

Idaho's IC3 2007 Internet Crime Report

Complaint Characteristics

In 2007 IC3 received a total of 948 complaints from the state of Idaho.

Top 10 Complaint Categories from Idaho

Auction Fraud	40.4%
Non Delivery of Merchandise /Payment	25.7%
Confidence Fraud	6.9%
Check Fraud	6.5%
Credit Card Fraud	6.3%
Computer Fraud	3.2%
Identity Theft	2.5%
Financial Institutions Fraud	2.5%
Investment Fraud	1.4%
Nigerian Letter Fraud	1.4%

Percent of Referrals by Monetary Loss

\$.01 - \$99.99	15.6%
\$100.00 - \$999.99	37.3%
\$1000.00 - \$4999.99	33.2%
\$5000.00 - \$9999.99	7.6%
Over 10000	6.3%

The top dollar loss complaint involved confidence fraud and totaled \$85,000.00 while reported losses throughout the state exceeded \$1.2 million.

Amount Lost by Fraud Type for Individuals Reporting Monetary Loss

<u>Complaint Type</u>	<u>% who reported a loss</u>	<u>Median loss per complaint</u>
Auction Fraud	99.4%	\$890.00
Non-delivery	100%	\$585.00
Credit Card Fraud	100%	\$303.09
Check Fraud	100%	\$3640.00
Computer Fraud	7.1%	\$500.00
Identity Theft	90.9%	\$150.00
Confidence Fraud	100%	\$1150.00
Investment Fraud	100%	\$299.50
Nigerian Letter Fraud	100%	\$4150.00
Financial Institutions Fraud	100%	\$1810.00

The total median dollar loss for all complaints reporting a dollar loss was \$881.74.

Idaho Perpetrator Characteristics

Gender

Male	76.6%
Female	23.4%

Perpetrator Statistics within the United States

Per 100,000 population Idaho ranks 42nd highest at 15.67 while ranking 38th on total number of perpetrators identified as residing in Idaho. This total accounts for 0.3% of all complaints where the perpetrator was identified.

Idaho Complainant Characteristics

Gender

Male	54.2%
Female	45.8%

Complaint demographics

Under 20	3.3%
20-29	21.3%
30-39	22.7%
40-49	18.2%
50-59	10.7%
Over 60	10.7%

Amount Lost Per Referred Complaint By Selected Complainant Demographics

Under 20	\$1099.53
20-29	\$818.00
30-39	\$998.00
40-49	\$786.00
50-59	\$980.00
60 and older	\$900.00

Complainant Statistics within the United States

Per 100,000 population Idaho ranks 16th highest at 63.23 while also ranking 37th on total number of complainants identified as residing in Idaho. This total accounts for only 0.5% of all complainants in the United States.

Complainant-Perpetrator Dynamics

From Same State as Complainant and the top three locations

Idaho 4.2% **1.** California 13.5% **2.** New York 9.1% **3.** Florida 8.8%