
471M.C.A. Liem and W.A. Pridemore (eds.), Handbook of European Homicide Research: Patterns, Explanations,
and Country Studies, DOI 10.1007/978-1-4614-0466-8, © Springer Science+Business Media, LLC 2012

 Appendix

 Chapter 13: Terrorism in Europe from 1945-present

 Fig. 13.4 Difference between development of terrorist activity in Western and Eastern Europe 1970–2008. Based on
the Global Terrorism Database

472 Appendix

 Fig. 13.5 Development of terrorist activity for the six most hit countries. Based on the Global Terrorism Database

 Fig. 13.7 Number of fatalities as a result of terrorism per year for Europe and the rest of the world. Based on the
Global Terrorism Database

473Appendix

 Fig. 13.8 Average number of fatalities per incident for the period 1970–2008 for Europe and the rest of the world.
 Source : Global Terrorism Database

 Fig. 13.9 Average number of fatalities specifi ed for the six most hit countries in Europe. Source : Global Terrorism
Database

474 Appendix

 Fig. 13.10 Average number of fatalities specifi ed for the six most hit countries in Europe. Source : Global Terrorism
Database

475Appendix

 Fig. 13.11 Attack types used in terrorism in Europe, specifi ed per year. Source : Global Terrorism Database

476 Appendix

 Fig. 13.12 Average number of fatalities per attack type

 Fig. 13.13 Number of incidents per year for the Provisional IRA and ETA. Source : Global Terrorism Database

477Appendix

 Rank Country Number of Incidents

 1 Northern Ireland 3,806
 2 Spain 3,182
 3 Italy 1,494
 4 Corsica 1,314
 5 France 1,142
 6 Greece 893
 7 Great Britain 609
 8 Germany 554
 9 West Germany (FDR) 541

 10 Yugoslavia 191
 Total 15,371

 Based on the Global Terrorism Database

 Table 13.1 Top ten
European countries with
the highest number of
terrorist incidents in
the period from
1970 until 2008

 Fig. 13.14 Number of fatalities per year for the Provisional IRA and ETA. Source : Global Terrorism Database

478 Appendix

 Chapter 18: Homicide in England and Wales

 APPENDIX A Population Structure for England and Wales 2008

500 400 300 200 100 0 100 200 300 400 500
0
4
8

12
16
20
24
28
32
36
40
44
48
52
56
60
64
68
72
76
80
84
88

Population (thousands)

Age
Males Females

479Appendix

 APPENDIX B Homicide incidence rate for victims by gender 1998–2008

480 Appendix

 APPENDIX C Motivation and relationship by recorded year – incidents of homicide 1998–2008

 APPENDIX D Relationship by recorded year – incidents of homicide 1998–2008

481Appendix

 APPENDIX E Method by gender of primary victim – incidents of homicide 1998–2008

482 Appendix

 APPENDIX F Currently recorded homicides 1998–2008. Number of victims by age

 APPENDIX G Currently recorded homicides 1998–2008. Age of victim by gender

483Appendix

 APPENDIX H Currently recorded homicides 1998–2008. Age of suspect by gender

484 Appendix

 Chapter 22: Homicide in Switzerland

 Table 1.1 Country information

 Total Men Women

 Total population (OFS, 2009b) 7,785,806 3,830,566 3,955,240

 Population density (OFS, 2009c) 194.7/km 2

 Percentage of persons aged 15–64 (CIA, 2009) 68.1

 Life expectancy (years) (CIA, 2009) 80.9 78.0 83.8

 Literacy (%) (CIA, 2009) 99 99 99

 Foreign population (%) (OFS, 2009d) 22

 Households owning a fi rearm (%) (Killias, Haymoz, & Lamon, 2007) 27.8

 Alcohol consumption (WHO, 2009) 10.8

 Opiate consumption (%) 2 0.61

 Cocaine consumption (%) 3 0.8

 Cannabis consumption (%) 4 9.7
2 Annual prevalence of opiate use as a percentage of the population aged 15–64 in Switzerland, found in UNODOC (2010).
3 Annual prevalence of cocaine use as a percentage of the population aged 15–64 in Switzerland, found in UNODOC
(2010).

4 Annual prevalence of cannabis use as a percentage of the population aged 15–64 in Switzerland, found in UNODOC (2010).

 Fig. 22.1 Absolute number of police-recorded attempted and completed homicides

0

Total Attempted homicides Completed homicides

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

50

100

150

200

250

 Fig. 22.4 Number of multiple victims and offenders by homicide constellation, in %

6.9

8.4

5.7 5.6 5.8

2

6.46

2.2

7

24.7

14.2

4.2
3

0

5

10

15

20

25

30

Total homicide Domestic homicide Argument/altercation
homicide

Robbery homicideOther criminal homicide Sexual homicide Other homicide

Multiple victims Multiple offenders

 Fig. 22.5 Location of the homicide by homicide constellation, in %

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0
Private dwelling
Public area
Nature
Workplace
Other

 Fig. 22.6 Modus operandus by homicide constellation, in %

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

Firearms

Knives

Blunt object

Strangulation

Others

 Fig. 22.7 Victim and offender intoxication by homicide constellation, in %

36.0

28.1

48.9

25.0

48.7

61.7

36.335.5 35.8

41.8

27.7
30.1

50.0

20.7

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

Victim under the influence
Offender under the influence

487Appendix

 Fig. 22.8 Age of victims by homicide constellation

0

5

10

15

20

25

30

35

40

45

0 3 6 9

12 15 18 21 24 27 30 33 36 39 42 45 48 51 54 57 60 63 66 69 72 75 78 81 85 89 96

Total Homicide

Domestic Homicide

Other criminal Homicide

Argument Homicide

Robbery Homicide

Sexual Homicide

Other Homicide

 Fig. 22.9 Gender of victims by homicide constellation, in %

56.2

32.5

88.3

66.3

92.2

46

66.4

43.8

67.5

11.7

33.7

7.8

54

33.6

0

10

20

30

40

50

60

70

80

90

100

Tot
al

ho
m

ici
de

Dom
es

tic
 h

om
ici

de

Arg
um

en
t/a

lte
rc

at
ion

 h
om

ici
de

Rob
be

ry
 h

om
ici

de

Oth
er

 cr
im

ina
l h

om
ici

de

Sex
ua

l h
om

ici
de

Oth
er

 h
om

ici
de

Male victim
Female victim

 Fig. 22.10 Nationality of victims by homicide constellation, in %

42.1

33.6

55.5

22

61.7

23.8

53.4

57.9

66.4

44.5

78

38.3

76.2

46.6

0

10

20

30

40

50

60

70

80

90

Tot
al

ho
m

ici
de

Dom
es

tic
 h

om
ici

de

Arg
um

en
t/a

lte
rc

at
ion

 h
om

ici
de

Rob
be

ry
 h

om
ici

de

Oth
er

 cr
im

ina
l h

om
ici

de

Sex
ua

l h
om

ici
de

Oth
er

 h
om

ici
de

Foreign nationals
Swiss nationals

 Fig. 22.11 Age of offenders by homicide constellation

0

10

20

30

40

50

60

Total Homicide

Domestic Homicide
Other criminal Homicide
Argument Homicide
Robbery Homicide
Sexual Homicide
Other Homicide

489Appendix

 Fig. 22.12 Gender of offenders by homicide constellation, in %

90.1
83.9

98.8 97.9
93.3

96
91.5

9.9
16.1

1.2 2.1
6.7

4
8.5

0

20

40

60

80

100

120

Tot
al

ho
m

ici
de

Dom
es

tic
 h

om
ici

de

Arg
um

en
t/a

lte
rc

at
ion

 h
om

ici
de

Rob
be

ry
 h

om
ici

de

Oth
er

 cr
im

ina
l h

om
ici

de

Sex
ua

l h
om

ici
de

Oth
er

 h
om

ici
de

Male offender
Male victim

 Fig. 22.13 Nationality of offenders by homicide constellation, in %

52.5

45.7

68

55

50.4

44.4

62.7

47.5

54.3

32

45

49.6

55.6

37.3

0

10

20

30

40

50

60

70

80

Foreign nationals
Swiss nationals

490 Appendix

 Chapter 26: Homicide in Sweden

 Table 26.1 Average annual homicide rates per 100,000 inhabitants, and population density in number of inhabitants
per square kilometer, in Sweden’s eight NUTS2 regions for the years 2002–2008

 Annual homicide
rate per 100,000

 Population density
(no. of inh./km 2)

 Largest city
(in no. of inh.)

 SE 11: Stockholm 1.22 (1.77) 290 (260) Stockholm
 SE 12: Eastern central region 1.18 (1.02) 39 (39) Uppsala
 SE 23: Western region 0.96 (1.01) 62 (59) Gothenburg
 SE 31: Northern central region 0.95 (1.17) 13 (13) Gavle
 SE 22: Lower southern region 0.90 (1.10) 95 (91) Malmoe
 SE 21: Eastern southern region 0.89 (0.90) 24 (24) Jonkoping
 SE 33: Upper northern region 0.84 (1.17) 3 (3) Umea
 SE 32: Central northern region 0.81 (0.72) 5 (6) Sundsvall

 Data for 1990–1996 displayed in parentheses

 Table 26.2 Distribution
(%) of homicide incidents
in Sweden by motive
category, 2002–2008
(N = 644) and 1990–1996
(N = 719)

 2002–2008 1990–1996

 Expressive motives

 Spontaneous arguments
 Revenge
 Jealousy
 Separation from partner
 Racism or homophobia
 Psychosis

 26
 9
 6
 9
 2
 10

 29
 4
 8
 10
 5
 12

 Instrumental motives

 Robbery
 Other crimes (narcotics affairs, burglary)
 Economy
 Avoidance of threats/self-defence
 Rape/sexual crimes

 5
 3
 5
 4
 1

 5
 4
 4
 1
 2

 Other/unknown motives 20 16
 Total 100 100

491Appendix

 Table 26.4 Distribution (%) of homicides in Sweden by type of homicide, 2002–2008 (N = 644) and 1990–1996
(N = 719)

 2002–2008 1990–1996

 Domestic homicide a 36 35
 Criminal homicide b 11 6
 Homicides resulting from arguments/altercations c 29 36
 Robbery/burglary homicides 6 6
 Sexual homicides 1 2
 Other homicides 17 15
 Total 100 100
 a Homicides within the context of family, involving (estranged) intimate partners, rivals (in love), parents and children
as well as siblings, grandparents, uncles, aunts and other family members. Also cases involving honor-revenge and
blood feuds can be included here if the victim and offender were related by family ties
 b Homicides in which the perpetrator and/or victim was involved in criminal practices, including the drug trade or orga-
nized crime. The category includes inter alia drug addicts who kill one another, drug addicts who kill their dealers, and
drug dealers who kill one another at a rip deal, to organized crime. Assassinations within the criminal world are also
included here
 c Homicides resulting from arguments including short or long term confl icts between friends, acquaintances or strangers
resulting in a violent death. This category only includes those homicides where offenders and victims do not know each
other from criminal circles

 Table 26.5 Location (%)
of homicides in Sweden,
2002–2008 (N = 644) and
1990–1996 (N = 719)

 2002–2008 1990–1996

 Private home 65 70
 Street, road, public transport 19 13
 Hotel, shop, restaurant/café or other place
of entertainment and amusement

 4 5

 Park, forest or recreational area 5 6
 Other 7 6
 Total 100 100

 Table 26.7 Age distribution
(%) of homicide victims in
Sweden, 2002–2008
(N = 644) and 1990–1996
(N = 719)

 2002–2008 1990–1996

 0–14 years 5 9
 15–29 years 24 24
 30–44 years 26 26
 45–59 years 23 22
 60– years 15 14
 Unknown (over 14 years) 7 4
 Total 100 100

 Table 26.8 Age
distribution (%) of offenders
charged (or in a similar way
known to the prosecutor’s
offi ce) with homicide in
Sweden, 2002–2008
(N = 658) and 1990–1996
(N = 739)

 2002–2008 1990–1996

 0–14 years 0.01 0.01
 15–29 years 46 43
 30–44 years 34 37
 45–59 years 15 15
 60– years 5 5
 Total 100 100

492 Appendix

 Table 26.11 Proportion (%) of offenders and victims of homicide in Sweden with documented alcohol abuse prob-
lems, 2002–2008 (N = 658 for offenders; N = 644 for victims) and 1990–1996 (N = 739 for offenders; N = 719 for
victims)

 Documented alcohol abuse?

 2002–2008 1990–1996

 Offenders Victims Offenders Victims

 Yes 35 25 46 39
 No 55 60 48 55
 Unknown 8 15 6 6
 Total 100 100 100 100

 Table 26.9 Proportion
(%) of offenders and
victims respectively who
were drunk at the time of
the homicide, 2002–2008
(N = 555) and 1990–1996
(N = 694)

 2002–2008 1990–1996

 Offender drunk 45 57
 Victim drunk 41 52
 Neither offender nor victim drunk 40 30

 Table 26.10 Median age
of the Swedish population
and annual homicide rate
(victims/100,000),
1976–2006

 Median age Homicide rate

 1970 35.3 0.8
 1976 35.6 1.2
 1980 36.3 1.2
 1986 38.1 1.4
 1990 38.4 1.3
 1996 38.7 1.2
 2000 39.2 1.0
 2006 39.9 0.9

 Source : Statistics Sweden (SCB); Cause-of-death statis-
tics (Health Department)

 Table 26.12 Proportion (%)
of victims of homicide who died
before professional medical care
in ambulance or hospital,
respectively during or after such
care, 2002–2008 (N = 644) and
1990–1996 (N = 719)

 2002–2008 1990–1996

 Died before being taken care of by
Ambulance or Hospital personnel

 73 80

 Died during or after being taken
care of by Ambulance or Hospital
personnel

 18 9

 Unclear 9 11
 Total 100 100

493Appendix

 Fig. 26.2 Relationship between male victims and perpetrator in Swedish homicides 2002–2008 (N = 426)

Partner, ex-partner
7%

Family
11%

Friend or
acquaintance

50%

Unacquainted
15%

Unknown relation
(case not solved,

etc.)
17%

Male victims

 Fig. 26.3 Relationship between female victims and perpetrator in Swedish homicides 2002–2008 (N = 217)

Partner, ex-
partner

50%Family
17%

Friend or
acquaintance

15%

Unacquainted
10%

Unknown relation
(case not solved,

etc.)
8%

Female victims

494 Appendix

 Fig. 26.4 Percentage distribution of sanctions for offenders convicted of homicide in Sweden, 2002–2008 (N = 541)
and 1990–1996 (N = 602). * Sanction for offenders aged 15–17 years, which fi rst appeared in 1999

0

10

20

30

40

50

60

70

1990-1996 2002-2008

Prison (fixed-term sentence)
Life imprisonment
Phsyciatric care
Youth custody*
Other sanction

495Appendix

 Chapter 27: Homicide in Estonia

 Fig. 27.4 Homicide victims by gender according to mortality statistics in 1989–2009, per 100,000 inhabitants

 Fig. 27.2 Homicides rates in Estonia, Tallinn and Ida-Viru county, 1993–2009

0

5

10

15

20

25

30

35

40

45

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

H
om

ic
id

e
ra

te
s

pe
r

10
00

00
 in

ha
bi

ta
nt

s

Estonia

Tallinn

Ida-Viru county

496 Appendix

 Chapter 28: Homicide in Lithuania

 10 The regional (municipal) distribution of homicide rates (2001–2002) map is available from Springerlink: please put
URL here .
 11 The local Moran’s I maps for municipal homicide rates are available from Springerlink: please put URL here .

	Appendix

