

Program Update: Bureau of Justice Statistics Overview of the National Crime Victimization Survey Redesign Process

20 January 2010
Presented by:
Michael Sinclair, Acting Director,
Michael Rand, Chief, Victimization Statistics Unit
Bureau of Justice Statistics

National Crime Victimization Survey Overview

- Measures national incidence of violent and property crimes and describes characteristics and consequences of victimization
- Rotating Panel Survey:
 - Six month reporting cycle: 41,000 households; 73,000 individuals
 - Sample households participate for seven periods/waves
 - Interviews all household members age 12 and older
- In-Person and phone interviewing via CAPI
- Stratified, multistage cluster design
- High response rate (about 90 percent)
- Ongoing since 1972
- Redesigned in 1992

Redesign Motivations

- Reasons for Redesign:
 - Survey not sustainable at historical funding levels
 - National Research Council recommendations
 - Requests for subnational data
 - Recent new funding
- Objectives of Redesign:
 - Operational and statistical efficiency
 - Reduce costs, streamline operations
 - Increase survey precision
 - Create ability to measure incidence at sub-national level
 - Monitor and improve data quality
 - Improve flexibility to address emerging crimes
 - Create data linkages for design and reporting

Challenges Faced: Survey Constraints

Inherent Issues	Potential Solutions	
Sensitivity of Content	New methods of interviewingNew sampling methods	
Low Incidence Rate	New sampling methodsPiggyback on other surveysSmall area estimation	
Accuracy	- Quality improvement studies	
Cost	Build congressional and state supportExplore lower cost enumeration options	

Challenges Faced: Process Constraints

- Process Constraints:
 - Balancing competing objectives
 - Level of geography: city, state, or national level?
 - How often: Yearly estimates or multiyear averages?
 - What is measured?
 - Best practices vary by objective
 - Depth (understanding victimization)
 - Count (type, level and frequency).
 - Law enforcement sensitivity to production of city level estimates beyond UCR program.

Redesign Research

- Research underway in six major areas:
 - Local area estimation (synthetic estimation)
 - Interview mode
 - Sample design
 - Survey reference period
 - Non-response bias
 - Crime screener analysis

Current Status

2010

- Continue panel meetings
- Conduct sample studies
- Collect new para-data
- Design redesign research/field tests and prepare solicitations/IAAs
- Develop on-going data quality program
- 2011-2012
 - Field testing of new methods
 - Synthesis of findings
- 2013-2014
 - Finalize design and begin implementation of new program

Agency, Survey, and Redesign Budget

Budget Component	FY 2009 Enacted Amount	President's FY 2010 Request	FY 2010 House Mark (HR 2847)	FY 2010 Senate Mark (HR 2847)
Criminal Justice Statistics Program	\$19.0 M	\$19.0 M	\$19.0 M	\$5.0 M
NCVS	\$26.0 M	\$26.0 M	\$26.0 M	\$20.0 M
NCVS Redesign		\$15.0 M	\$15.0 M	\$15.0 M
Subtotal	\$45.0 M	\$60.0 M	\$60.0 M	\$40.0 M