43	708
Townsville	438	103	335	44	23	21	153	8	1	22	122	1987
South Eastern	821	303	518	234	117	117	371	40	14	49	268	3618
Gold Coast	405	160	245	113	48	65	212	22	6	27	157	2004
Logan	416	143	273	121	69	52	159	18	8	22	111	1614
Southern	1085	283	802	157	73	84	501	55	9	87	350	4537
Darling Downs	311	83	228	39	20	19	118	6	3	35	74	1229
Ipswich	253	83	170	48	20	28	123	17	4	14	88	1144
Moreton	360	81	279	63	30	33	155	26	2	22	105	1347
South West	161	36	125	7	3	4	105	6	0	16	83	817
Queensland	4709	1364	3345	918	471	447	2114	237	44	379	1454	22521

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Person – Cleared 2014/15 but Reported Previously

Region/District	Homicide (Murder)	Other Homicide	Attempted Murder	Conspiracy to Murder	Manslaughter (excl. by driving)	Driving Causing Death	Assault	Grievous Assault	Serious Assault	Serious Assault (Other)	Common Assault
Brisbane	5	0	0	0	0	0	350	14	200	26	110
North Brisbane	1	0	0	0	0	0	198	6	118	15	59
South Brisbane	4	0	0	0	0	0	152	8	82	11	51
Central	4	6	0	0	0	6	308	14	182	19	93
Capricornia	0	1	0	0	0	1	97	7	52	2	36
Mackay	1	0	0	0	0	0	87	3	55	5	24
Sunshine Coast	0	2	0	0	0	2	47	0	25	5	17
Wide Bay Burnett	3	3	0	0	0	3	77	4	50	7	16
Northern	0	2	0	0	1	1	514	20	306	40	148
Far North	0	2	0	0	1	1	250	12	144	18	76
Mount Isa	0	0	0	0	0	0	54	1	41	3	9
Townsville	0	0	0	0	0	0	210	7	121	19	63
South Eastern	2	2	1	0	0	1	412	27	234	40	111
Gold Coast	2	1	1	0	0	0	203	19	107	16	61
Logan	0	1	0	0	0	1	209	8	127	24	50
Southern	0	3	2	0	0	1	301	15	189	16	81
Darling Downs	0	1	0	0	0	1	64	0	41	2	21
Ipswich	0	0	0	0	0	0	111	8	70	6	27
Moreton	0	2	2	0	0	0	84	5	51	6	22
South West	0	0	0	0	0	0	42	2	27	2	11
Queensland	11	13	3	0	1	9	1885	90	1111	141	543

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Person – Cleared 2014/15 but Reported Previously

Region/District	Sexual Offences	Rape and Attempted Rape	Other Sexual Offences	Robbery	Armed Robbery	Unarmed Robbery	Other Offences Against the Person	Kidnapping & Abduction etc.	Extortion	Stalking	Life Endangering Acts	Offences Against the Person
Brisbane	176	61	115	35	21	14	87	4	10	33	40	653
North Brisbane	105	42	63	21	11	10	49	1	2	21	25	374
South Brisbane	71	19	52	14	10	4	38	3	8	12	15	279
Central	176	44	132	11	5	6	72	7	1	17	47	577
Capricornia	42	10	32	6	3	3	22	3	1	5	13	168
Mackay	42	13	29	2	1	1	16	2	0	5	9	148
Sunshine Coast	35	4	31	1	0	1	12	1	0	3	8	97
Wide Bay Burnett	57	17	40	2	1	1	22	1	0	4	17	164
Northern	223	50	173	14	4	10	57	8	0	16	33	810
Far North	71	10	61	7	4	3	29	3	0	11	15	359
Mount Isa	11	5	6	0	0	0	5	0	0	2	3	70
Townsville	141	35	106	7	0	7	23	5	0	3	15	381
South Eastern	206	34	172	33	15	18	74	5	4	21	44	729
Gold Coast	72	10	62	10	5	5	47	3	4	12	28	335
Logan	134	24	110	23	10	13	27	2	0	9	16	394
Southern	300	56	244	16	9	7	60	6	3	17	34	680
Darling Downs	135	11	124	1	1	0	13	2	0	4	7	214
Ipswich	78	12	66	11	6	5	24	1	1	8	14	224
Moreton	50	25	25	3	2	1	17	3	1	3	10	156
South West	37	8	29	1	0	1	6	0	1	2	3	86
Queensland	1086	245	841	109	54	55	350	30	18	104	198	3454

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Person – Percentage Cleared[^] – 2014/15

Region/District	Homicide (Murder)	Other Homicide	Attempted Murder	Conspiracy to Murder	Manslaughter (excl. by driving)	Driving Causing Death	Assault	Grievous Assault	Serious Assault	Serious Assault (Other)	Common Assault
Brisbane	89	90	88	0	100	100	76	78	73	82	78
North Brisbane	83	100	100	0	100	100	75	74	70	81	78
South Brisbane	100	86	85	0	0	100	79	83	76	84	79
Central	70	100	100	0	0	100	85	80	83	91	86
Capricornia	33	100	100	0	0	100	81	68	77	89	83
Mackay	100	0	0	0	0	0	87	77	86	97	86
Sunshine Coast	100	100	100	0	0	100	88	92	86	92	89
Wide Bay Burnett	50	100	100	0	0	100	87	86	85	90	88
Northern	100	100	100	0	0	100	81	65	80	89	82
Far North	100	100	100	0	0	0	80	54	80	89	81
Mount Isa	0	100	0	0	0	100	84	73	83	94	85
Townsville	100	100	100	0	0	100	82	84	79	88	83
South Eastern	100	87	91	67	100	0	77	77	74	82	81
Gold Coast	100	83	100	67	100	0	77	81	73	81	82
Logan	100	89	89	0	0	0	77	69	74	82	81
Southern	100	91	100	0	50	100	86	86	83	89	90
Darling Downs	100	0	0	0	0	0	83	79	78	91	87
Ipswich	100	0	0	0	0	0	87	91	86	86	90
Moreton	100	89	100	0	50	0	87	87	83	88	91
South West	100	100	100	0	0	100	89	79	85	93	94
Queensland	92	93	94	67	75	100	81	75	78	87	83

[^] Percentage Cleared refers only to those offences which were both Reported and Cleared in the 2014/15 financial year.
 Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Person – Percentage Cleared[^] – 2014/15

Region/District	Sexual Offences	Rape and Attempted Rape	Other Sexual Offences	Robbery	Armed Robbery	Unarmed Robbery	Other Offences Against the Person	Kidnapping & Abduction etc.	Extortion	Stalking	Life Endangering Acts	Offences Against the Person
Brisbane	77	78	77	66	64	68	69	91	59	65	67	75
North Brisbane	73	70	74	68	65	70	63	77	75	61	61	73
South Brisbane	80	85	79	64	63	65	73	98	44	67	73	77
Central	80	82	80	84	84	84	81	92	78	76	80	84
Capricornia	77	77	77	76	77	74	71	55	67	58	76	79
Mackay	79	84	77	83	89	67	89	100	100	96	83	86
Sunshine Coast	87	83	90	84	84	85	75	100	67	68	73	87
Wide Bay Burnett	80	85	78	94	90	100	91	100	100	90	89	86
Northern	76	75	77	68	71	66	82	86	100	86	80	80
Far North	75	74	76	65	73	57	82	89	100	91	78	79
Mount Isa	54	39	64	75	100	67	79	0	0	60	81	82
Townsville	80	84	79	73	68	81	82	80	100	81	82	81
South Eastern	81	86	78	63	61	65	72	83	58	67	73	76
Gold Coast	81	86	77	63	56	70	73	92	43	71	73	77
Logan	81	86	79	63	66	60	72	75	80	63	73	76
Southern	85	81	87	81	82	81	81	85	64	78	83	85
Darling Downs	85	81	86	93	95	90	74	60	75	74	76	83
Ipswich	84	87	82	72	63	80	78	100	50	67	79	85
Moreton	86	80	88	84	91	79	84	90	100	79	83	86
South West	86	72	91	78	100	67	92	67	0	100	93	89
Queensland	80	80	80	70	69	70	77	88	65	73	76	80

[^] Percentage Cleared refers only to those offences which were both Reported and Cleared in the 2014/15 financial year.
Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Person – Reported per 100,000 Persons – 2014/15

Region/District	Homicide (Murder)	Other Homicide	Attempted Murder	Conspiracy to Murder	Manslaughter (excl. by driving)	Driving Causing Death	Assault	Grievous Assault	Serious Assault	Serious Assault (Other)	Common Assault
Brisbane	1	1	1	0	0	0	247	9	116	36	88
North Brisbane	1	1	1	0	0	0	286	9	133	39	104
South Brisbane	0	2	2	0	0	0	212	8	99	32	72
Central	1	1	1	0	0	1	343	13	162	48	120
Capricornia	1	1	1	0	0	0	530	17	227	78	208
Mackay	2	0	0	0	0	0	335	14	157	48	116
Sunshine Coast	0	1	0	0	0	1	215	7	109	29	70
Wide Bay Burnett	1	4	2	0	0	2	347	17	176	46	108
Northern	3	1	1	0	0	0	870	47	399	136	288
Far North	5	1	1	0	0	0	874	50	389	133	301
Mount Isa	0	3	0	0	0	3	2222	168	1022	369	663
Townsville	1	2	1	0	0	0	678	26	325	106	221
South Eastern	1	2	1	0	0	0	315	17	159	48	90
Gold Coast	1	1	0	1	0	0	294	18	146	43	87
Logan	0	3	3	0	0	0	348	15	181	57	95
Southern	1	1	1	0	0	0	388	14	183	52	140
Darling Downs	1	0	0	0	0	0	377	8	182	44	143
Ipswich	1	0	0	0	0	0	356	14	180	41	121
Moreton	1	4	3	0	1	0	366	20	155	59	132
South West	1	2	1	0	0	1	527	12	252	78	185
Queensland	1	1	1	0	0	0	377	16	178	55	127

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Person – Reported per 100,000 Persons – 2014/15

Region/District	Sexual Offences	Rape and Attempted Rape	Other Sexual Offences	Robbery	Armed Robbery	Unarmed Robbery	Other Offences Against the Person	Kidnapping & Abduction etc.	Extortion	Stalking	Life Endangering Acts	Offences Against the Person
Brisbane	82	21	61	31	16	15	42	4	1	11	27	405
North Brisbane	78	23	55	31	14	16	39	3	1	10	25	435
South Brisbane	87	20	67	32	18	14	45	5	1	11	28	378
Central	113	34	79	14	9	5	52	6	1	9	35	524
Capricornia	177	51	125	19	11	8	77	5	1	14	57	805
Mackay	104	35	70	7	5	2	67	15	1	13	38	515
Sunshine Coast	61	20	40	15	9	6	29	3	1	6	19	321
Wide Bay Burnett	128	36	93	14	8	5	47	6	1	8	33	540
Northern	219	58	161	26	14	13	84	5	1	14	64	1204
Far North	217	63	154	29	14	15	79	6	1	17	55	1207
Mount Isa	177	69	108	12	3	9	174	0	0	15	159	2587
Townsville	226	51	175	25	14	11	77	4	0	11	62	1009
South Eastern	114	39	74	41	21	20	57	5	3	8	41	530
Gold Coast	91	33	57	32	16	17	53	4	3	7	39	472
Logan	151	49	102	56	31	25	65	7	3	10	45	623
Southern	154	42	112	23	11	13	74	8	2	14	51	643
Darling Downs	151	42	109	17	9	9	66	4	2	19	40	612
Ipswich	130	41	89	29	14	15	68	7	3	9	48	584
Moreton	175	42	133	32	14	18	78	12	1	12	53	655
South West	164	44	120	8	3	5	99	8	0	14	78	801
Queensland	123	35	88	28	14	13	58	6	1	11	40	587

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Property – Reported – 2014/15

Region/District	Unlawful Entry	Unlawful Entry With Intent - Dwelling	Unlawful Entry Without Violence - Dwelling	Unlawful Entry With Violence - Dwelling	Unlawful Entry With Intent - Shop	Unlawful Entry With Intent - Other	Other Theft (excl. Unlawful Entry)	Stealing from Dwellings	Shop Stealing	Vehicles (steal from/ enter with intent)	Other Stealing	Arson
Brisbane	9279	6149	6044	105	602	2528	28210	1920	6703	6870	12717	196
North Brisbane	4127	2598	2550	48	286	1243	15537	990	4385	3042	7120	78
South Brisbane	5152	3551	3494	57	316	1285	12673	930	2318	3828	5597	118
Central	5309	2796	2691	105	319	2194	17064	1820	2534	4270	8440	210
Capricornia	1362	785	752	33	79	498	3876	477	510	1166	1723	61
Mackay	1190	542	520	22	64	584	3200	360	399	760	1681	29
Sunshine Coast	1405	763	743	20	95	547	5836	456	893	1480	3007	58
Wide Bay Burnett	1352	706	676	30	81	565	4152	527	732	864	2029	62
Northern	5535	3377	3284	93	278	1880	12729	1352	2317	3161	5899	157
Far North	3067	1812	1766	46	161	1094	6671	686	1216	1664	3105	76
Mount Isa	373	204	193	11	16	153	973	89	170	357	357	27
Townsville	2095	1361	1325	36	101	633	5085	577	931	1140	2437	54
South Eastern	6205	4060	3952	108	319	1826	22443	1538	3176	6356	11373	300
Gold Coast	3178	2029	1976	53	180	969	13751	863	1693	3872	7323	146
Logan	3027	2031	1976	55	139	857	8692	675	1483	2484	4050	154
Southern	5314	3071	2974	97	263	1980	16403	1456	3005	4179	7763	276
Darling Downs	1399	815	797	18	59	525	3729	364	614	1049	1702	67
Ipswich	1614	1061	1031	30	53	500	5394	443	1274	1359	2318	96
Moreton	1566	865	834	31	108	593	5638	479	935	1324	2900	82
South West	735	330	312	18	43	362	1642	170	182	447	843	31
Queensland	31642	19453	18945	508	1781	10408	96854	8086	17735	24839	46194	1139

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97.

District Crime:

Offences Against the Property – Reported – 2014/15

Region/District	Other Property Damage	Unlawful Use of Motor Vehicle	Fraud	Fraud by Computer	Fraud by Cheque	Fraud by Credit Card	Identity Fraud	Other Fraud	Handling Stolen Goods	Possess Property Suspected Stolen	Receiving Stolen Property	Possess etc. Tainted Property	Other Handling Stolen Goods	Offences Against Property
Brisbane	7409	2625	7580	188	32	3039	185	4136	1522	670	103	742	7	56821
North Brisbane	3767	1261	4814	103	14	1709	123	2865	737	347	54	331	5	30321
South Brisbane	3642	1364	2766	85	18	1330	62	1271	785	323	49	411	2	26500
Central	6176	1154	3454	205	52	1171	94	1932	691	286	63	336	6	34058
Capricornia	1665	289	769	23	12	275	23	436	204	86	18	98	2	8226
Mackay	1092	219	619	115	9	273	24	198	137	54	9	74	0	6486
Sunshine Coast	1740	405	1389	31	10	369	34	945	206	81	20	103	2	11039
Wide Bay Burnett	1679	241	677	36	21	254	13	353	144	65	16	61	2	8307
Northern	6287	1354	2301	62	36	1103	292	808	830	420	89	314	7	29193
Far North	3222	686	1057	28	14	454	264	297	506	253	61	190	2	15285
Mount Isa	673	83	157	4	0	102	2	49	111	89	7	11	4	2397
Townsville	2392	585	1087	30	22	547	26	462	213	78	21	113	1	11511
South Eastern	5966	2602	4328	161	49	2350	138	1630	1032	369	85	539	39	42876
Gold Coast	3141	1524	2357	68	30	1312	106	841	532	221	37	240	34	24629
Logan	2825	1078	1971	93	19	1038	32	789	500	148	48	299	5	18247
Southern	6143	1409	4910	303	56	1266	155	3130	934	370	120	433	11	35389
Darling Downs	1616	331	830	17	24	383	11	395	319	99	38	181	1	8291
Ipswich	1879	451	925	17	14	330	14	550	262	96	36	126	4	10621
Moreton	1794	495	2668	267	12	441	27	1921	220	115	21	83	1	12463
South West	854	132	487	2	6	112	103	264	133	60	25	43	5	4014
Queensland	31982	9145	22644	923	225	8966	872	11658	5012	2115	461	2365	71	198418

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Property – Reported and Cleared – 2014/15

Region/District	Unlawful Entry	Unlawful Entry With Intent - Dwelling	Unlawful Entry Without Violence - Dwelling	Unlawful Entry With Violence - Dwelling	Unlawful Entry With Intent - Shop	Unlawful Entry With Intent - Other	Other Theft (excl. Unlawful Entry)	Stealing from Dwellings	Shop Stealing	Vehicles (steal from/ enter with intent)	Other Stealing	Arson
Brisbane	1959	1245	1171	74	188	526	10737	493	4657	1040	4547	52
North Brisbane	924	584	548	36	78	262	6300	246	3068	419	2567	25
South Brisbane	1035	661	623	38	110	264	4437	247	1589	621	1980	27
Central	1571	865	774	91	116	590	6157	550	1673	816	3118	52
Capricornia	387	213	188	25	29	145	1339	143	339	271	586	22
Mackay	323	174	152	22	24	125	1076	97	245	122	612	5
Sunshine Coast	393	201	184	17	38	154	2211	125	624	261	1201	12
Wide Bay Burnett	468	277	250	27	25	166	1531	185	465	162	719	13
Northern	1851	1007	943	64	130	714	4488	335	1550	693	1910	71
Far North	1153	619	587	32	82	452	2223	180	819	382	842	43
Mount Isa	118	46	38	8	9	63	378	26	124	87	141	8
Townsville	580	342	318	24	39	199	1887	129	607	224	927	20
South Eastern	1123	783	705	78	70	270	7719	434	2172	724	4389	46
Gold Coast	610	422	384	38	27	161	4582	228	1182	451	2721	24
Logan	513	361	321	40	43	109	3137	206	990	273	1668	22
Southern	1465	900	821	79	80	485	6657	473	2124	777	3283	66
Darling Downs	331	198	184	14	20	113	1456	126	436	204	690	12
Ipswich	343	221	199	22	15	107	2267	141	907	251	968	15
Moreton	507	321	295	26	31	155	2274	139	629	212	1294	23
South West	284	160	143	17	14	110	660	67	152	110	331	16
Queensland	7969	4800	4414	386	584	2585	35758	2285	12176	4050	17247	287

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Property – Reported and Cleared – 2014/15

Region/District	Other Property Damage	Unlawful Use of Motor Vehicle	Fraud	Fraud by Computer	Fraud by Cheque	Fraud by Credit Card	Identity Fraud	Other Fraud	Handling Stolen Goods	Possess Property Suspected Stolen	Receiving Stolen Property	Possess etc. Tainted Property	Other Handling Stolen Goods	Offences Against Property
Brisbane	2055	1101	4149	97	20	2209	82	1741	1415	617	102	692	4	21468
North Brisbane	1036	593	2399	51	9	1273	55	1011	671	312	54	302	3	11948
South Brisbane	1019	508	1750	46	11	936	27	730	744	305	48	390	1	9520
Central	2100	592	2481	164	33	847	63	1374	615	240	63	312	0	13568
Capricornia	675	164	485	10	8	145	16	306	179	70	18	91	0	3251
Mackay	382	110	404	108	5	185	19	87	124	45	9	70	0	2424
Sunshine Coast	462	204	1088	20	9	300	23	736	187	73	20	94	0	4557
Wide Bay Burnett	581	114	504	26	11	217	5	245	125	52	16	57	0	3336
Northern	2620	718	1680	33	17	843	256	531	764	381	87	290	6	12192
Far North	1407	409	818	15	11	349	237	206	466	230	60	174	2	6519
Mount Isa	280	49	114	1	0	97	0	16	105	84	6	11	4	1052
Townsville	933	260	748	17	6	397	19	309	193	67	21	105	0	4621
South Eastern	1890	976	2652	56	41	1470	49	1036	926	319	82	509	16	15332
Gold Coast	934	572	1358	29	26	791	40	472	468	193	35	227	13	8548
Logan	956	404	1294	27	15	679	9	564	458	126	47	282	3	6784
Southern	2267	634	3908	249	46	909	122	2582	863	335	114	405	9	15860
Darling Downs	614	152	597	8	21	277	7	284	296	88	38	169	1	3458
Ipswich	602	175	578	11	9	229	7	322	242	88	34	117	3	4222
Moreton	617	219	2353	228	11	325	14	1775	198	103	17	78	0	6191
South West	434	88	380	2	5	78	94	201	127	56	25	41	5	1989
Queensland	10932	4022	14904	600	157	6304	572	7271	4586	1892	449	2209	36	78458

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Property – Cleared 2014/15 but Reported Previously

Region/District	Unlawful Entry	Unlawful Entry With Intent - Dwelling	Unlawful Entry Without Violence - Dwelling	Unlawful Entry With Violence - Dwelling	Unlawful Entry With Intent - Shop	Unlawful Entry With Intent - Other	Other Theft (excl. Unlawful Entry)	Stealing from Dwellings	Shop Stealing	Vehicles (steal from/ enter with intent)	Other Stealing	Arson
Brisbane	459	291	285	6	62	106	1341	112	270	204	755	5
North Brisbane	144	86	82	4	17	41	711	60	189	60	402	3
South Brisbane	315	205	203	2	45	65	630	52	81	144	353	2
Central	296	165	156	9	25	106	952	126	147	178	501	8
Capricornia	87	46	42	4	8	33	233	38	36	37	122	2
Mackay	45	23	21	2	3	19	203	26	41	20	116	1
Sunshine Coast	60	31	30	1	7	22	241	24	39	29	149	1
Wide Bay Burnett	104	65	63	2	7	32	275	38	31	92	114	4
Northern	329	169	160	9	26	134	601	77	125	83	316	4
Far North	191	96	95	1	18	77	250	33	35	33	149	2
Mount Isa	22	12	10	2	0	10	36	5	14	4	13	1
Townsville	116	61	55	6	8	47	315	39	76	46	154	1
South Eastern	358	227	212	15	18	113	1407	120	191	175	921	9
Gold Coast	176	106	100	6	11	59	740	54	93	82	511	4
Logan	182	121	112	9	7	54	667	66	98	93	410	5
Southern	324	210	207	3	10	104	917	125	157	126	509	12
Darling Downs	57	29	28	1	3	25	182	33	36	27	86	3
Ipswich	146	102	101	1	4	40	387	54	80	59	194	2
Moreton	72	46	45	1	1	25	284	35	39	29	181	5
South West	49	33	33	0	2	14	64	3	2	11	48	2
Queensland	1766	1062	1020	42	141	563	5218	560	890	766	3002	38

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Property – Cleared 2014/15 but Reported Previously

Region/District	Other Property Damage	Unlawful Use of Motor Vehicle	Fraud	Fraud by Computer	Fraud by Cheque	Fraud by Credit Card	Identity Fraud	Other Fraud	Handling Stolen Goods	Possess Property Suspected Stolen	Receiving Stolen Property	Possess etc. Tainted Property	Other Handling Stolen Goods	Offences Against Property
Brisbane	293	154	1197	159	44	198	24	772	62	14	5	43	0	3511
North Brisbane	141	71	787	62	38	102	19	566	31	9	1	21	0	1888
South Brisbane	152	83	410	97	6	96	5	206	31	5	4	22	0	1623
Central	317	107	540	31	17	117	10	365	49	13	3	32	1	2269
Capricornia	99	46	259	6	11	17	2	223	21	2	2	17	0	747
Mackay	64	19	123	13	1	43	5	61	13	7	0	6	0	468
Sunshine Coast	67	17	61	5	3	9	2	42	7	2	0	4	1	454
Wide Bay Burnett	87	25	97	7	2	48	1	39	8	2	1	5	0	600
Northern	285	95	236	23	19	59	1	134	61	20	6	34	1	1611
Far North	135	40	83	4	5	20	0	54	36	13	5	18	0	737
Mount Isa	28	3	13	3	1	0	0	9	3	2	0	0	1	106
Townsville	122	52	140	16	13	39	1	71	22	5	1	16	0	768
South Eastern	400	202	809	75	24	232	25	453	80	17	3	53	7	3265
Gold Coast	183	103	468	50	13	155	13	237	32	5	1	20	6	1706
Logan	217	99	341	25	11	77	12	216	48	12	2	33	1	1559
Southern	232	99	680	52	29	90	17	492	62	9	5	48	0	2326
Darling Downs	50	27	159	19	17	44	3	76	17	6	1	10	0	495
Ipswich	83	38	129	23	8	32	0	66	11	3	2	6	0	796
Moreton	60	25	285	5	1	9	13	257	27	0	0	27	0	758
South West	39	9	107	5	3	5	1	93	7	0	2	5	0	277
Queensland	1527	657	3468	340	133	699	77	2219	314	73	22	210	9	12988

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Property – Percentage Cleared[^] – 2014/15

Region/District	Unlawful Entry	Unlawful Entry With Intent - Dwelling	Unlawful Entry Without Violence - Dwelling	Unlawful Entry With Violence - Dwelling	Unlawful Entry With Intent - Shop	Unlawful Entry With Intent - Other	Other Theft (excl. Unlawful Entry)	Stealing from Dwellings	Shop Stealing	Vehicles (steal from/ enter with intent)	Other Stealing	Arson
Brisbane	21	20	19	70	31	21	38	26	69	15	36	27
North Brisbane	22	22	21	75	27	21	41	25	70	14	36	32
South Brisbane	20	19	18	67	35	21	35	27	69	16	35	23
Central	30	31	29	87	36	27	36	30	66	19	37	25
Capricornia	28	27	25	76	37	29	35	30	66	23	34	36
Mackay	27	32	29	100	38	21	34	27	61	16	36	17
Sunshine Coast	28	26	25	85	40	28	38	27	70	18	40	21
Wide Bay Burnett	35	39	37	90	31	29	37	35	64	19	35	21
Northern	33	30	29	69	47	38	35	25	67	22	32	45
Far North	38	34	33	70	51	41	33	26	67	23	27	57
Mount Isa	32	23	20	73	56	41	39	29	73	24	39	30
Townsville	28	25	24	67	39	31	37	22	65	20	38	37
South Eastern	18	19	18	72	22	15	34	28	68	11	39	15
Gold Coast	19	21	19	72	15	17	33	26	70	12	37	16
Logan	17	18	16	73	31	13	36	31	67	11	41	14
Southern	28	29	28	81	30	24	41	32	71	19	42	24
Darling Downs	24	24	23	78	34	22	39	35	71	19	41	18
Ipswich	21	21	19	73	28	21	42	32	71	18	42	16
Moreton	32	37	35	84	29	26	40	29	67	16	45	28
South West	39	48	46	94	33	30	40	39	84	25	39	52
Queensland	25	25	23	76	33	25	37	28	69	16	37	25

[^] Percentage Cleared refers only to those offences which were both Reported and Cleared in the 2014/15 financial year.
 Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Property – Percentage Cleared[^] – 2014/15

Region/District	Other Property Damage	Unlawful Use of Motor Vehicle	Fraud	Fraud by Computer	Fraud by Cheque	Fraud by Credit Card	Identity Fraud	Other Fraud	Handling Stolen Goods	Possess Property Suspected Stolen	Receiving Stolen Property	Possess etc. Tainted Property	Other Handling Stolen Goods	Offences Against Property
Brisbane	28	42	55	52	63	73	44	42	93	92	99	93	57	38
North Brisbane	28	47	50	50	64	74	45	35	91	90	100	91	60	39
South Brisbane	28	37	63	54	61	70	44	57	95	94	98	95	50	36
Central	34	51	72	80	63	72	67	71	89	84	100	93	0	40
Capricornia	41	57	63	43	67	53	70	70	88	81	100	93	0	40
Mackay	35	50	65	94	56	68	79	44	91	83	100	95	0	37
Sunshine Coast	27	50	78	65	90	81	68	78	91	90	100	91	0	41
Wide Bay Burnett	35	47	74	72	52	85	38	69	87	80	100	93	0	40
Northern	42	53	73	53	47	76	88	66	92	91	98	92	86	42
Far North	44	60	77	54	79	77	90	69	92	91	98	92	100	43
Mount Isa	42	59	73	25	0	95	0	33	95	94	86	100	100	44
Townsville	39	44	69	57	27	73	73	67	91	86	100	93	0	40
South Eastern	32	38	61	35	84	63	36	64	90	86	96	94	41	36
Gold Coast	30	38	58	43	87	60	38	56	88	87	95	95	38	35
Logan	34	37	66	29	79	65	28	71	92	85	98	94	60	37
Southern	37	45	80	82	82	72	79	82	92	91	95	94	82	45
Darling Downs	38	46	72	47	88	72	64	72	93	89	100	93	100	42
Ipswich	32	39	62	65	64	69	50	59	92	92	94	93	75	40
Moreton	34	44	88	85	92	74	52	92	90	90	81	94	0	50
South West	51	67	78	100	83	70	91	76	95	93	100	95	100	50
Queensland	34	44	66	65	70	70	66	62	92	89	97	93	51	40

[^] Percentage Cleared refers only to those offences which were both Reported and Cleared in the 2014/15 financial year.

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Property – Reported per 100,000 Persons in 2014/15

Region/District	Unlawful Entry	Unlawful Entry With Intent - Dwelling	Unlawful Entry Without Violence - Dwelling	Unlawful Entry With Violence - Dwelling	Unlawful Entry With Intent - Shop	Unlawful Entry With Intent - Other	Other Theft (excl. Unlawful Entry)	Stealing from Dwellings	Shop Stealing	Vehicles (steal from/ enter with intent)	Other Stealing	Arson
Brisbane	619	410	403	7	40	169	1880	128	447	458	848	13
North Brisbane	573	360	354	7	40	172	2155	137	608	422	988	11
South Brisbane	661	456	448	7	41	165	1626	119	297	491	718	15
Central	521	274	264	10	31	215	1675	179	249	419	828	21
Capricornia	574	331	317	14	33	210	1635	201	215	492	727	26
Mackay	646	294	282	12	35	317	1738	196	217	413	913	16
Sunshine Coast	411	223	218	6	28	160	1708	133	261	433	880	17
Wide Bay Burnett	528	276	264	12	32	221	1621	206	286	337	792	24
Northern	1000	610	593	17	50	340	2299	244	418	571	1065	28
Far North	1103	652	635	17	58	393	2399	247	437	598	1116	27
Mount Isa	1118	612	579	33	48	459	2917	267	510	1070	1070	81
Townsville	865	562	547	15	42	261	2099	238	384	471	1006	22
South Eastern	695	454	442	12	36	204	2512	172	356	712	1273	34
Gold Coast	573	366	356	10	32	175	2481	156	305	699	1321	26
Logan	893	599	583	16	41	253	2564	199	437	733	1195	45
Southern	643	371	360	12	32	239	1984	176	363	505	939	33
Darling Downs	577	336	329	7	24	217	1538	150	253	433	702	28
Ipswich	697	458	445	13	23	216	2331	191	550	587	1002	41
Moreton	658	363	350	13	45	249	2368	201	393	556	1218	34
South West	640	287	272	16	37	315	1430	148	159	389	734	27
Queensland	660	406	395	11	37	217	2021	169	370	518	964	24

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Offences Against the Property – Reported per 100,000 Persons in 2014/15

Region/District	Other Property Damage	Unlawful Use of Motor Vehicle	Fraud	Fraud by Computer	Fraud by Cheque	Fraud by Credit Card	Identity Fraud	Other Fraud	Handling Stolen Goods	Possess Property Suspected Stolen	Receiving Stolen Property	Possess etc. Tainted Property	Other Handling Stolen Goods	Offences Against Property
Brisbane	494	175	505	13	2	203	12	276	101	45	7	49	0	3788
North Brisbane	523	175	668	14	2	237	17	397	102	48	7	46	1	4206
South Brisbane	467	175	355	11	2	171	8	163	101	41	6	53	0	3400
Central	606	113	339	20	5	115	9	190	68	28	6	33	1	3342
Capricornia	702	122	324	10	5	116	10	184	86	36	8	41	1	3470
Mackay	593	119	336	62	5	148	13	108	74	29	5	40	0	3523
Sunshine Coast	509	119	407	9	3	108	10	277	60	24	6	30	1	3232
Wide Bay Burnett	655	94	264	14	8	99	5	138	56	25	6	24	1	3242
Northern	1135	245	416	11	7	199	53	146	150	76	16	57	1	5272
Far North	1159	247	380	10	5	163	95	107	182	91	22	68	1	5496
Mount Isa	2018	249	471	12	0	306	6	147	333	267	21	33	12	7187
Townsville	987	241	449	12	9	226	11	191	88	32	9	47	0	4751
South Eastern	668	291	484	18	5	263	15	182	116	41	10	60	4	4800
Gold Coast	567	275	425	12	5	237	19	152	96	40	7	43	6	4443
Logan	833	318	581	27	6	306	9	233	147	44	14	88	1	5383
Southern	743	170	594	37	7	153	19	379	113	45	15	52	1	4280
Darling Downs	666	137	342	7	10	158	5	163	132	41	16	75	0	3419
Ipswich	812	195	400	7	6	143	6	238	113	41	16	54	2	4589
Moreton	754	208	1121	112	5	185	11	807	92	48	9	35	0	5235
South West	744	115	424	2	5	98	90	230	116	52	22	37	4	3497
Queensland	667	191	472	19	5	187	18	243	105	44	10	49	1	4140

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime: Other Offences – Reported 2014/15

Region/District	Drug Offences	Trafficking Drugs	Possess Drugs	Produce Drugs	Sell Supply Drugs	Other Drug Offences	Liquor (excl. Drunkenness)	Gaming Racing & Betting Offences	Breach Domestic Violence Protection Order
Brisbane	19772	245	9016	289	1188	9034	1210	0	2507
North Brisbane	9061	108	4404	122	541	3886	967	0	1106
South Brisbane	10711	137	4612	167	647	5148	243	0	1401
Central	15870	151	6778	565	779	7597	1065	0	3679
Capricornia	3985	29	1656	141	199	1960	560	0	1380
Mackay	3204	63	1358	84	248	1451	165	0	696
Sunshine Coast	4707	39	2052	144	222	2250	193	0	741
Wide Bay Burnett	3974	20	1712	196	110	1936	147	0	862
Northern	10975	62	4940	441	761	4771	3135	0	4512
Far North	5550	20	2776	270	234	2250	1407	0	2137
Mount Isa	859	5	364	15	44	431	715	0	763
Townsville	4566	37	1800	156	483	2090	1013	0	1612
South Eastern	16457	77	7645	306	747	7682	622	0	2692
Gold Coast	10284	51	4956	162	492	4623	560	0	1264
Logan	6173	26	2689	144	255	3059	62	0	1428
Southern	16495	64	6457	375	1142	8457	929	0	3263
Darling Downs	4951	12	1943	130	265	2601	270	0	752
Ipswich	3023	25	1264	78	120	1536	49	0	843
Moreton	5748	20	2274	97	426	2931	101	0	1090
South West	2773	7	976	70	331	1389	509	0	578
Queensland	79892	638	34846	1976	4881	37551	6961	0	16654

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Other Offences – Reported 2014/15

Region/District	Prostitution Offences	Found in Places Used for Purpose of	Have Interest in Premises Used for	Knowingly Participate in Provision	Public Soliciting	Procuring Prostitution	Permit Minor to be at a Place Used	Advertising Prostitution	Other Prostitution Offences
Brisbane	87	0	1	33	28	5	0	4	16
North Brisbane	66	0	0	18	28	5	0	3	12
South Brisbane	21	0	1	15	0	0	0	1	4
Central	12	0	0	8	2	0	0	1	1
Capricornia	1	0	0	0	0	0	0	1	0
Mackay	4	0	0	4	0	0	0	0	0
Sunshine Coast	5	0	0	2	2	0	0	0	1
Wide Bay Burnett	2	0	0	2	0	0	0	0	0
Northern	1	0	0	0	0	0	0	0	1
Far North	1	0	0	0	0	0	0	0	1
Mount Isa	0	0	0	0	0	0	0	0	0
Townsville	0	0	0	0	0	0	0	0	0
South Eastern	4	0	0	1	0	1	0	1	1
Gold Coast	3	0	0	1	0	1	0	1	0
Logan	1	0	0	0	0	0	0	0	1
Southern	6	0	0	4	0	0	0	0	2
Darling Downs	1	0	0	0	0	0	0	0	1
Ipswich	5	0	0	4	0	0	0	0	1
Moreton	0	0	0	0	0	0	0	0	0
South West	0	0	0	0	0	0	0	0	0
Queensland	111	0	1	47	30	6	0	6	21

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime: Other Offences – Reported 2014/15

Region/District	Trespassing and Vagrancy	Stock Related Offences	Weapons Act Offences	Unlawful possn conc. Firearm	Unlawful possn firearm - Other	Bomb possn and/or use of	Possn and/or use other weapons; restricted items	Weapons Act Offences - Other
Brisbane	1198	0	1232	20	94	2	418	698
North Brisbane	686	0	548	6	27	1	204	310
South Brisbane	512	0	684	14	67	1	214	388
Central	1085	233	1250	23	150	6	374	697
Capricornia	357	62	402	6	46	3	118	229
Mackay	177	21	222	4	19	1	55	143
Sunshine Coast	239	28	263	5	36	1	90	131
Wide Bay Burnett	312	122	363	8	49	1	111	194
Northern	1138	77	917	17	133	2	351	414
Far North	476	45	466	4	68	0	159	235
Mount Isa	221	11	82	1	13	0	28	40
Townsville	441	21	369	12	52	2	164	139
South Eastern	668	3	1248	35	141	3	459	610
Gold Coast	276	1	671	20	71	0	243	337
Logan	392	2	577	15	70	3	216	273
Southern	1097	226	1382	27	182	2	554	617
Darling Downs	331	68	364	10	56	0	77	221
Ipswich	193	13	286	6	27	0	115	138
Moreton	361	4	474	6	40	2	284	142
South West	212	141	258	5	59	0	78	116
Queensland	5186	539	6032	122	701	15	2156	3038

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Other Offences – Reported 2014/15

Region/District	Traffic and Related Offences	Dangerous Operation of a Vehicle	Drink Driving	Disqualified Driving	Interfere with Mechanism of M/V	Good Order Offences	Disobey Move-on Direction	Resist Incite Hinder Obstruct	Fare Evasion	Public Nuisance	Miscellaneous Offences	Other Offences
Brisbane	7835	346	5100	2388	1	14598	188	5776	2404	6227	1095	49534
North Brisbane	3550	172	2440	938	0	9010	127	3147	1364	4370	694	25688
South Brisbane	4285	174	2660	1450	1	5588	61	2629	1040	1857	401	23846
Central	9515	330	6301	2871	13	12061	320	5587	252	5898	766	45536
Capricornia	2933	98	1654	1178	3	4143	112	1833	101	2094	251	14074
Mackay	1795	52	1207	532	4	2228	89	1146	41	952	157	8669
Sunshine Coast	2598	90	1990	515	3	2778	80	1207	61	1430	131	11683
Wide Bay Burnett	2189	90	1450	646	3	2912	39	1401	49	1422	227	11110
Northern	6805	284	4498	2020	3	11667	179	4173	380	6931	682	39909
Far North	3799	125	2387	1285	2	5346	74	1752	140	3380	403	19630
Mount Isa	797	22	553	221	1	1995	16	632	26	1319	26	5469
Townsville	2209	137	1558	514	0	4326	89	1789	214	2232	253	14810
South Eastern	7342	432	4400	2504	6	11051	242	5371	779	4654	609	40696
Gold Coast	4409	218	2784	1405	2	6731	219	2531	407	3573	418	24617
Logan	2933	214	1616	1099	4	4320	23	2840	372	1081	191	16079
Southern	7596	391	4668	2532	5	10969	182	5539	484	4756	903	42866
Darling Downs	2029	102	1389	535	3	3301	104	1435	48	1714	212	12279
Ipswich	2089	121	978	989	1	2589	20	1341	264	964	199	9289
Moreton	1939	118	1227	594	0	3067	23	1872	169	998	376	13160
South West	1539	50	1074	414	1	2012	35	891	3	1080	116	8138
Queensland	39093	1783	24967	12315	28	60346	1111	26446	4299	28466	4057	218871

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Other Offences – Reported per 100,000 Persons – 2014/15

Region/District	Drug Offences	Trafficking Drugs	Possess Drugs	Produce Drugs	Sell Supply Drugs	Other Drug Offences	Liquor (excl. Drunkenness)	Gaming Racing & Betting Offences	Breach Domestic Violence Protection Order
Brisbane	1318	16	601	19	79	602	81	0	167
North Brisbane	1257	15	611	17	75	539	134	0	153
South Brisbane	1374	18	592	21	83	661	31	0	180
Central	1557	15	665	55	76	746	105	0	361
Capricornia	1681	12	699	59	84	827	236	0	582
Mackay	1740	34	738	46	135	788	90	0	378
Sunshine Coast	1378	11	601	42	65	659	56	0	217
Wide Bay Burnett	1551	8	668	76	43	756	57	0	336
Northern	1982	11	892	80	137	862	566	0	815
Far North	1996	7	998	97	84	809	506	0	768
Mount Isa	2575	15	1091	45	132	1292	2144	0	2288
Townsville	1885	15	743	64	199	863	418	0	665
South Eastern	1842	9	856	34	84	860	70	0	301
Gold Coast	1855	9	894	29	89	834	101	0	228
Logan	1821	8	793	42	75	902	18	0	421
Southern	1995	8	781	45	138	1023	112	0	395
Darling Downs	2042	5	801	54	109	1073	111	0	310
Ipswich	1306	11	546	34	52	664	21	0	364
Moreton	2414	8	955	41	179	1231	42	0	458
South West	2416	6	850	61	288	1210	443	0	504
Queensland	1667	13	727	41	102	783	145	0	347

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Other Offences – Reported per 100,000 Persons – 2014/15

Region/District	Prostitution Offences	Found in Places Used for Purpose of	Have Interest in Premises Used for	Knowingly Participate in Provision	Public Soliciting	Procuring Prostitution	Permit Minor to be at a Place Used	Advertising Prostitution	Other Prostitution Offences
Brisbane	6	0	0	2	2	0	0	0	1
North Brisbane	9	0	0	2	4	1	0	0	2
South Brisbane	3	0	0	2	0	0	0	0	1
Central	1	0	0	1	0	0	0	0	0
Capricornia	0	0	0	0	0	0	0	0	0
Mackay	2	0	0	2	0	0	0	0	0
Sunshine Coast	1	0	0	1	1	0	0	0	0
Wide Bay Burnett	1	0	0	1	0	0	0	0	0
Northern	0	0	0	0	0	0	0	0	0
Far North	0	0	0	0	0	0	0	0	0
Mount Isa	0	0	0	0	0	0	0	0	0
Townsville	0	0	0	0	0	0	0	0	0
South Eastern	0	0	0	0	0	0	0	0	0
Gold Coast	1	0	0	0	0	0	0	0	0
Logan	0	0	0	0	0	0	0	0	0
Southern	1	0	0	0	0	0	0	0	0
Darling Downs	0	0	0	0	0	0	0	0	0
Ipswich	2	0	0	2	0	0	0	0	0
Moreton	0	0	0	0	0	0	0	0	0
South West	0	0	0	0	0	0	0	0	0
Queensland	2	0	0	1	1	0	0	0	0

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Other Offences – Reported per 100,000 Persons – 2014/15

Region/District	Trespassing and Vagrancy	Stock Related Offences	Weapons Act Offences	Unlawful possn conc. Firearm	Unlawful possn firearm - Other	Bomb possn and/or use of	Possn and/or use other weapons; restricted items	Weapons Act Offences - Other
Brisbane	80	0	82	1	6	0	28	47
North Brisbane	95	0	76	1	4	0	28	43
South Brisbane	66	0	88	2	9	0	27	50
Central	106	23	123	2	15	1	37	68
Capricornia	151	26	170	3	19	1	50	97
Mackay	96	11	121	2	10	1	30	78
Sunshine Coast	70	8	77	1	11	0	26	38
Wide Bay Burnett	122	48	142	3	19	0	43	76
Northern	206	14	166	3	24	0	63	75
Far North	171	16	168	1	24	0	57	85
Mount Isa	663	33	246	3	39	0	84	120
Townsville	182	9	152	5	21	1	68	57
South Eastern	75	0	140	4	16	0	51	68
Gold Coast	50	0	121	4	13	0	44	61
Logan	116	1	170	4	21	1	64	81
Southern	133	27	167	3	22	0	67	75
Darling Downs	137	28	150	4	23	0	32	91
Ipswich	83	6	124	3	12	0	50	60
Moreton	152	2	199	3	17	1	119	60
South West	185	123	225	4	51	0	68	101
Queensland	108	11	126	3	15	0	45	63

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

District Crime:

Other Offences – Reported per 100,000 Persons – 2014/15

Region/District	Traffic and Related Offences	Dangerous Operation of a Vehicle	Drink Driving	Disqualified Driving	Interfere with Mechanism of M/V	Good Order Offences	Disobey Move-on Direction	Resist Incite Hinder Obstruct	Fare Evasion	Public Nuisance	Miscellaneous Offences	Other Offences
Brisbane	522	23	340	159	0	973	13	385	160	415	73	3302
North Brisbane	492	24	338	130	0	1250	18	437	189	606	96	3564
South Brisbane	550	22	341	186	0	717	8	337	133	238	51	3060
Central	934	32	618	282	1	1184	31	548	25	579	75	4469
Capricornia	1237	41	698	497	1	1748	47	773	43	883	106	5936
Mackay	975	28	656	289	2	1210	48	623	22	517	85	4709
Sunshine Coast	761	26	583	151	1	813	23	353	18	419	38	3420
Wide Bay Burnett	854	35	566	252	1	1137	15	547	19	555	89	4336
Northern	1229	51	812	365	1	2107	32	754	69	1252	123	7207
Far North	1366	45	858	462	1	1922	27	630	50	1215	145	7059
Mount Isa	2390	66	1658	663	3	5981	48	1895	78	3955	78	16397
Townsville	912	57	643	212	0	1786	37	738	88	921	104	6113
South Eastern	822	48	493	280	1	1237	27	601	87	521	68	4556
Gold Coast	795	39	502	253	0	1214	40	457	73	645	75	4441
Logan	865	63	477	324	1	1274	7	838	110	319	56	4743
Southern	919	47	565	306	1	1327	22	670	59	575	109	5185
Darling Downs	837	42	573	221	1	1361	43	592	20	707	87	5064
Ipswich	903	52	423	427	0	1119	9	579	114	417	86	4013
Moreton	814	50	515	250	0	1288	10	786	71	419	158	5528
South West	1341	44	936	361	1	1753	30	776	3	941	101	7089
Queensland	816	37	521	257	1	1259	23	552	90	594	85	4566

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

Missing Persons

This section contains information relating to missing and located missing persons within Queensland.

Missing Persons:

Reported Number of Missing Persons* – by Age and Gender 2014/15

Region/District	0-12		13		14		15		16		17		18-19	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Brisbane	94	34	87	73	56	101	68	110	36	35	17	22	28	15
North Brisbane	58	20	42	42	40	69	38	79	16	23	5	12	9	7
South Brisbane	36	14	45	31	16	32	30	31	20	12	12	10	19	8
Central	50	32	36	27	35	74	35	59	31	32	12	6	14	15
Capricornia	7	3	17	6	10	18	15	14	8	9	4	3	3	4
Mackay	9	3	7	2	10	3	8	14	4	7	1	0	2	4
Sunshine Coast	8	8	4	9	8	18	4	14	8	12	3	2	4	3
Wide Bay Burnett	26	18	8	10	7	35	8	17	11	4	4	1	5	4
Northern	89	141	76	91	42	96	48	91	50	46	13	20	8	18
Far North	55	105	58	52	21	62	36	57	31	33	6	7	3	12
Mount Isa	7	8	1	4	1	8	3	6	4	1	2	3	1	2
Townsville	27	28	17	35	20	26	9	28	15	12	5	10	4	4
South Eastern	62	44	49	51	53	87	64	80	40	21	10	11	15	19
Gold Coast	29	16	18	18	21	46	19	50	11	11	5	7	8	7
Logan	33	28	31	33	32	41	45	30	29	10	5	4	7	12
Southern	112	69	93	80	104	210	81	145	56	68	13	12	19	12
Darling Downs	38	22	23	31	40	35	10	28	22	19	3	4	8	4
Ipswich	47	29	39	31	34	138	57	95	23	39	5	2	5	3
Moreton	21	15	30	16	28	32	13	20	10	10	5	5	6	5
South West	6	3	1	2	2	5	1	2	1	0	0	1	0	0
Queensland	407	320	341	322	291	568	296	485	213	202	65	72	84	79

* Only persons whose age and gender were identified are included.

The accuracy of the address has not been determined at the time the data was extracted for inclusion in this publication. Therefore, police district statistics may not also sum to the regional totals, or regional statistics to Queensland totals.

Missing Persons:

Reported Number of Missing Persons* – by Age and Gender 2014/15

Region/District	20-24		25-29		30-39		40-49		50-59		60+		Total	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Brisbane	72	35	44	35	97	53	71	47	41	33	72	34	783	627
North Brisbane	33	23	26	22	49	30	41	26	23	20	48	21	428	394
South Brisbane	39	12	18	13	48	23	30	21	18	13	24	13	355	233
Central	22	16	40	22	46	28	42	27	32	14	32	17	427	369
Capricornia	9	4	11	3	10	4	11	9	14	4	3	5	122	86
Mackay	6	4	10	4	10	5	9	1	3	4	8	0	87	51
Sunshine Coast	1	6	8	9	14	8	17	9	8	3	10	8	97	109
Wide Bay Burnett	6	2	11	6	12	11	5	8	7	3	11	4	121	123
Northern	35	25	30	22	53	31	52	20	29	9	32	15	557	625
Far North	20	13	16	13	29	20	25	8	22	6	21	9	343	397
Mount Isa	4	3	2	3	4	2	6	5	3	1	3	1	41	47
Townsville	11	9	12	6	20	9	21	7	4	2	8	5	173	181
South Eastern	26	18	25	23	56	40	38	34	26	8	39	15	503	451
Gold Coast	13	9	12	13	34	28	26	17	15	5	24	8	235	235
Logan	13	9	13	10	22	12	12	17	11	3	15	7	268	216
Southern	39	28	29	35	53	54	56	31	46	19	36	19	737	782
Darling Downs	9	9	9	11	7	15	17	6	11	8	12	5	209	197
Ipswich	19	12	12	15	23	20	16	15	14	3	10	3	304	405
Moreton	11	7	6	8	18	17	17	10	16	7	12	6	193	158
South West	0	0	2	1	5	2	6	0	5	1	2	5	31	22
Queensland	195	122	169	137	309	208	261	161	174	83	213	100	3018	2859

* Only persons whose age and gender were identified are included.

The accuracy of the address has not been determined at the time the data was extracted for inclusion in this publication. Therefore, police district statistics may not also sum to the regional totals, or regional statistics to Queensland totals.

Missing Persons:

Number of Located Missing Persons* – by Age and Gender 2014/15

Region/District	0-12		13		14		15		16		17		18-19	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Brisbane	93	33	87	73	56	101	68	110	36	35	17	22	28	15
North Brisbane	58	20	42	42	40	69	38	79	16	23	5	12	9	7
South Brisbane	35	13	45	31	16	32	30	31	20	12	12	10	19	8
Central	50	32	36	27	35	74	35	59	31	32	12	6	14	15
Capricornia	7	3	17	6	10	18	15	14	8	9	4	3	3	4
Mackay	9	3	7	2	10	3	8	14	4	7	1	0	2	4
Sunshine Coast	8	8	4	9	8	18	4	14	8	12	3	2	4	3
Wide Bay Burnett	26	18	8	10	7	35	8	17	11	4	4	1	5	4
Northern	88	141	76	91	42	96	48	91	50	46	13	20	8	18
Far North	54	105	58	52	21	62	36	57	31	33	6	7	3	12
Mount Isa	7	8	1	4	1	8	3	6	4	1	2	3	1	2
Townsville	27	28	17	35	20	26	9	28	15	12	5	10	4	4
South Eastern	62	44	49	51	53	87	64	80	40	21	10	11	15	19
Gold Coast	29	16	18	18	21	46	19	50	11	11	5	7	8	7
Logan	33	28	31	33	32	41	45	30	29	10	5	4	7	12
Southern	112	69	93	80	104	210	81	145	56	68	13	12	18	12
Darling Downs	38	22	23	31	40	35	10	28	22	19	3	4	7	4
Ipswich	47	29	39	31	34	138	57	95	23	39	5	2	5	3
Moreton	21	15	30	16	28	32	13	20	10	10	5	5	6	5
South West	6	3	1	2	2	5	1	2	1	0	0	1	0	0
Queensland	406	319	341	322	291	568	296	485	213	202	65	72	83	79

* Only persons whose age and gender were identified are included.

The accuracy of the address has not been determined at the time the data was extracted for inclusion in this publication. Therefore, police district statistics may not also sum to the regional totals, or regional statistics to Queensland totals.

Missing Persons:

Number of Located Missing Persons* – by Age and Gender 2014/15

Region/District	20-24		25-29		30-39		40-49		50-59		60+		Total	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Brisbane	72	35	43	35	97	53	71	46	41	32	71	33	780	623
North Brisbane	33	23	25	22	49	30	41	26	23	19	48	20	427	392
South Brisbane	39	12	18	13	48	23	30	20	18	13	23	13	353	231
Central	22	16	38	22	46	28	40	27	30	14	30	17	419	369
Capricornia	9	4	10	3	10	4	10	9	13	4	3	5	119	86
Mackay	6	4	10	4	10	5	9	1	3	4	8	0	87	51
Sunshine Coast	1	6	8	9	14	8	17	9	8	3	9	8	96	109
Wide Bay Burnett	6	2	10	6	12	11	4	8	6	3	10	4	117	123
Northern	35	25	28	22	52	31	51	20	28	9	30	15	549	625
Far North	20	13	14	13	29	20	25	8	21	6	20	9	338	397
Mount Isa	4	3	2	3	4	2	6	5	3	1	3	1	41	47
Townsville	11	9	12	6	19	9	20	7	4	2	7	5	170	181
South Eastern	26	18	24	23	55	40	38	34	26	8	38	15	500	451
Gold Coast	13	9	12	13	33	28	26	17	15	5	23	8	233	235
Logan	13	9	12	10	22	12	12	17	11	3	15	7	267	216
Southern	39	28	29	34	53	54	55	31	46	19	36	18	735	780
Darling Downs	9	9	9	11	7	15	16	6	11	8	12	5	207	197
Ipswich	19	12	12	14	23	20	16	15	14	3	10	3	304	404
Moreton	11	7	6	8	18	17	17	10	16	7	12	5	193	157
South West	0	0	2	1	5	2	6	0	5	1	2	5	31	22
Queensland	195	122	162	136	307	208	257	160	171	82	207	98	2994	2853

* Only persons whose age and gender were identified are included.

The accuracy of the address has not been determined at the time the data was extracted for inclusion in this publication. Therefore, police district statistics may not also sum to the regional totals, or regional statistics to Queensland totals.

Traffic

This section contains information relating to traffic crashes, speed, red light camera notices and random breath tests within Queensland.

All data included in this section were provided by the Road Policing Command, Queensland Police Service and are current as at 30 June 2015.

Data relating to traffic crashes and injuries other than fatalities were not available at the time of publication.

Queensland's road fatality rate for the 2014/15 financial year was 5 fatalities per 100,000 persons. Queensland recorded a 2% increase in the rate per 100,000 persons when compared with the previous year.

Traffic:

Road Fatalities – Number of Road Fatalities# – 2013/14 and 2014/15

Region/District	Number Reported			Number Reported per 100,000 Persons*		
	2013/14	2014/15	Percentage Change	2013/14	2014/15	Percentage Change
Brisbane Region	30	24	-20%	2	2	-22%
North Brisbane	11	13	18%	2	2	16%
South Brisbane	19	11	-42%	2	1	-43%
Central Region	69	79	14%	7	8	12%
Capricornia	18	21	17%	8	9	14%
Mackay	18	17	-6%	10	9	-8%
Sunshine Coast	15	18	20%	5	5	18%
Wide Bay Burnett	18	23	28%	7	9	26%
Northern Region	34	44	29%	6	8	27%
Townsville	16	4	-75%	7	2	-76%
Mount Isa	3	5	67%	9	14	64%
Far North	15	35	133%	5	13	130%
South Eastern Region	30	23	-23%	3	3	-25%
Gold Coast	18	11	-39%	3	2	-40%
Logan	12	12	0%	4	4	-2%
Southern Region	66	64	-3%	8	8	-5%
Darling Downs	29	17	-41%	12	7	-42%
Ipswich	8	7	-13%	4	3	-15%
Moreton	8	19	138%	3	8	133%
South West	21	21	0%	18	18	-1%
Queensland	229	234	2%	5	5	1%

*Although offences per 100,000 persons have been rounded to the nearest whole number, the actual rate was used to calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly in small volume offence categories.

#Casualty data obtained from WebCrash 2.3 database. Population data by Region and District sourced from Statistical Services and extrapolated to December 2013 and 2014 for calculating fatality rates. Population figure for Queensland total fatality rate was sourced from ABS Catalogue 3101.0 (December 2014 issue).

Traffic:

Drink Driving Offences – Number of Drink Driving Offences – 2014/15

Region/District	0.15 and over (includes Under the Influence of Drugs)	0.10 & under 0.15	0.05 & under 0.10	Below 0.05	Fail to Provide Specimen of Breath or Blood	Total
Brisbane Region	1024	1114	1975	301	118	4532
North Brisbane	470	570	1001	136	55	2232
South Brisbane	554	544	974	165	63	2300
Central Region	1334	1305	2354	324	140	5457
Capricornia	330	380	585	108	37	1440
Mackay	294	265	477	73	24	1133
Sunshine Coast	411	374	792	72	49	1698
Wide Bay Burnett	299	286	500	71	30	1186
Northern Region	1108	950	1511	269	104	3942
Townsville	532	519	874	143	52	2120
Mount Isa	195	121	129	31	13	489
Far North	381	310	508	95	39	1333
South Eastern Region	869	1024	1771	203	89	3956
Gold Coast	591	677	1149	119	55	2591
Logan	278	347	622	84	34	1365
Southern Region	916	979	1717	276	108	3996
Darling Downs	267	278	507	94	23	1169
Ipswich	198	241	365	56	23	883
Moreton	226	270	494	65	34	1089
South West	225	190	351	61	28	855
Queensland	5251	5372	9328	1373	559	21883

Traffic:

Red Light Cameras – Number of Red Light Camera Offences – 2014/15[^]

Region	Number of Offences			Number of Offences per 1,000 vehicles monitored		
	2013/14	2014/15	Percentage Change	2013/14	2014/15	Percentage Change**
Brisbane Region	24400	19123	-22%	0.15	0.15	-5%
Central Region	4435	2887	-35%	0.16	0.14	-12%
Northern Region	3260	2873	-12%	0.17	0.15	-9%
South Eastern Region	4903	6753	38%	0.18	0.23	25%
Southern Region	1281	2199	72%	0.10	0.18	90%
Queensland	38279	33835	-12%	0.16	0.16	3%

Mobile Speed Cameras – Number of Mobile Speed Camera Offences – 2014/15

Region	Number Offences			Number of Offences per Hour*		
	2013/14	2014/15	Percentage Change	2013/14	2014/15	Percentage Change**
Brisbane Region	302470	354046	17%	11.53	13.40	16%
Central Region	73068	84444	16%	3.49	3.78	8%
Northern Region	63474	99194	56%	3.40	4.96	46%
South Eastern Region	106538	154192	45%	8.14	11.03	36%
Southern Region	84668	120778	43%	5.34	6.59	23%
Queensland	630218	812654	29%	6.65	8.04	21%

Fixed Speed Cameras – Number of Fixed Speed Camera Offences – 2014/15[#]

Region	Number Offences			Number of Offences per 1,000 vehicles monitored		
	2013/14	2014/15	Percentage Change	2013/14	2014/15	Percentage Change**
Brisbane Region	59064	64546	9%	1.11	1.12	1%
Central Region	10318	8776	-15%	0.46	0.56	21%
Northern Region	16980	18502	9%	1.70	1.76	3%
South Eastern Region	63211	86601	37%	1.29	1.85	44%
Southern Region	13928	7787	-44%	0.66	0.50	-24%
Queensland	163501	186212	14%	1.05	1.27	21%

Please Note:

1. Data is extracted from camera databases within the Queensland Police Service (Traffic Camera Office). These systems are live databases and the reported statistics may vary on a daily basis.
 2. Any data which is extracted less than six weeks from the end of a reporting period is considered preliminary.
 3. Offences from road safety cameras do not necessarily result in the issuing of an infringement notice. Offences from cameras are adjudicated by an accredited Traffic Camera Office staff member. The adjudication process assesses whether there is sufficient evidence to meet legal requirements to issue an infringement notice. Differences observed between offences and notices issued will be the result of this adjudication process.
 4. Vehicles Monitored relates to the number of vehicles the camera detects as passing the camera and is an automated process performed by the camera. Portable Mobile Speed Cameras are aimed at a specific vehicle and not all vehicles passing that location and therefore do not collect a total vehicles count.
- ** Although offences per 1,000 vehicles or per hour have been rounded to the nearest whole number, the actual number was used to calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly where numbers are low.
- [^] Figures include data for digital combined speed/red light cameras (red light offences only).
- * Portable devices do not collect a vehicle count, so data for Mobile Speed Cameras (Overt, Covert & Portable) is represented in 'Offences Per Hour' rather than 'Offences Per 1,000 Vehicles'.
- [#] Figures include data for digital combined speed/red light cameras (speed offences only).

Traffic:

Number of Random Breath* and Roadside Drug Tests Conducted^ – 2013/14

Region	Booze Bus	Other Stationary	Mobile	Crash/ Infringement	^Other	Total	Roadside Drug Tests	Positive Drug Results
Brisbane Region	23093	713910	145356	45836	1782	929977	-	270
Central Region	9160	729256	271922	43065	9329	1062732	-	307
Northern Region	18845	304748	121219	15291	3032	463135	-	346
South Eastern Region	9797	438325	137266	16066	5617	607071	-	681
Southern Region	767	516386	232987	28418	4608	783166	-	269
Other*	226	103575	12138	9292	3789	129020	-	-
Queensland	61888	2806200	920888	157968	28157	3975101	23127	1873

Number of Random Breath* and Roadside Drug Tests Conducted^ – 2014/15

Region	Booze Bus	Other Stationary	Mobile	Crash/ Infringement	^Other	Total	Roadside Drug Tests	Positive Drug Results
Brisbane Region	13808	593137	132067	28577	2161	769750	-	578
Central Region	2942	707274	256870	40099	10171	1017356	-	875
Northern Region	23783	281653	103382	18688	4950	432456	-	666
South Eastern Region	10863	428959	125840	19963	5744	591369	-	454
Southern Region	1022	496356	229089	26387	4576	757430	-	605
Other*	194	69438	10118	6880	2520	89150	-	-
Queensland	52612	2576817	857366	140594	30122	3657511	20389	3178

* Random Breath Testing data by geographical region for 2014/15 has been sourced from the Intelligence Tasking Analysis System (I-TAS) on 30/07/2015 and is preliminary and subject to change. Region 'other' is inclusive of random breath tests undertaken by units that are central to a command (i.e. Not hosted in regions). For example units under Commander Road Policing Command (Roadside Drug Testing Unit, Road Policing Task Force and Brisbane Forensic Crash Unit) are included in region 'other'.

^ Note: Other RBT types include alcoholmeter reason codes RBT water, heavy vehicle and behaviour. Data on positive roadside tests was sourced from QPRIME. Data on number of roadside drug tests was sourced from ITAS RDT module and databases maintained by Statewide Drug Testing project. Data is preliminary and subject to change.

Vehicle Impoundments – Number of Type 1 and Type 2 Vehicle Impoundments# – 2013/14 and 2014/15

Region	Number Vehicle Impoundments (Type 1)			Number Vehicle Impoundments (Type 2)		
	2013/14	2014/15	Percentage Change	2013/14	2014/15	Percentage Change**
Brisbane Region	181	214	18%	2273	2576	13%
Central Region	309	323	5%	2303	2658	15%
Northern Region	168	191	14%	1561	1886	21%
South Eastern Region	235	211	-10%	2536	2528	0%
Southern Region	223	231	4%	2740	3206	17%
Queensland	1116	1170	5%	11418	12858	13%

Data has been sourced from QPRIME Zap Analysis. Data is accurate as at 12/07/2015. The totals in the regional data may not match the Queensland total due to incorrect data entry (e.g. There was no geographical boundary inputted resulting in an 'exception'). Vehicles impounded includes vehicles subject to immobilisation, impoundment or eligible for forfeiture. Data is counting vehicles impounded and not offences. Not every offence will result in an impoundment or immobilisation. Therefore the number of impoundments and immobilisations will be less than the number of offences.

** Although offences per 1,000 vehicles or per hour have been rounded to the nearest whole number, the actual number was used to calculate the percentage change between the two periods. Therefore, although the change values are correct, they may not appear so, particularly where numbers are low.

Traffic:

Number of Police Pursuits Recorded in 2013/14 by Pursuit Policy Reason

Pursuit Policy Reason: Section 10.5.2 of the Traffic Manual (subsections)	Quantity	% of Total Pursuits
(i)	5	2%
(ii)	0	0%
(iii)	2	1%
(iv)	175	85%
(i), (ii), (iv)	1	0%
(i), (iv)	4	2%
(i), (iii), (iv)	0	0%
(iii), (iv)	0	0%
NPM	20	10%
Total	207	100%

Number of Police Pursuits Recorded in 2014/15 by Pursuit Policy Reason

Pursuit Policy Reason: Section 10.5.2 of the Traffic Manual (subsections)^	Quantity	% of Total Pursuits
(i)	3	2%
(ii)	2	1%
(iii)	1	1%
(iv)	96	67%
(i), (ii), (iv)	0	0%
(i), (iv)	4	3%
(i), (iii), (iv)	1	1%
(iii), (iv)	1	1%
NPM	36	25%
Total	144	100%

Caveat: Data pertaining to reported pursuits has been extracted from the pursuit database, currently maintained by Road Policing Command. Pursuits are identified for inclusion in the database upon entry into the SEMS, and/or QPRIME, and/or upon identification by the SERP and/or upon identification of a pursuit after an audit of evade police offences by a professional practice manager. Data was extracted on 21 July 2015. Data is preliminary and subject to change.

Legend for Pursuit policy reason type

^ As per Traffic Manual 10.5.2 Justification for pursuit;

Pursuits are permitted only where officers have a reasonable belief that an occupant of the vehicle:

- (i) will create an imminent threat to life; or
 - (ii) has or may commit an act of unlawful homicide or attempt to murder; or
 - (iii) has issued threats to kill any person and has the apparent capacity to carry out the threat; or
 - (iv) has committed an indictable offence prior to an attempt by police to intercept the vehicle;
- AND
- (v) the imminent need to apprehend the person is considered justifiable given the risks of pursuing

Matters which officers are not permitted to pursue (NPM = Non-pursuable matters) include:

- licence, vehicle or street checks;
- routine traffic interceptions where no other offence exists apart from failing to stop as directed;
- random breath tests;
- all simple offences (including traffic offences and evasion offences); and
- indictable offences based on officer instinct alone or suspicion only (without supporting evidence).

Traffic

[^] The aggregate of region totals do not equate to the number of tests conducted state-wide.

* Region 'other' is inclusive of random breath tests undertaken by units that are central to a command (i.e. Not hosted in regions). For example units under Commander Road Policing Command (Roadside Drug Testing Unit, Road Policing Task Force and Brisbane Forensic Crash Unit) are included in region 'other'.

Brisbane Region recorded the highest number of red light camera offences in the State and Southern Region recorded the lowest despite recording the largest increase in offences. The largest decrease was recorded by Central Region.

Traffic

Brisbane Region recorded the highest number of mobile speed camera offences in the State and Southern Region recorded the lowest. The greatest increase was recorded by South Eastern and overall Queensland recorded a 29% increase in these offences.

South Eastern Region recorded the highest number of fixed speed camera offences in the State as well as the greatest increase. Central Region recorded the lowest number of these offences and the largest decrease was recorded by Southern Region.

Crime Statistics in Focus

This chapter has been introduced to provide a detailed examination for selected topics of public interest.

The tables offer information on the reported number and rate per 100,000 persons for public nuisance offences, Move-on Directions and assaults on Police. The number of Domestic Violence Protection Orders and the number and rate per 100,000 persons for Breach of Domestic Violence Protection Orders are also provided.

These statistics have been provided for the Queensland Police Service's statistical regions and districts.

Crime Statistics in Focus:

Reported Public Nuisance Offences – 2014/15

Region/District	Obscene Language/ Offensive Behaviour (Community By-Law)	Disorderly	Language Offences directed toward Police	Offensive	Summary Offences Act	Threatening (includes threatening behaviour toward Police)	Violent	Public Urination	Wilful Exposure – Summary Offences Act	Total
Brisbane Region	1	2332	338	606	361	536	1005	943	114	6236
North Brisbane	1	1617	220	375	188	307	774	825	68	4375
South Brisbane	0	715	118	231	173	229	231	118	46	1861
Central Region	0	2166	486	595	324	488	931	822	88	5900
Capricornia	0	720	196	269	110	169	387	221	24	2096
Mackay	0	305	58	86	48	84	246	108	18	953
Sunshine Coast	0	539	97	116	61	103	142	342	32	1432
Wide Bay Burnett	0	602	135	124	105	132	156	151	14	1419
Northern Region	8	2606	476	644	336	656	1563	582	57	6928
Far North	8	1185	163	359	161	330	810	340	24	3380
Mount Isa	0	467	89	105	50	127	417	61	3	1319
Townsville	0	954	224	180	125	199	336	181	30	2229
South Eastern Region	0	1810	331	394	224	278	666	894	55	4652
Gold Coast	0	1387	246	227	120	140	548	859	43	3570
Logan	0	423	85	167	104	138	118	35	12	1082
Southern Region	0	1779	371	520	293	437	721	598	54	4773
Darling Downs	0	658	102	136	72	121	265	349	13	1716
Ipswich	0	377	96	125	60	118	130	43	17	966
Moreton	0	370	99	143	86	102	104	78	20	1002
South West	0	374	74	116	75	96	222	128	4	1089
Queensland	9	10693	2002	2759	1538	2395	4886	3839	368	28489

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

Crime Statistics in Focus:

Reported Public Nuisance Offences per 100,000 Persons – 2014/15

Region/District	Obscene Language/ Offensive Behaviour (Community By-Law)	Disorderly	Language Offences directed toward Police	Offensive	Summary Offences Act	Threatening (includes threatening behaviour toward Police)	Violent	Public Urination	Wilful Exposure – Summary Offences Act	Total
Brisbane Region	0	155	23	40	24	36	67	63	8	416
North Brisbane	0	224	31	52	26	43	107	114	9	606
South Brisbane	0	92	15	30	22	29	30	15	6	239
Central Region	0	213	48	58	32	48	91	81	9	580
Capricornia	0	304	83	113	46	71	163	93	10	883
Mackay	0	166	32	47	26	46	134	59	10	520
Sunshine Coast	0	158	28	34	18	30	42	100	9	419
Wide Bay Burnett	0	235	53	48	41	52	61	59	5	554
Northern Region	1	471	86	116	61	118	282	105	10	1250
Far North	3	426	59	129	58	119	291	122	9	1216
Mount Isa	0	1400	267	315	150	381	1250	183	9	3955
Townsville	0	394	92	74	52	82	139	75	12	920
South Eastern Region	0	203	37	44	25	31	75	100	6	521
Gold Coast	0	250	44	41	22	25	99	155	8	644
Logan	0	125	25	49	31	41	35	10	4	320
Southern Region	0	215	45	63	35	53	87	72	7	577
Darling Downs	0	271	42	56	30	50	109	144	5	707
Ipswich	0	163	41	54	26	51	56	19	7	417
Moreton	0	155	42	60	36	43	44	33	8	421
South West	0	326	64	101	65	84	193	112	3	948
Queensland	0	223	42	58	32	50	102	80	8	595

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

Crime Statistics in Focus:

Number of Move-On Directions Given* – 2014/15

Region/District	Causing anxiety to a person ¹	Interfering with trade or business ²	Disorderly, indecent, offensive, or threatening to person ³	Disrupting the peace ⁴	Total Directions Given
Brisbane Region	268	152	232	88	899
North Brisbane	168	102	155	55	627
South Brisbane	100	50	77	33	272
Central Region	311	252	367	116	1023
Capricornia	90	70	131	40	319
Mackay	130	128	141	49	379
Sunshine Coast	27	27	44	18	147
Wide Bay Burnett	64	27	51	9	178
Northern Region	428	315	370	226	1271
Far North	113	77	122	29	360
Mount Isa	20	18	16	6	77
Townsville	295	220	232	191	834
South Eastern Region	232	183	314	130	817
Gold Coast	197	158	281	120	724
Logan	35	25	33	10	93
Southern Region	258	162	287	92	791
Darling Downs	119	56	162	37	373
Ipswich	72	46	55	15	179
Moreton	47	48	54	23	156
South West	20	12	16	17	83
Queensland	1497	1064	1570	652	4801

* Number of reasons will not add to the total number of move-on directions given as multiple reasons can be linked to the one direction.

¹ Causing anxiety to a person entering, at, or leaving the place, reasonably arising in all the circumstances.

² Interfering with trade or business at the place by unnecessarily obstructing, hindering or impeding someone entering, at or leaving the place.

³ Disorderly, indecent, offensive, or threatening to someone entering, at or leaving the place.

⁴ Disrupting the peaceable and orderly conduct of any event, entertainment or gathering at the place.

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

Crime Statistics in Focus:

Number of Move-On Directions Given* per 100,000 Persons – 2014/15

Region/District	Causing anxiety to a person ¹	Interfering with trade or business ²	Disorderly, indecent, offensive, or threatening to person ³	Disrupting the peace ⁴	Total Directions Given
Brisbane Region	18	10	16	6	60
North Brisbane	24	15	21	8	87
South Brisbane	13	6	10	4	35
Central Region	31	24	36	11	100
Capricornia	38	30	56	17	135
Mackay	71	70	77	27	206
Sunshine Coast	8	8	13	5	43
Wide Bay Burnett	25	10	20	4	69
Northern Region	77	57	66	41	230
Far North	41	28	44	10	129
Mount Isa	60	54	48	18	231
Townsville	122	91	95	79	344
South Eastern Region	26	21	35	15	91
Gold Coast	35	28	51	22	131
Logan	10	8	10	3	27
Southern Region	31	20	34	11	96
Darling Downs	49	23	66	15	154
Ipswich	31	20	23	6	77
Moreton	20	20	22	10	66
South West	18	11	14	15	72
Queensland	31	22	32	14	100

* Number of reasons will not add to the total number of move-on directions given as multiple reasons can be linked to the one direction.

¹ Causing anxiety to a person entering, at, or leaving the place, reasonably arising in all the circumstances.

² Interfering with trade or business at the place by unnecessarily obstructing, hindering or impeding someone entering, at or leaving the place.

³ Disorderly, indecent, offensive, or threatening to someone entering, at or leaving the place.

⁴ Disrupting the peaceable and orderly conduct of any event, entertainment or gathering at the place.

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

Crime Statistics in Focus:

Reported Victims¹ of Assaults on Police² – 2014/15

Region/District	Assault (Comm By-Law)	Assault occasioning bodily harm	Assault occasioning grievous bodily harm	Assault; Common	Assault; aggravated (Non-sexual)	Assault; minor (nec)	Assault; police (PPRA)	Assault; serious (other)	Wounding	Total
Brisbane Region	0	23	1	5	0	0	286	131	0	446
North Brisbane	0	13	1	4	0	0	163	72	0	253
South Brisbane	0	10	0	1	0	0	123	59	0	193
Central Region	0	18	2	5	0	0	269	139	0	433
Capricornia	0	3	2	4	0	0	105	61	0	175
Mackay	0	1	0	1	0	0	48	26	0	76
Sunshine Coast	0	5	0	0	0	0	46	22	0	73
Wide Bay Burnett	0	9	0	0	0	0	70	30	0	109
Northern Region	0	26	0	3	0	0	340	217	0	586
Far North	0	12	0	2	0	0	181	100	0	295
Mount Isa	0	1	0	1	0	0	75	45	0	122
Townsville	0	13	0	0	0	0	84	72	0	169
South Eastern Region	0	21	0	3	0	0	165	104	0	293
Gold Coast	0	14	0	0	0	0	117	49	0	180
Logan	0	7	0	3	0	0	48	55	0	113
Southern Region	0	18	4	4	0	0	284	124	0	434
Darling Downs	0	3	0	1	0	0	59	16	0	79
Ipswich	0	9	0	2	0	0	47	29	0	87
Moreton	0	3	2	1	0	0	98	45	0	149
South West	0	3	2	0	0	0	80	34	0	119
Queensland	0	106	7	20	0	0	1344	715	0	2192

Assaults on police refer to incidences where a police officer is assaulted whilst on duty.

Note: The aggregate of district totals may not equal regional totals (see detailed explanation on page 97).

¹ Only police officers whose sex was identified was included.

² Totals for Regions and Queensland include police officers who perform Regional function, State functions, Brisbane Watchhouse and External Agencies.

Crime Statistics in Focus:

Reported Victims¹ of Assaults on Police² per 1,000 Officers – 2014/15

Region/District	Assault (Comm By-Law)	Assault occasioning bodily harm	Assault occasioning grievous bodily harm	Assault; Common	Assault; aggravated (Non-sexual)	Assault; minor (nec)	Assault; police (PPRA)	Assault; serious (other)	Wounding	Total
Brisbane Region	0	10	0	2	0	0	127	58	0	198
North Brisbane	0	11	1	3	0	0	136	60	0	211
South Brisbane	0	10	0	1	0	0	119	57	0	187
Central Region	0	11	1	3	0	0	171	88	0	275
Capricornia	0	7	5	9	0	0	245	142	0	408
Mackay	0	3	0	3	0	0	162	88	0	256
Sunshine Coast	0	11	0	0	0	0	103	49	0	163
Wide Bay Burnett	0	23	0	0	0	0	175	75	0	273
Northern Region	0	20	0	2	0	0	255	163	0	440
Far North	0	18	0	3	0	0	275	152	0	449
Mount Isa	0	7	0	7	0	0	493	296	0	803
Townsville	0	25	0	0	0	0	162	139	0	326
South Eastern Region	0	14	0	2	0	0	111	70	0	197
Gold Coast	0	16	0	0	0	0	133	56	0	205
Logan	0	5	3	7	0	0	175	102	0	292
Southern Region	0	13	3	3	0	0	200	87	0	305
Darling Downs	0	8	0	3	0	0	164	45	0	220
Ipswich	0	23	0	5	0	0	122	75	0	226
Moreton	0	8	5	3	0	0	261	120	0	396
South West	0	10	7	0	0	0	271	115	0	403
Queensland	0	9	1	2	0	0	116	62	0	189

Assaults on police refer to incidences where a police officer is assaulted whilst on duty.

Note: The aggregate of district totals may not equal regional totals (see detailed explanation on page 97).

¹ Only police officers whose sex was identified was included.

² Totals for Regions and Queensland include police officers who perform Regional function, State functions, Brisbane Watchhouse and External Agencies.

Crime Statistics in Focus:

Number of Domestic Violence Applications and Breaches – 2014/15

Region/District	Application - Police	Application - Private	Referral	No Domestic Violence	Interstate Order	Breach Domestic Violence Protection Order	Total
Brisbane Region	2846	1488	3678	1436	41	2507	11996
North Brisbane	1289	722	1779	896	15	1106	5807
South Brisbane	1557	766	1899	540	26	1401	6189
Central Region	3792	1720	4613	3844	20	3679	17668
Capricornia	1299	414	969	1095	3	1380	5160
Mackay	722	198	1321	1167	2	696	4106
Sunshine Coast	843	509	983	549	11	741	3636
Wide Bay Burnett	928	599	1340	1033	4	862	4766
Northern Region	4007	1093	3576	1683	9	4512	14880
Far North	2115	446	1945	753	8	2137	7404
Mount Isa	570	55	439	382	-	763	2209
Townsville	1322	592	1192	548	1	1612	5267
South Eastern Region	3049	2053	2537	578	63	2692	10972
Gold Coast	1615	1128	1400	359	44	1264	5810
Logan	1434	925	1137	219	19	1428	5162
Southern Region	3070	1839	4374	2635	19	3263	15200
Darling Downs	700	453	845	766	8	752	3524
Ipswich	946	631	1715	1076	5	843	5216
Moreton	882	578	1251	558	2	1090	4361
South West	542	177	563	235	4	578	2099
Queensland	16936	8725	18982	10273	207	16654	71777

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

Crime Statistics in Focus:

Rate of Domestic Violence Applications and Breaches – 2014/15

Region/District	Application - Police	Application - Private	Referral	No Domestic Violence	Interstate Order	Breach Domestic Violence Protection Order	Total
Brisbane Region	190	99	245	96	3	167	800
North Brisbane	179	100	247	124	2	153	805
South Brisbane	200	98	244	69	3	180	794
Central Region	372	169	453	377	2	361	1734
Capricornia	548	175	409	462	1	582	2176
Mackay	392	108	718	634	1	378	2230
Sunshine Coast	247	149	288	161	3	217	1064
Wide Bay Burnett	362	234	523	403	2	336	1860
Northern Region	724	197	646	304	2	815	2687
Far North	761	160	699	271	3	768	2662
Mount Isa	1709	165	1316	1145	-	2288	6623
Townsville	546	244	492	226	0	665	2174
South Eastern Region	341	230	284	65	7	301	1228
Gold Coast	291	203	253	65	8	228	1048
Logan	423	273	335	65	6	421	1522
Southern Region	371	222	529	319	2	395	1839
Darling Downs	289	187	348	316	3	310	1453
Ipswich	409	273	741	465	2	364	2253
Moreton	370	243	525	234	1	458	1832
South West	472	154	490	205	3	504	1829
Queensland	353	182	396	214	4	347	1497

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

Personnel

This section provides statistics pertaining to personnel within the Queensland Police Service. All data contained in this section were provided by Human Resources, Public Safety Business Agency, unless otherwise noted.

Personnel:

Personnel by Rank/Classification at 30 June

Rank/Classification	2014			2015		
	Male	Female	Persons	Male	Female	Persons
Police Officers and Recruits						
Executive Officers	13	2	15	13	2	15
Commissioner	1		1	1		1
Deputy Commissioner	3		3	3		3
Assistant Commissioner	9	2	11	9	2	11
Commissioned Officers	275	24	299	271	23	294
Chief Superintendent	7	1	8	8	1	9
Superintendent	40	1	41	42	2	44
Inspector	228	22	250	221	20	241
Non-Commissioned Officers	2560	571	3131	2526	588	3114
Senior Sergeant	703	98	801	701	103	804
Sergeant	1857	473	2330	1825	485	2310
Constables	5697	2463	8160	5731	2429	8160
Senior Constable	3099	1367	4466	3281	1455	4736
Constable	2598	1096	3694	2450	974	3424
Total Police Officers	8545	3060	11605	8541	3042	11583
Recruits in Training	107	50	157	235	57	292
Total Police Personnel	8652	3110	11762	8776	3099	11875
Public Service Officers *						
Senior Executive Service/Senior Officer	2	1	3	3	1	4
Deputy Chief Executive	0	0	0	0	0	0
Senior Executive Service/Senior Officer	0	1	1	1	1	2
Senior Officer	2	0	2	2	0	2
Other Officers	403	1877	2280	416	1903	2319
Administrative Officer	353	1811	2164	365	1836	2201
Technical Officer	22	15	37	24	19	43
Professional Officer	28	51	79	27	48	75
Operational Officer	0	0	0	0	0	0
Total Public Service Officers	405	1878	2283	419	1904	2323
General Employees						
Police Liaison Officers	85	48	133	90	51	141
Assistant Watchhouse Officers	86	29	115	86	31	117
Queensland ATSI Police	3	1	4	2	0	2
TSI Police Support Officers	22	6	28	20	5	25
General Wages Staff	54	56	110	51	55	106
Trade and trade related	1	0	1	1	0	1
Casual	0	2	2	0	2	2
Total Other Personnel	251	142	393	250	144	394
All Personnel						
Total All Personnel	9308	5130	14438	9445	5147	14592

* Includes temporary employees occupying Public Service positions.

Personnel:

Separations by Rank/Classification – 2014/15

Rank/Classification	Retirements				Other Separations					Total
	– Age – 60 years and over	– Age – 55 - 59 years	VER [^]	Medical grounds	Resignation	Death	Dismissal	Scheduled Completion	Transfer to other Govt Agencies	
Police Personnel										
Executive Officers	0	0	0	0	0	0	0	0	n/a	0
Commissioner	0	0	0	0	0	0	0	0	n/a	0
Deputy Commissioner	0	0	0	0	0	0	0	0	n/a	0
Assistant Commissioner	0	0	0	0	0	0	0	0	n/a	0
Commissioned Officers	1	1	0	2	0	1	0	0	n/a	5
Chief Superintendent	0	0	0	0	0	0	0	0	n/a	0
Superintendent	0	0	0	0	0	1	0	0	n/a	1
Inspector	1	1		2	0	0	0	0	n/a	4
Non-Commissioned Officers	39	32	0	32	24	1	1	0	n/a	129
Senior Sergeant	13	9	0	3	3	0	1	0	n/a	29
Sergeant	26	23	0	29	21	1	0	0	n/a	100
Constables	14	14	0	40	138	1	8	0	n/a	215
Senior Constable	14	14	0	32	48	1	4	0	n/a	113
Constable	0	0	0	8	90	0	4	0	n/a	102
Total Police Officers	54	47	0	74	162	3	9	0	n/a	349
Public Service Officers *										
Senior Executive Service/Senior Officer	0	0	0	0	0	0	0	0	0	0
Deputy Chief Executive	0	0	0	0	0	0	0	0	0	0
Senior Executive	0	0	0	0	0	0	0	0	0	0
Senior Officer	0	0	0	0	0	0	0	0	0	0
Other Officers	24	14	0	10	54	0	0	1	37	140
Administrative Officer	23	14	0	9	51	0	0	1	35	133
Technical Officer	1	0	0	0	0	0	0	0	0	1
Professional Officer	0	0	0	1	3	0	0	0	2	6
Operational Officer	0	0	0	0	0	0	0	0	0	0
Total Public Service Officers	24	14	0	10	54	0	0	1	37	140
General Employees										
Police Liaison Officers	4	0	0	0	4	0	1	0	0	9
Assistant Watchhouse Officers	0	0	0	0	6	0	0	0	0	6
Queensland ATSI Police	0	0	0	0	0	0	0	0	0	0
Trainees - General	0	0	0	0	0	0	0	0	0	0
General Wages Staff	1	1	0	1	1	0	0	0	0	4
Trade and trade related	0	0	0	0	0	0	0	0	0	0
Casual	0	0	0	0	0	0	0	0	0	0
Total Other Personnel	5	1	0	1	11	0	1	0	0	19
All Personnel										
Total All Personnel	83	62	0	85	227	3	10	1	37	508

* Permanent employees occupying Public Service positions.

[^] Voluntary Early Retirement

Personnel:

Police Officers Promotions, Transfers and Reviews – 2014/15

	Promotion	Transfer *	Lateral Transfer #	Disciplinary / Suspension / Stand-down **	Other##	Total
Decisions	165	190	1383		n.a	1738
Reviews Lodged	15	1	1		2	17
Pct of Decisions Reviewed	9.0%	0.5%	0.1%		n.a	9.6%
Reviews Lodged	15	1	1	9	2	28
Overtured	0	0	0	0	0	0
Dismissed ^	2	0	1	1	1	5
Re-assessed ^	0	0	0	0	0	0
Withdrawn ^	7	0	0	3	0	10
Lapsed/No jurisdiction	2	0	0	0	0	2
Not finalised ^	4	1	0	5	1	11

* Excludes the initial allocation of Recruits.

^ Results of reviews do not include decisions of reviews lodged before this financial year, but finalised in 2014/15.

** Disciplinary reviews restricted to Breaches of Discipline only.

Does not include the permanent allocation of First Year Constables.

Other includes:

1. Reviews for "Unfitness for duty on medical grounds" (Sections 9.3(1)(e) and 8.3 PSAA)
2. Reviews under s.46 of the Public Interest Disclosure Act 2010
3. Reviews under s.9.3(1)(e) PSAA, but where no appointment has been made. The decision not to appoint a particular person is reviewed by that person.

Personnel:

Police Recruitment Appointment by Gender

Type of Appointment	2013/14			2014/15		
	Male	Female	Total	Male	Female	Total
Sworn-In	621	231	852	254	73	327
Recruit - PREP Program *	552	218	770	249	73	322
Recruit - PACE Program ^	59	12	71	0	0	0
Recruit - RACE Program ^^	9	1	10	4	0	4
Re-instatement	1	0	1	1	0	1

* PREP - New recruits put through the Police Recruit Entry Pathway.

^ PACE - Former Police Officers put through the Police Abridged Competency Education Course.

^^ RACE - Former Police Officers put through the Re-joiner Accelerated Competency Education Program.

Personnel: Summary Table

Region/District	As at 30 June 2015		Actual Strength (as at 30 June 2015)		Number of Offences - 2014/15		
	Approximate Area (sq km)	Estimated Resident Population ²	Police Officers	Staff Members ³	Reported Offences Against the Person	Reported Offences Against Property	Reported Other Offences
Brisbane Region ¹	3002	1500154	2248	342	6082	56821	49534
North Brisbane District	63	720836	1201	195	3137	30321	25688
South Brisbane District	1632	779318	1032	145	2945	26500	23846
Central Region ¹	308106	1018979	1577	254	5335	34058	45536
Capricornia District	111534	237078	429	78	1908	8226	14074
Mackay District	152536	184096	297	46	948	6486	8669
Sunshine Coast District	3099	341595	447	67	1095	11039	11683
Wide Bay Burnett District	41138	256211	399	60	1384	8307	11110
Northern Region ¹	888621	553726	1333	301	6665	29193	39909
Far north District	362818	278102	657	163	3357	15285	19630
Mt Isa District	400938	33354	152	39	863	2397	5469
Townsville District	151932	242270	519	97	2445	11511	14810
South Eastern Region ¹	4570	893318	1488	176	4731	42876	40696
Gold Coast District	1359	554322	877	106	2618	24629	24617
Logan District	3201	338996	599	66	2113	18247	16079
Southern Region ¹	672367	826805	1421	250	5314	35389	42866
Darling Downs District	33462	242486	359	60	1484	8291	12279
Ipswich District	5910	231451	385	64	1351	10621	9289
Moreton District	5150	238075	376	58	1560	12463	13160
South West District	636533	114793	295	66	919	4014	8138
State Functions	-	-	3114	1394	-	-	-
External Agencies (includes Police Officers seconded to the Public Safety Business Agency)	-	-	402	-	-	-	-
Queensland	1876666	4792982	11583	2717	28143	198418	218871

¹ The region total for Actual Strength includes employees for Regional Functions and the Brisbane Watchhouse.

² Due to the rounding, the aggregate of region totals do not equate to the Queensland total.

³ Staff Members include Public Service Officers, Police Liaison Officers, Assistant Watchhouse Officers, Queensland ATSI Police and other Temporary and General Employees.

Note: The aggregate of district totals may not equal regional totals [see detailed explanation on page 97].

Police Regions and Districts

Explanatory Notes

Explanatory Notes

The interpretation of police crime statistics is not a simple task. Before an appreciation for the value and utility of crime statistics is possible, it is necessary to understand the conventions and bounds of police crime statistics as well as the various external variables which may affect them. These include the procedures used by the Queensland Police Service (QPS) in the compilation and collation of crime statistics, the definitions and rules QPS follows in producing crime statistics, and the social and environmental factors that may have an impact on the statistics.

Once an understanding of the scope of police crime statistics is achieved, the value of the information they provide and its worth as a research and planning tool becomes evident. QPS strives to maintain absolute integrity and accuracy in the production of these statistics and publishes the Annual Statistical Review as its official public record of statistics pertaining to police, crime and related matters. To assist in using the information contained in this publication, a detailed summary of the above-mentioned definitions and conventions is provided over the following pages.

Reporting and Detection Rates

A major environmental factor that impacts on the use of police crime statistics as an indicator of total crime levels in Queensland is the level of reporting by the community.

The rate of crime reporting may vary according to many factors. This includes the perception by members of the community as to whether an offence has actually occurred, and whether the offence is reported by the victim or a community member to the QPS.

According to both Office of the Government Statistician (OGS) and Australian Bureau of Statistics (ABS) Surveys, the most common reason for not reporting crime was that the offence was considered too trivial. The second most common reason was that the victim doubted the police could or would take action.

Another factor which has a major impact on crime statistics is the priorities and activities of the QPS.

An expansion of the Drug Squad, for example, may result in an enhanced ability to detect drug offences within Queensland. An increase in the number of drug offences recorded in police crime statistics may, therefore, be directly related to the effectiveness of the Squad rather than an actual increase in drug offences in Queensland.

In order to gain a more comprehensive picture of the nature and extent of crime, QPS crime statistics should be examined in conjunction with information from other sources such as Victims of Crime surveys and criminological research.

Recording Offences

The crime statistics presented in this Review were derived from the Queensland Police Records and Information Management Exchange (QPRIME, 2007) database.

After becoming aware of an offence the reporting officer contacts PoliceLink by telephone as soon as practicable. A twenty-four hour data entry service exists to facilitate this process. The offence is recorded, classified and counted by the data entry staff. This process provides the benefits of reducing police officers' administrative workloads as well as providing an accurate and immediate computerised record of crimes.

Crime Statistics Collection

Reference Period

For the purposes of this Annual Statistical Review, the reference period is the financial year, 2013/14 to 2014/15.

Reference Date

The reference date for reported offences is the date an offence is reported to or detected by police. For cleared offences, the reference date is the date the offence was cleared by police. For offender statistics the reference date is the date an action is commenced.

Data Source

Crime

All Queensland Police Service crime statistics are derived from the data contained in official crime reports.

Since June 2007, official crime reports have been recorded in the Queensland Police Records and Information Management Exchange (QPRIME). Crime reports recorded between December 1994 and June 2007 have been converted from Crime Recording Information System for Police (CRISP) to QPRIME.

Prior to December 1994 crime reports were derived from data entered into the crime statistics database maintained by the Statistics Section of the former Information Management Bureau (and its precursors).

“Cancelled” and “Not substantiated” or “unfounded” reports are excluded from QPS published crime statistics information.

Population

The population data used to calculate the number of victims and offenders by age and sex per 100,000 population was taken from *Australian Demographic Statistics December 2014 (ABS Catalogue No. 3101.0)*.

All other rate calculations throughout the publication are based on a projection of the Estimated Residential Population as at June 2014 (for 2013/14) and June 2015 (for 2014/15) as provided by the ABS and the Office of Economic and Statistical Research, Queensland.

Rates and Numbers

Methodology

Numbers of offences are simply the number of offences occurring (recorded by police) within a specific area and for a specified period of time. These are presented as simple counts. The problem with using crime numbers to gauge the true level of crime is that areas with larger populations will presumably have higher numbers of crime than areas with smaller populations.

Rates displayed in this publication are always presented per 100,000 persons. Calculation of rates allows direct comparisons of crime to be made across different geographical areas (State, regions and districts) and across time since the size of the population is taken into account in the calculation.

Rates are calculated as:

$$\frac{\text{No. of Reported offences} \times 100,000}{\text{Estimated Residential Population}}$$

Interpreting Rates and Numbers

It is important to note that transient population groups such as tourists are not factored into the estimated population. This would have particular impact on high tourism areas where crime rates would be overestimated.

Caution should be exercised when using either numbers or rates alone to measure crime in specific and different areas. Rates, for example, are sensitive to small populations. Both numbers and rates of reported offences have particular uses and should be presented together to give a clear and balanced picture of the level of crime.

Percentage changes are another type of rate which requires caution when interpreting. Small numbers of offences can result in large percentage changes.

Comparisons of crime rates over different areas should be interpreted with great caution due to the many factors which differ from community to community. The level of crime in any community is affected by the number and composition of its population, with particular reference to age, sex, ethnicity and employment. The climate and geographical features of the community are important as is the economic structure including the local industry and the level and distribution of income. The attitude of the public toward crime can also impact upon local crime levels.

Crime statistics for low volume offence categories tend to fluctuate randomly and dramatically from one year to the next. This can cause difficulties in the identification of trends and patterns in the levels of offences. It is, therefore, important to approach these low volume offence categories with caution when looking at trends and even when making comparisons across geographical areas.

Unreported Crime

QPS crime data can only relate to the offences which have been reported to police. Obviously, there is a large proportion of crime that is never reported. Various surveys, for example, Crime Victimisation, Australia and Crime and Safety Surveys, are conducted by the ABS to determine the level of unreported crime. The reporting rate can vary dramatically across offence types. For example, approximately 88 per cent of all motor vehicle theft is reported to police whilst only 38 per cent of sexual offences are reported. It is important to keep this in mind when using crime data. Relying on reported offences only can lead to an underestimation of the true rate of victimisation.

Offence Classification

The offence categories used by the QPS for crime statistics are based on the Australian National Classification of Offences (ANCO), prepared by the ABS. ANCO was designed to provide a national framework for classifying offences for statistical purposes. The Australian Standard Offence Classification (ASOC) has been implemented in some jurisdictions by the National Centre for Crime and Justice Statistics of the ABS, and will eventually supersede ANCO. However, the QPS crime statistics collection will continue to be based on ANCO.

Crime statistics are presented under three broad offence divisions: offences against the person; offences against property; and other offences. These three primary divisions have been developed to facilitate the understanding of crime statistics by grouping similar offence categories together. Following are the offence sub-divisions located within each of these primary categories.

Offences Against the Person

The offence division of offences against the person includes the following offence sub-divisions: homicide (murder), other homicide; assault; sexual offences; robbery; and other offences against the person.

Offences Against Property

The offence division of offences against property includes the following offence sub-divisions: unlawful entry with Intent; arson; other property damage; unlawful use of motor vehicle; other theft (excluding unlawful entry); fraud; and handling stolen goods.

Other Offences

The offence division of other offences includes the following offence sub-divisions: drug offences; prostitution offences; liquor (excluding drunkenness); gaming, racing and betting offences; breach of domestic violence protection orders; trespassing and vagrancy; Weapons Act offences; good order offences; stock related offences; traffic and related offences; and miscellaneous offences.

Many offence sub-divisions are divided into offence groups and then offence sub-groups. Reported and cleared offence statistics in this publication are presented to a group level in most sections.

Geographical Classification

Queensland crime statistics are compiled to four hierarchical geographical levels. Firstly, statistics are compiled for the State as a whole. Below this, QPS

divides the state into five statistical regions. The next geographical level is that of statistical districts, of which there are 15 throughout the State. Finally, these districts are divided into 335 statistical divisions. Reported and cleared offence statistics are presented at State, Regional and District levels in this Review.

Counting Methodology

The counting rules used by the QPS in the collection and collation of crime statistics are based on the guidelines published in the *National Crime Statistics Manual* (ABS) and as amended from time to time by the National Crime Statistics Advisory Group.

The national counting rule is that for each victim within a distinct criminal incident, the Most Serious Offence (MSO) per ANCO subdivision is counted. The national data set does not include 'victimless' offences such as those detailed in the QPS division of other offences. The QPS counting rule for offences of this type is to count each distinct criminal act per criminal incident.

Where the victim based rule applies, the description of a victim varies according to the type of offence. A victim may be an individual person, an organisation, a place/premise, or a motor vehicle (refer to Glossary for definition of victim).

The application of the MSO rule has major implications for the recording of crime statistics. By applying the MSO rule a single criminal incident may result in a number of offences being recorded. For incidents where the same victim is subjected to multiple offences belonging to different subdivisions, one offence, the most serious, is counted within each subdivision. For example, if a person is kidnapped and then raped by two offenders, one kidnapping/abduction/deprivation of liberty and one rape would be counted.

Exceptions to Counting Rules

The offence subdivision of sexual offences (which includes rape and attempted rape and other sexual offences) is an exception to the national counting rule. The counting rule applied by the QPS in respect of this group of offences is that for each victim the MSO per ANCO subdivision is counted on the basis of time and place.

The effect of using this rule is that if a victim is subjected to numerous sexual offences over a long period of time by one offender and these actions come to the attention of police at one point in time, the MSO per separate incident based on time and place is counted. Therefore, it is only possible to identify the number of offences, not victims, of sexual offences. A count of ten sexual offences may mean that there were ten victims or that one victim was subjected to

ten offences over an unspecified time period by one or more offenders.

Fluctuations in the number of reported offences for this offence category must therefore be considered with caution, due to the effects of the current counting rule.

Victims of Crime

The Victims of Crime statistics presented in this Review are compiled on the basis of one victim per counted offence. The statistics do not provide a unique victim count. For example, where the same victim is subjected to multiple offences belonging to different offence sub-divisions within an incident, then in accordance with the MSO rule, that victim would be recorded for each most serious offence per sub-division.

It is important to remember that these statistics are derived using a system whose primary function is to service operational policing. Consequently, there may be slight variations between offence and victim counts.

Statistics relating to victims of offences against property are not included. This is due to the statistical definition of 'victim' used by the QPS, that is, a victim may be an individual person, an organisation, a place or premise, or a motor vehicle (refer to Glossary).

Offences included in the other offences division are also excluded, as these offences are usually deemed to be 'victimless' offences.

There are several offence groups in offences against the person where the victim may be an organisation rather than an individual person. Examples include robbery committed upon a banking institution or business, and extortion committed upon organisations. It should be noted that these offences are not included in the victim count.

Offender Counting

Offender statistics are based on offence counts and do not and can not refer to individuals. The data refers to the number of offences cleared or solved through an action against an offender. As such, offender data does not equate to a unique offender count and nor does it equate to the number of offences cleared. For example, an offender charged with motor vehicle theft, unlawful entry, assault and other theft would be included four times in any offender breakdown by age and sex.

Only persons aged ten years and over are deemed to be offenders. Under Queensland law, children under ten years of age are not held criminally responsible, although they may be involved in the commission of an offence. Juvenile offenders are those aged between and including ten and sixteen years.

Offenders have not been included if their age and sex is not specified in QPS records. Less than 1% of offenders have been excluded for this reason.

Drink Driving Offences

Examples of significant events affecting the drink driving time series include:

- 04/05/1985 – Legal blood/alcohol limit for persons under 18 years lowered to 0.02%;
- 1986/87 – Reduce Impaired Driving (RID) campaign introduced;
- 01/01/1989 – Random Breath Test (RBT) formally commenced;
- 04/10/1991 – First two Mobile Breath Stations (Booze Buses) introduced.
- 01/07/2012 – Introduction of Drink Driving 0.05 and under 0.10 which replaces Drink Driving 0.05 and under 0.08;
- 01/07/2012 – Introduction of Drink Driving 0.10 and under 0.15 which replaces Drink Driving 0.08 and under 0.15.

Drug Enforcement Region

Offences detected or under investigation involving covert drug operations or sensitive issues such as sexual child abuse are not geographically classified until after the completion of all inquiries in the interest of strict confidentiality. For this reason, a temporary holding geographical classification, the Drug Enforcement Region, has been created. Offences classified to this area are included only in Queensland offence counts in this Review.

Other property damage – Change in Policy

In December 2001, the Service implemented a change in policy in regard to the reporting of other property damage offences. Prior to this change, the offence of wilful damage was automatically recorded in conjunction with some unlawful entry and unlawful use of motor vehicle offences. As damage to property is an intrinsic part of break and enter offences, the Service altered the policy so that the offence of wilful damage is no longer recorded with these offences.

Glossary

Symbols and Abbreviations

n/a	not available
-	not defined
0	nil
nec	not elsewhere classified
nfd	not further defined
ATSI	Aboriginal and Torres Strait Islander

Offence

For statistical purposes an offence is any act reported to or becoming known by the police, which they consider, prima facie, to be in breach of the criminal law. With the exception of murder, each offence count represents an actual offence, an attempted offence, a conspiracy, or the aiding or abetting of an offence. In the case of murder, these categories are distinguished.

Reported Offences

Reported offences refer to all established offences reported to or becoming known to the police within the relevant reference period.

Not Substantiated

An offence is “*not substantiated*” or “*unfounded*” when investigation has established that the alleged offence was not in fact committed. This includes a false report, a mistake in the facts as reported by the informant, or no breach of the law involved in the alleged offence.

Inability to prove an ingredient of an offence does not make an offence “not substantiated” nor does a decision by a complainant not to proceed after the offence has been reported.

Cleared Offences

An offence is deemed to be cleared under, but not restricted to, the following circumstances:

- At least one offender has been arrested or summonsed or issued with a notice to appear, or information has been laid to compel an offender’s appearance before a court;
- Action has been taken against at least one offender under the provisions of the *Youth Justice Act, 1992* (Qld) (e.g. administration of an official caution, summons or reference to a community conference);
- At least one offender has been dealt with in accordance with Queensland Police Service policy (e.g. informal counselling of children and elderly persons);
- The offender has admitted the offence but there is an obstacle to proceedings (e.g. diplomatic immunity);
- The offender is known and sufficient evidence has been obtained, but the complainant refuses to prosecute;
- The offender is in another jurisdiction and extradition is not desired or not available;
- The offender is serving a sentence and no useful purpose would be served by prosecution;
- The offender has died before proceedings can be commenced;
- The offender has been admitted to a mental institution before charges are laid and release is unlikely;
- The offender is being offered drug diversion for a minor drug offence;
- There is some other bar to prosecution;
- The offender is dealt with by ex-officio indictment;
- The offender is being dealt with by another agency apart from QPS;
- The complainant or essential witness has died and proceedings would be abortive;

- Following a complaint the complainant has requested that police take no further action;

The recovery of stolen or otherwise unlawfully obtained property, e.g. a motor vehicle, does not in itself clear or solve an offence.

Number of Offences Cleared

Cleared offences are presented in this publication in two groups, i.e., those that were both reported and cleared in the reference period, and those that were cleared in the reference period but reported previously.

Percentage Cleared

Percentage Cleared is the percentage of offences that were reported within a specified period that were also cleared within that period.

Offender

An offender is any person who, through the clearance of an offence, is deemed to be responsible for committing that offence.

Action Type

The following definitions apply to the action types presented in the tables appearing on pages 80 and 81, Offenders, Indigenous/Non Indigenous – Queensland by Type of Action by Age:

- Arrest: The taking into custody of an offender to compel that person's appearance before a court;
- Summons: A direction or command issued by a magistrate or justice to an offender to appear before a court with reference to a matter described therein, at a given time and place;
- Notice to appear: A notice issued and personally served by a police officer upon an offender whom he/she reasonably suspects has committed or is committing an offence, to appear before a court, with reference to a matter described therein, at a stated time and place;
- Warrant: For the purposes of this application, a warrant is an authority under the hand of a judge or justice to arrest an offender in order that the person may be dealt with according to the law;
- Caution: An official caution administered to a child under the provisions of the *Youth Justice Act, 1992* and includes the cautioning of persons over 65 years of age and intellectually disabled persons for minor criminal offences in accordance with official Service policy. The term does not apply to any informal process where a child is spoken to by an officer where the officer is exercising discretion in relation to the child's particular behaviour or actions;
- Community Conference: The referral of a child under the provisions of the *Youth Justice Act, 1992* to community conference by a police officer before the start of a proceeding for an offence, or by court after a finding of guilty is made against a child for the offence;
- Other: The offender is known and sufficient evidence has been obtained but there is a bar to prosecution or other official process (see also definition of cleared offences on the previous page).

Victim

The description of a victim varies according to offence type:

- for homicide, assault, sexual offences and other offences against the person subdivisions, the victim is an individual person;
- for robbery, extortion, arson, other property damage, stealing (excluding motor vehicles), and fraud, the victim may be either an individual person or an organisation;
- for motor vehicle theft, the victim is the motor vehicle;
- for offences of unlawful entry, the victim is the place/premise as defined on the basis of occupation/ownership.

Crime Location

The crime location is the initial site where a criminal incident occurred, classified by the primary function of that site where the site has more than one function.

Indigenous Identification

In January 2003 it became mandatory for Queensland police officers to ask all offenders the question: Are you of Aboriginal or Torres Strait Islander origin? It is the choice of the person being asked this question to identify their origins as either of the following four: Not Aboriginal or Torres Strait Islander, Identifies as Aboriginal, Identifies as Torres Strait Islander, Identifies as Aboriginal and Torres Strait Islander. If identification has not been made, a reason is recorded within the occurrence.

Since the implementation of QPRIME in June 2007, the indigenous status indicator has not been captured in 10% of cases for the 2014/15 financial year. For these instances, the indigenous indicator has been applied by extracting the indicator from previous identifications. Instances where the indicator was not captured using this method have not been included in the current publication. This was the case in approximately 3% for the period under review.

