

.25-94
MFI

7

State of North Carolina

Uniform Crime Report

1992

Michael F. Easley, Attorney General

**James J. Coman, Director
State Bureau of Investigation**

**Ronald P. Hawley, Assistant Director
Division of Criminal Information**

**Prepared By
State Bureau of Investigation
Division of Criminal Information
407 North Blount Street
Raleigh, North Carolina 27601
(919) 733-3171**

Issued August, 1993

PLEASE NOTE

Figures used in this report are submitted voluntarily by law enforcement agencies throughout North Carolina. Individuals using these tabulations are cautioned against drawing conclusions by making direct comparisons between cities due to the existence of numerous factors which affect the amount and type of crime from place to place. Some of these factors are listed in this report. More valid use can be made of these figures by determining deviations from state averages and through comparisons with averages for cities in similar population groups. It is important to remember that crime is a social problem and, therefore, a concern of the entire community. The efforts of law enforcement are limited to factors within its control.

145176

**U.S. Department of Justice
National Institute of Justice**

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by
North Carolina Department
of Justice

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

North Carolina Department of Justice
State Bureau of Investigation
407 North Blount Street
Raleigh, North Carolina 27601

A total of 1,200 copies of this public document were printed by the North Carolina Department of Justice, State Bureau of Investigation, at a cost of \$20,750.00 or \$17.29 per copy.

This publication is printed on permanent, acid free paper in compliance with the General Statutes of the State of North Carolina.

PREFACE

I am pleased to provide you with the twentieth *Crime in North Carolina*. This index is a barometer of the problems our society faces. Each year the report shows more resources are needed to fight the ever-rising crime rates in our state.

This report is based upon monthly crime and arrest reports submitted by more than 430 law enforcement agencies throughout North Carolina. We greatly appreciate the cooperation and support of personnel from each of the agencies in collecting and reporting offense and arrest data.

Reported crime in North Carolina remained virtually unchanged from 1991 to 1992. However, violent crime (murder, rape, robbery and aggravated assault) increased 5 percent, continuing a trend that is spiraling upward at an alarming rate. Among the reported violent crimes, robbery showed the greatest increase at 8 percent. Rape increased 6 percent, aggravated assault was up 4 percent and murder dropped 8 percent.

These numbers are sobering, but perhaps more alarming are the statistics that show we are losing our young people to drugs and crime. While overall arrests for violent crime decreased by 1 percent, juvenile arrests of children 17 and under jumped 5 percent. Arrests of children under 15 for violent crime increased 8 percent.

These facts about our children are underscored by the 14 percent increase from 1991 to 1992 in weapons violations by juveniles under 17 years old. Kids now carry guns and knives to school along with, or instead of, books and pencils.

The insidious plague behind these increases continues to be illegal drugs. While overall drug arrests increased 8 percent, drug arrests for youths rose 12 percent. Many users commit crime while under the influence of drugs. Some commit crimes, especially robbery, to obtain money to buy more drugs. Other violent crimes, such as rape and murder, occur as a result of the drug culture.

The rise in violent crime reflects the reality that criminal justice issues should concern every citizen and public official in North Carolina. We all must renew our commitment to find the resources needed for meaningful prevention programs and a realistic and effective criminal justice system.

All North Carolinians should accept the reality that we must be more creative, innovative and tolerant of new ideas to responsibly meet the current challenges facing the criminal justice system in this state.

Michael F. Easley
Attorney General

Law Enforcement Code of Ethics

As a Law Enforcement Officer, my fundamental duty is to serve mankind; to safeguard lives and property; to protect the innocent against deception, the weak against oppression or intimidation, and the peaceful against violence or disorder; and to respect the Constitutional rights of all men to liberty, equality and justice.

I will keep my private life unsullied as an example to all; maintain courageous calm in the face of danger, scorn, or ridicule; develop self-restraint; and be constantly mindful of the welfare of others. Honest in thought and deed in both my personal and official life, I will be exemplary in obeying the laws of the land and the regulations of my department. Whatever I see or hear of a confidential nature or that is confided to me in my official capacity will be kept secret unless revelation is necessary in the performance of my duty.

I will never act officiously or permit personal feelings, prejudices, animosities or friendships to influence my decisions. With no compromise for crime and with relentless prosecution of criminals, I will enforce the law courteously and appropriately without fear or favor, malice or ill will, never employing unnecessary force or violence and never accepting gratuities.

I recognize the badge of my office as a symbol of public faith, and I accept it as a public trust to be held so long as I am true to the ethics of the police service. I will constantly strive to achieve these objectives and ideals, dedicating myself before God to my chosen profession . . . law enforcement.

FOREWORD

In 1969 the Division of Criminal Information (DCI), then called the Police Information Network, was created to provide criminal justice information to all North Carolina law enforcement and criminal justice agencies. Since 1973, law enforcement agencies throughout North Carolina have voluntarily submitted data to the DCI on specific crimes committed in their areas of jurisdiction.

The information and statistics presented in this annual are an assessment of those reports submitted for 1992 and represent an overview of the statewide problems associated with those crimes. Once this data is compiled from monthly reports submitted to the DCI, it is furnished to the Federal Bureau of Investigation for tabulation in their national publication called *Crime in the United States*.

This publication is printed with the hope that it will not only assist law enforcement administrators in determining their priorities in the fight against crime, but that it will prove to be a vital resource to researchers, educators and other public and private agencies involved with criminal justice in North Carolina.

James J. Coman
SBI Director

DIVISION OF CRIMINAL INFORMATION

STATEMENT OF POLICY FOR RELEASE OF UCR STATISTICAL INFORMATION

The following policy will be observed by the State Bureau of Investigation concerning the release of all crime data collected under the summary or incident Uniform Crime Reporting standard. Employees of the SBI shall not deviate from this policy without the express consent of the SBI Assistant Director for DCI or the SBI Director. All information to be released will originate from the SBI's Division of Criminal Information. For the purpose of this policy, **published data** is defined as the data which is provided and released in SBI approved publications such as *Crime in North Carolina* each year and **unpublished data** is defined as any other crime data collected which is not normally published in the annual publication *Crime in North Carolina* or data that will be published in a particular year's annual report but has not yet been released.

POLICY

PUBLISHED CRIME DATA:

1. The SBI/DCI will publish an annual report reflecting crime in North Carolina. This report will be distributed to the Governor, to members of the Legislature, to the Attorney General, to law enforcement agencies or to any agency or committee dedicated to law enforcement or criminal justice work.
2. Other organizations or persons may receive published crime data free of charge by writing or calling the SBI/DCI. The SBI/DCI and its Advisory Policy Board have the authority to place a charge on the annual publication, *Crime in North Carolina*, for non-law enforcement/criminal justice agencies to recover the cost of publishing the document.

UNPUBLISHED CRIME DATA:

1. All requests from non-criminal justice data contributors for unpublished crime data must submit their request in writing to the SBI Assistant Director for DCI. These requests will be honored upon the Assistant Director's approval. The SBI/DCI has the authority to charge for the release of unpublished data to non-criminal justice contributors to cover the cost in providing the information.
2. Criminal justice agencies will have their own data and other contributor's data available to them at all times for the purposes of crime prevention, crime pattern detection or other related needs in combatting crime.

DEDICATION

This book is dedicated to all law enforcement officers and in particular to those law enforcement officers who were feloniously killed while endeavoring to uphold the laws and serving the citizens of North Carolina in the interest of all mankind. The following men gave their life to this cause in 1992 on the date specified.

The following officers were killed feloniously in the line of duty:

Lt. Aaron G. Tise, Jr.
Winston-Salem Police Department
June 26, 1992

Deputy Paul H. Futrell
Hertford County Sheriff's Department
September 16, 1992

Sheriff Jerry V. Beach
Martin County Sheriff's Department
October 12, 1992

The following officers were killed accidentally in the line of duty:

Deputy Allen B. Lennon
Cumberland County Sheriff's Department
August 11, 1992

Patrolman Link Porter Robinson
Greensboro Police Department
November 23, 1992

TABLE OF CONTENTS

	PAGE
PREFACE — MICHAEL F. EASLEY, ATTORNEY GENERAL	iii
LAW ENFORCEMENT CODE OF ETHICS	iv
FOREWORD — JAMES J. COMAN, DIRECTOR	v
STATEMENT OF POLICY FOR RELEASE OF UCR STATISTICS	vi
DEDICATION	vii
SECTION I — N.C. CRIME REPORTING PROGRAM	1
Historical Background	2
The Division of Criminal Information	3
Reporting Procedures	5
Verification Procedures	6
Field Representation	6
Incident Base Reporting	7
Contributing Agencies — Population Coverage	8
UCR System FLOW	9
SECTION II — CONSIDERATIONS FOR INTERPRETATION	11
UCR Limitations	12
The Index of Crime	14
Classification of Offenses	14
Scoring of Offenses	15
Clearances	15
Property Stolen and Recovered	15
Arrests	16
Crime Factors	16
Offense Definitions	17
SECTION III — CRIME INDEX TOTAL	21
Total Index Crime	22
N.C. Crime Clock	23
Violent Crime	25
Murder	27
Forcible Rape	35
Robbery	41
Aggravated Assault	45
Property Crime	47
Burglary	49
Larceny	51
Motor Vehicle Theft	55
Arson	57
Index Crime Projections — 1993	59
N.C. Contributing Agency Profile	67
SECTION IV — N.C. PROPERTY CRIME DATA	133
Value of Property Stolen and Recovered by Month	134
Value of Property Stolen and Recovered by Type	134
Value of Property Stolen by Type and by Month	135
Value of Property Stolen by Type of Offense	136

Total & Average Property Loss by Index Offense	137
Value of Property Stolen and Recovered by County	139
SECTION V — N.C. ARREST DATA	145
Arrests by Age — 1992	146
Arrests by Sex — 1992	147
Arrests by Race — 1992	148
Total Arrests: 1991 vs. 1992	149
Arrests by Month — 1992	150
Arrests by County: 1991 vs. 1992	151
Drug Arrests by Sex: 1991 vs. 1992	178
Drug Arrests by Month—1992	179
SECTION VI — N.C. LAW ENFORCEMENT OFFICERS KILLED/ASSAULTED	181
Officers Killed: 1992	182
Homicide Situations: 1983-1992	182
Criminal History of Known Offenders	183
Officers Killed: 1983-1992	183
Officer Assaults by Month: 1991 vs. 1992	184
Injuries to Officers	184
Assault Situations: 1991 vs. 1992	185
Assaults By Time of Day	186
Officer Assaults By Weapon	186
SECTION VII — UNIFORM CRIME REPORTING SUMMARY	187
Offense Distribution and Clearance Rates	188
Index Arrests and Rates	189
Value of Property Stolen and Recovered: 1991 vs. 1992	189
Five Year Recapitulation of Offenses	190
Crime in the United States — 1991	191
History of Contributor Participation	193
APPENDIX — GLOSSARY OF TERMS AND ABBREVIATIONS	199

SECTION I

NORTH CAROLINA CRIME REPORTING PROGRAM

HISTORICAL BACKGROUND

The North Carolina Uniform Crime Reporting Program is part of a voluntary national program of collecting crime counts initiated in 1930 by the Committee on Uniform Crime Records of the International Association of Chiefs of Police (IACP). That same year, the Federal Bureau of Investigation (FBI) was authorized by the Congress of the United States to serve as the national clearinghouse for statistical information on crime. Since that time, data based on uniform classifications and procedures of reporting have been obtained by the FBI from the Nation's law enforcement agencies.

In an effort to provide as complete a picture of crime as possible on a national level, the Committee on Uniform Crime Records of the IACP chose to obtain data on offenses that became known to law enforcement, since greater numbers of these data were available than in any other category of reportable crime information. Realizing that not all crimes are reported, the Committee evaluated various offenses on the basis of their seriousness, frequency of occurrence, pervasiveness in all geographical areas of the country, and likelihood of being reported to law enforcement. Using those criteria, seven offenses were chosen to serve as an index for gauging fluctuations in the overall volume and rate of crime. Known collectively as the Crime Index, these offenses include the violent crimes of murder and non-negligent manslaughter, forcible rape, robbery, aggravated assault and the property crimes of burglary, larceny, and motor vehicle theft. By congressional mandate, arson was added as the eighth Index offense in 1979.

To provide nationwide uniformity in the reporting of data, standardized definitions were adopted for all offenses. This standardization was necessary to overcome the variation in definitions of criminal offenses throughout the country. Reporting agencies are required to submit their data in accordance with the Uniform Crime Reporting definition of offenses as set forth in Section 2 of this publication. Because of the variance in punishment for the same offenses in different state codes, there is no possibility in a program such as this to distinguish between felony or misdemeanor crimes.

Contributing agencies of the UCR Program are responsible for compiling and submitting their crime data in one of two means, either directly to the FBI or through state Programs such as the one established in North Carolina. Presently, 42 states have operational UCR Programs.

These state UCR Programs provide the advantages of increased coverage of law enforcement agencies; the provision of more direct and frequent service to law enforcement agencies in assuring completeness and quality of information provided by them; and through coordination by the state data collection agency, more readily available information for use at the state level. Also, the collection and reporting machinery for the national Program is substantially streamlined. With the development of a state UCR Program, the FBI ceases collection of data directly from individual law enforcement agencies within the state. Instead, completed information from these agencies is forwarded to the national Program through the state data collection agency (Division of Criminal Information in North Carolina).

Providing vital links between local law enforcement and the FBI in the conduct of the UCR Program are the IACP and the National Sheriffs' Association (NSA). The IACP's Committee on Uniform Crime Records, as it has since the Program began, represents the thousands of police departments nationwide. The NSA's Committee on Uniform Crime Reporting, established in June, 1966, encourages sheriffs throughout the country to participate fully in the Program. Both committees serve in advisory capacities concerning the UCR Program's operation.¹

¹*Crime in the United States—1991*, United States Department of Justice, Federal Bureau of Investigation, p. 1.

THE DIVISION OF CRIMINAL INFORMATION

The growing need for a central computerized network of criminal justice information for the state of North Carolina prompted an extensive survey by the Governor's Law and Order Committee in 1968. Following this committee's report, the General Assembly enacted legislation in 1969 creating the Police Information Network under the Department of Justice.

The Police Information Network (PIN) was given the authority under N.C.G.S. 114-10 to collect and correlate information regarding the administration of criminal laws; to maintain and control the access to such information that is required for the performance of criminal justice duties; and to make analyses and comparisons of this data in cooperation with local, state and national criminal justice agencies.

In 1985, the Police Information Network was made part of the State Bureau of Investigation (SBI) by order of the Attorney General and merged with the SBI's Identification Section creating the Division of Criminal Information (DCI). It was felt that the Division of Criminal Information was an appropriate name since a major function of DCI would be to collect, store and disseminate criminal history and criminal statistical information.

In addition to maintaining criminal history record information and criminal statistical information, DCI also serves as a statewide telecommunications center. This central computer network operates twenty-four hours a day, seven days a week, linking local, state and national criminal justice agencies with up to the minute information on crimes and criminals.

Users of the network not only have the ability to transmit or receive, within seconds, any law enforcement related message, but they also have access through the DCI to other law enforcement computers located throughout the state and nation. These computers include: the National Crime Information Center (NCIC), the National Law Enforcement Telecommunications System (NLETS), and the State Information Processing System (SIPS) for access to the North Carolina Division of Motor Vehicles (DMV). The high-speed communication links between these computer networks ensure the fast and accurate transmission of the latest data on criminal activity.

The National Crime Information Center (NCIC), maintained by the Federal Bureau of Investigation (FBI) in Washington, D.C., is a nationwide computerized information system that serves all criminal justice agencies—local, state, and federal. The National Crime Information Center (NCIC) contains information used to identify and locate wanted/missing persons and stolen/recovered property as entered by law enforcement agencies across the nation. NCIC also provides for the interstate exchange of criminal history record information through a computerized system called the Interstate Identification Index (III).

The National Law Enforcement Telecommunications System (NLETS), located in Phoenix, Arizona, is a communications system which allows for the exchange of messages from one state to another. States may exchange driver's license information, vehicle registration information, boat registration information, criminal history record information and other law enforcement related messages.

The North Carolina Division of Motor Vehicles (DMV), a division of the Department of Transportation, provides access to North Carolina driver's license information, driver's history information and vehicle registration information. In cooperation with the Wildlife Resources Commission of the Department of Environment, Health, and Natural Resources, the DCI also provides access to the North Carolina boat registration files.

The Division of Criminal Information is comprised of five sections: Administration, Computer Operations, Data Processing, Identification, and Crime Reporting and Field Services.

The Administrative Section is headed by Zeke Best and is responsible for the accounting and financial functions of the Division, which includes user billing, the requisition of equipment and supplies, and the control of inventory. In addition, this section oversees the documentation of all data processing, long range plans, internal procedures, and the Division's administrative rules.

The Crime Reporting and Field Services Section, supervised by Doug Kappler, is composed of three distinct but interrelated units: Crime Reporting, Field Services, and Quality Assurance.

The Crime Reporting Unit is responsible for receiving the State crime data from local agency contributors, coding the data and automating it. This unit has the critical task of reviewing the data for compliance with reporting standards to ensure accuracy and completeness.

The Field Services Unit provides specialized training programs to criminal justice agencies throughout the state. Training specialists travel the state to certify DCI terminal operators on the use of the network, to conduct fingerprint training, and to assist local law enforcement agencies in compiling criminal statistics.

The Quality Assurance Unit performs field audits of law enforcement and criminal justice agencies to determine compliance with DCI and NCIC requirements regarding the use of the system as well as the dissemination of computerized criminal history. Part of the audit process is to insure that the information entered in to the DCI and NCIC networks is accurate and current.

The Identification Section, headed by Stan Lewis, is responsible for collecting, compiling, and automating criminal history record information submitted by North Carolina criminal justice agencies. All arrest information is substantiated and verified by fingerprints, and when compiled, it is entered into DCI's computerized criminal history file (CCH). This central repository of CCH information is accessible to all criminal justice agencies throughout the state and nation.

The Identification Section also automates the criminal fingerprint card submissions into the Automated Fingerprint Identification System (AFIS). The AFIS is linked to other law enforcement agencies throughout North Carolina, allowing for the immediate search and identification of latent fingerprints from crime scenes.

The Data Processing Section, supervised by George Bakolia, is responsible for the design, development, maintenance and implementation of the division's sophisticated computer software applications. The operating environment consists of a large mainframe computer, acting as the information hub, surrounded by a distributed network of terminals and local area networks. This environment allows for message switching between terminal users as well as direct access to the National Crime Information Center (NCIC) and the National Law Enforcement Telecommunications System (NLETS).

This section also provides projections and recommendations concerning future software and hardware needs. The Computer Systems Section is constantly engaged in the research and development of new computer programs as well as in the enhancement of existing programs to ensure better capabilities for all users.

The Computer Operations Section, headed by Graham Stallings, is responsible for maintaining and monitoring "around the clock" operation of the central main frame computer system and the operation of all related hardware equipment associated with the data processing and telecommunications work of the DCI. This section also manages communication activities between the user and the telephone company, including the operation of data communication lines, associated communications equipment, and diagnostic devices.

Because of the critical and important nature of the services provided by the DCI, high speed system reliability is a primary concern. The DCI consists of two computer mainframes. During normal operations, one mainframe services all the user terminals and the other works on administrative tasks such as testing of system upgrades, developing new programs, compiling statistics or studying the volume of traffic. The backup components of the network ensures minimum interruption service to the users.

The system contains an uninterrupted power back-up that includes batteries to supply power for brief interruptions and generators for extended outages. This approach provides continuous access to the network with little down time.

Agencies which utilize the DCI system include Sheriff's Offices, Police Departments, the State Highway Patrol, the State Bureau of Investigation, the Department of Corrections, District Attorney's Offices, the Wildlife Enforcement Division, the Federal Bureau of Investigation, Drug Enforcement Administration, the U.S. Customs Agency, the U.S. Secret Service, the Division of Motor Vehicles, universities and other state and federal agencies.

The advisory body for DCI is the **Advisory Policy Board**. The board consists of not less than 13 members selected by the SBI Assistant Director for DCI for recommendation to the Director of the SBI with approval by the North Carolina Attorney General. Members shall serve for a term of two years.

Membership shall consist of four police chiefs, four sheriffs, one representative each from the State Highway Patrol, Administrative Office of the Courts, Division of Motor Vehicles (Enforcement), and the SBI Assistant Director for DCI.

The Board meets as determined by the SBI Assistant Director for DCI. The purpose of this Board is to advise and make recommendations to the SBI Assistant Director for DCI regarding the philosophy, rule making, organization and operation of DCI.

REPORTING PROCEDURE

In the statewide Uniform Crime Reporting Program contributing law enforcement agencies are wholly responsible for compiling their own crime reports and submitting them to the Division of Criminal Information. The Division of Criminal Information in an effort to maintain quality and uniformity in the data received furnishes full-time field representatives who provide training in Uniform Crime Reporting procedures. All contributors also are furnished with the Uniform Crime Reporting Handbook which outlines in detail procedures for scoring and classifying offenses. The Handbook illustrates and discusses the monthly and annual reporting forms as well as the numerous tally sheets made available to facilitate the periodic tabulation of desired data.

A centralized record system is necessary to the sound operation of any law enforcement agency. The record system is an essential basis for crime reporting by the agency. Upon request the Division of Criminal Information makes internal records forms and technical assistance available at no cost to any law enforcement agency. This provides for the establishment or modification of a basic non-automated police records system.

On a monthly basis, law enforcement agencies report the number of offenses that became known to them during the month in the following crime categories: murder and nonnegligent manslaughter, forcible rape, robbery, aggravated assault, burglary, larceny, motor vehicle theft, and arson. This count is taken from a record of all complaints of crime received by the law enforcement agency from victims, other sources, and/or discovered by officers.

Whenever complaints of crime are determined through investigation to be unfounded or false, they are eliminated from an agency's count. The number of "actual offenses known" is reported to DCI regardless of whether anyone is arrested for the crime, stolen property is recovered, or prosecution is undertaken.

Another integral part of the monthly submission is the total number of actual Crime Index offenses cleared. Crimes are "cleared" in one of two ways: (1) at least one person is arrested, charged, and turned over to the court for prosecution; or (2) by exceptional means when some element beyond law enforcement control precludes the arrest of an offender. Law enforcement agencies also report the number of Index crime clearances which involve only offenders under the age of 18; the value of property stolen and recovered in connection with the offenses; and detailed information pertaining to criminal homicide, rape and arson.

In addition to its primary collection on Crime Index (Part I) offenses, the UCR Program solicits monthly data on persons arrested for all criminal acts, except traffic violations, by crime category including the age, sex, and race of arrestees. Various data on law enforcement officers killed or assaulted are also collected on a monthly basis. Law enforcement employee data specifically encompasses the number of sworn and civilian personnel and is collected annually, as of October 31.

VERIFICATION PROCEDURES

An obvious concern in the collection of crime statistics is the validity and uniformity of the data received. With the receipt of monthly reports covering over 400 jurisdictions, prepared on a voluntary basis, the problems of attaining uniformity are readily apparent. Issuance of instructions does not complete the role of the Division of Criminal Information. On the contrary, it is standard operating procedure to examine each incoming report not only for arithmetical accuracy but also, and possibly of even more importance, for reasonableness as a possible indication of errors.

Numerous checks and cross checks are used to ensure the accuracy of the reports. Errors of a minor nature are corrected by the UCR verifiers without contacting the contributor. Necessary arithmetical adjustments or unusual variations are noted by the UCR verifiers and brought to the attention of the submitting agency by direct contact through a DCI Training Specialist. Upon resubmission to DCI of a correct return from a Training Specialist, the forms are reverified. Upon completion of all individual verification processes, summary statistics in various forms are derived.

A great deal of the success of North Carolina's UCR Program to this point has largely been due to the full time Training Specialist staff assigned to assist local agencies in record practices and crime reporting procedures. Personal contact is invaluable to the accuracy and uniformity of UCR data received.

FIELD REPRESENTATION

For Uniform Crime Reporting purposes the Division of Criminal Information divides the State into eight (8) districts. A DCI Training Specialist is assigned to each district (see chart below) to assist local agencies in many areas including record practices and crime reporting procedures. The difficult and important task of maintaining close liaison is obvious when it is realized that services now are extended by DCI, through its Training Specialists, to over 450 law enforcement agencies of the State. Education of contributors to the program must be a constant operational requirement, if continued system adherence and valid statistics are to be expected.

As an adjunct to the program, the Division of Criminal Information offers internal records keeping system assistance to those agencies who request it. Assistance is rendered by the Training Specialists who provide the necessary guidance and instruction. The personal contact of the Training Specialists and the contributor not only serves as a rapid means to resolve areas of report error, but also provides the Training Specialists the opportunity to work in other areas with which the Division of Criminal Information is concerned.

UNIFORM CRIME REPORTING DISTRICTS

INCIDENT BASE REPORTING

The Division of Criminal Information (DCI) is undertaking the task of developing a new Incident Base Reporting System similar to the one being developed by the Federal Bureau of Investigation and other states. Incident Base Reporting is a less restrictive and more expansive method of collecting crime data as opposed to the current National Uniform Crime Reporting (UCR) System from which the statistics in this publication have been drawn.

With Incident Base Reporting, the DCI will overcome most of the limitations on crime analysis imposed by the National UCR System simply by changing the method by which crime data is collected and compiled in this state. Conversion to Incident Base Reporting will stop the monthly completion of time-consuming and often error-filled summary reports by the contributing agencies. Instead, agencies will submit to the DCI either a copy of crime reports already required and completed by their departments or they will submit automated reports on a disk, tape, bulletin board, etc. From these reports the DCI will extract the data needed to classify and score all offenses, clearances, arrests and the like.

The advantages of such a reporting system are obvious: 1) less paperwork imposed upon participating agencies, 2) better overall uniformity and validity of crime data, and 3) a vastly enhanced crime base for analysis purposes.

To fully appreciate the advantages of an enhanced data base, consider that statewide data for the following offenses is not available through the UCR Program: 1) kidnapping; 2) white collar crime in its various forms; 3) the writing of worthless checks and other types of fraud; 4) spouse abuse; 5) child molestation, abuse and neglect; 6) nonsupport, and desertion or abandonment; 7) blackmail and extortion; 8) escape from custody and resisting arrest; 9) parole and probation violations; and 10) court related offenses such as perjury and failure to appear.

In addition to the above information, Incident Base Reporting will provide the first valid analysis of the extent of juvenile crime and the criminal misuse of handguns in North Carolina, which would be invaluable in determining appropriate legislation for dealing with these problems. This new system may provide limited examination of the modus operandi (M.O.) of crimes which could be studied and compared on a statewide basis.

Statewide conversion to Incident Base Reporting began in 1980. However, funding by the Legislature to complete the conversion by 1982 never became a reality. Now, with the development of the National Incident Base Reporting System (NIRBS) and the growing automation of law enforcement records, a new emphasis has been placed on Incident Base Reporting. The Division of Criminal Information is committed to the Incident Base Reporting System and hopes this statewide reporting will become a reality in the near future.

HATE CRIME REPORTING

In response to a growing concern about hate crimes, the President of the U.S. signed into law on April 23, 1990 that Hate Crime Statistics Act of 1990. The Act required the U.S. Attorney General to establish guidelines and collect, as part of the UCR Programs, data "about crimes that manifest evidence of prejudice based on race, religion, sexual orientation, or ethnicity, including where appropriate the crimes of murder, forcible rape, aggravated assault, simple assault, intimidation, arson and destruction or vandalism of property."

The enactment of Federal legislation requiring the collection and publication of nationwide hate crime statistics prompted the N.C. General Assembly to pass hate crime legislation. This legislation allows for stiffer penalties for crimes committed solely on the basis of hate and provides funding for the N.C. Justice Academy to train law enforcement agencies in hate crime reporting.

The N.C. Justice Academy began training law enforcement agencies during the last several months of 1992. Once an agency has received training they will report any hate crime to the Division of Criminal Information (DCI).

DCI expects to begin receiving hate crime data in 1993 and hopes to publish this data in the 1993 edition of *Crime in North Carolina*. This data will also be provided to the FBI for national publication.

CONTRIBUTING AGENCIES AND POPULATION COVERAGE¹

There are currently an average of 434 law enforcement agencies throughout the State contributing directly to the North Carolina Uniform Crime Reporting Program. The table below sets forth the number of agencies by type that have participated in the Crime Reporting Program through December, 1992. The State Highway Patrol and the Wildlife Commission are each counted as one agency even though a monthly report is received reflecting activity in each county.

Uniform Crime reports received from these agencies represent statistical data covering approximately 97.7 percent of the estimated North Carolina population.

January 1, 1992 - December 31, 1992

Month	Total	Police	Sheriff	SHP	Wildlife	Campus Police	State Parks	ABC	Percent of Pop. Cov.
January	435	291	93	1	1	19	28	2	97.93
February	436	292	93	1	1	19	28	2	97.99
March	438	293	93	1	1	20	28	2	98.00
April	437	292	93	1	1	20	28	2	98.00
May	436	291	93	1	1	20	28	2	97.88
June	437	292	93	1	1	20	28	2	97.89
July	436	291	93	1	1	20	28	2	97.97
August	434	289	93	1	1	20	28	2	97.95
September	432	289	91	1	1	20	28	2	97.16
October	433	290	91	1	1	20	28	2	97.19
November	433	289	92	1	1	20	28	2	97.35
December	431	288	91	1	1	20	28	2	97.14
Average	434	290	92	1	1	19	28	2	97.70

¹For a list of incomplete reporting and non-participating agencies, see pages 195-197.

UCR SYSTEM FLOW

The Division of Criminal Information is pleased with the progress of the Uniform Crime Reporting Program to this point notwithstanding the fact that there are many challenges yet to be met. The UCR staff is working vigorously toward achieving a program of excellence in terms of the quality of data submitted, the jurisdiction coverage represented, and the value of meaningful statistical feedback and interpretation.

SECTION II

CONSIDERATIONS FOR INTERPRETATION

UCR LIMITATIONS

N. C. UCR Program—Information currently collected by the North Carolina Program is generally the same as that gathered by the National system, and the methods of classifying and scoring (counting) offenses and arrests are the same. This readily enables comparisons with other states and the Nation (see Crime in the United States in Section VII), but the information gaps present in the National program are also inherent in North Carolina's system.

Primary Purpose—The Uniform Crime Reporting Program has been subject to much criticism during its history, and while many of these commentaries have been valid, at least some of the shortcomings are understandable when it is remembered that the program has been developed to furnish management information for use primarily by law enforcement agencies.

The Uniform Crime Reports are not a court or corrections statistical program. They are not designed to furnish an overview of the workings of our entire criminal justice system, nor are they able to give the complete picture of law enforcement activity. The main goal of the UCR Program is to furnish police administrators with a measure of their activities and operational problems as indicated by the number of reported offenses, arrests, clearances, and the like.

Therefore, much of the criticism of the UCR Program itself is weakened when its stated purpose is kept in mind. Uniform Crime Reports data are the best crime information currently available since they reflect the key events (criminal offenses) that set in motion the various phases of our criminal justice process. The number of arrests, prosecutions, or convictions, while capable of more precise measurement, nevertheless is less indicative of the amount and nature of crime because such data is further removed from the original event. But, because the Uniform Crime Reporting Program is the only recurring crime and arrest reporting program operating on a national level, of necessity it serves as the base for assessing the many significant information gaps at the input end of the criminal justice system.

Type Data Collected—A first step in the control of crime is to ascertain the true dimensions of the problem. However, present statistics as gathered by the UCR Program measure neither the real incidence of crime nor the full amount of economic loss of victims. Information regarding the number of offenses and clearances is collected only for the eight Part 1 crimes and simple assault. Value and type property stolen and recovered data is requested only for property stolen in Part 1 offense categories. There is no calculation made for property damaged except in the arson offense classification.

For the Part 2 offenses (except simple assault), the only information submitted is the number of arrests for these crimes according to the age, sex, race, and ethnicity of the subject. Consequently, there is no record of the actual number of these offenses occurring.

Moreover, the broad categorization of these data does not allow an examination of the number of offenses reported nor the arrests made for such offenses as spouse abuse, the writing of worthless checks, and kidnapping. The number of these particular offenses or arrests, as well as others, are included in such general categories as Assault, Fraud, and All Other Offenses.

Although some victimization data is collected in the offense categories of Homicide and Rape, there is no record of the victims of Robbery, Assault, Burglary, and the remainder of the UCR Part 1 and 2 offenses.

Degrees of Seriousness—The Crime Index does not explicitly take into account the varying degrees of seriousness of its components. Each crime receives the same weight as it is added to the Index. Consequently, an auto theft is counted the same as a murder, and an aggravated assault is weighted equally with an attempted burglary. Any review of crime must consider the volume, rate, and trend of each offense that comprises the Index and the relationship between these crimes.

UCR Classification and Scoring Procedures—The North Carolina and National Uniform Crime Reporting Programs are designed to measure offenses committed and persons arrested, and difficulty can arise if this distinction is not kept firmly in mind. Crimes relate to events, but arrests relate to persons. The classifying and scoring of one robbery, for instance, could involve several offenders, several victims, and even the commission of other offenses which would go unreported for UCR purposes (see Scoring of Offenses in this Section).

Even more of the total crime picture is lost when arrests are scored. UCR counts only the number of people arrested and not the number of charges per person. Clearly, one arrest could involve any number of different or similar charges against one offender.

Value of Property Stolen and Recovered—What effect the rate of inflation may be having on the report of these data along with other factors affecting these sums is impossible to calculate. The UCR methods of valuing stolen property involve the acceptance of the victim's evaluation in most instances, and exaggeration of these figures is quite possible.

Juvenile Crime Data—The accuracy of juvenile offense and arrest statistics varies from department to department since the procedures for handling juveniles are not nearly as uniform as those for adults. Many juvenile offenders are handled informally and, as a consequence, inaccurate or incomplete recording of the event or action may result. Furthermore, the degree of juvenile involvement in solved offenses is probably seriously misunderstood because juvenile participation in clearances is recorded only when juveniles are exclusively involved. When both adults and juveniles are subjects in a clearance, the juvenile participation is not reported.

Reporting Variation—North Carolina now receives Uniform Crime Reports from over 400 law enforcement agencies monthly. Because the number of reporting agencies is so large, one must be aware that unintentional variations from UCR guidelines may occur and pass undetected affecting the validity of the data presented here. Municipal ordinances, local criminal justice administrative policies, efficiency and thoroughness of record keeping, and Uniform Crime Reporting proficiency and practices all affect the amount of crime and arrests reported. Furthermore, socio-economic conditions and the characteristics and attitudes of the local population influence the magnitude and nature of criminal behavior in a community.

Conclusion—The preceding comments should not be viewed as an indictment of the Uniform Crime Reporting Program which, admittedly, was designed to meet only the minimal operational requirements of a law enforcement agency. It is doubtful that those people tasked with creating this program some sixty years ago could ever have envisioned the informational demands now being placed on today's law enforcement. While current methods of gathering and reporting crime and arrest data provide a less than complete picture of criminality in our society, there is at present no other information system in general use that will more adequately perform this task.

THE INDEX OF CRIME

The crime index offense table can be used to indicate the probable extent, fluctuation, and distribution of crime for the State of North Carolina as a whole, by geographic divisions, by individual counties and cities, and by standard metropolitan statistical areas. The measure used is a Crime Index and consists of seven important offenses which are counted as they become known to the law enforcement agencies. Crime classifications used in the Index are: murder and non-negligent manslaughter, forcible rape, robbery, aggravated assault, burglary-breaking and entering, larceny and motor vehicle theft.

The total number of criminal acts that occur is unknown, but those that are reported to Law Enforcement provide the first means of a count. Not all crimes come readily to the attention of Law Enforcement; not all crimes are of sufficient importance to be significant in an index; and not all important crimes occur with enough regularity to be meaningful in an index. The bull's-eye below sets forth hypothetical percentages of crime information that are derived from various sources, and, in so doing, highlights the importance of the statistics contained in this volume.

CLASSIFICATION OF OFFENSES

UCR divides offenses into two major classifications which are designated Part 1 and Part 2 offenses. This distinction is important to keep in mind because different information is collected for each. Part 1 offenses include the violent crimes of murder and non-negligent manslaughter, negligent manslaughter, forcible rape, robbery and aggravated assault and the property crimes of burglary, larceny-theft, motor vehicle theft and arson. All other offenses are classified as Part 2 offenses (see **Offense Definitions** in this section).

The Part 1 offenses, excluding negligent manslaughter and arson, are used to calculate the Crime Index and Crime Rate.

All offenses are classified on the basis of law enforcement investigations in accordance with UCR offense definitions (which will not necessarily coincide with N.C. statute definitions). Because UCR identifies a law enforcement problem, offense classifications are not based on the findings of a court, coroner, jury or decision of a prosecutor.

SCORING OF OFFENSES

Only the number of those offenses for Part 1 crimes and simple assault are scored (counted) for UCR. The method of scoring varies with the type of crime committed and it is important to remember that the number of offenders does not determine the number of offenses.

For murder and non-negligent manslaughter, negligent manslaughter, rape, and aggravated and simple assault, one offense is scored for each victim, regardless of the number of offenders involved. For example, three offenders could be involved in the murder of one victim, and in this case one murder would be scored.

For robbery and larceny, one offense is counted for each distinct operation which is separate in time and place. The number of victims in any one operation does not determine the number of offenses. For example, if 10 people are robbed in a bar at the same time, only one offense is counted. However, if that robber then leaves the bar and holds up a passerby, a second offense has occurred and would be scored.

For burglary, one offense is counted for each "structure" which is illegally entered. For UCR purposes, a "structure" is generally defined as an enclosed, permanently occupied area. The illegal entries for the purpose of committing a felony or theft of such structures as dwelling houses, garages, offices, barns, and the like are considered burglaries, and one burglary is scored for each separate unit entered. The illegal entry of those structures used to house transients such as hotel rooms is scored as one burglary regardless of the number of these rooms that have been entered.

For motor vehicle theft, one offense is counted for each vehicle stolen. For UCR purposes, a motor vehicle is defined as any self-propelled vehicle that runs on the surface and not on rails or a body of water. Thefts of farm and construction equipment are excluded from this definition and are scored as larcenies.

For arson, one offense is counted for each occurrence even if a more serious offense such as murder occurred as a result of the act.

Additionally any attempts to commit any of the above are also counted with the exception of attempts or assaults to kill which are classified and scored under aggravated assaults.

For multiple offenses that occur in one crime incident (at the same "time and place"), only the most serious offense is counted with the exceptions of arson (always counted) and a combination of larceny and motor vehicle theft (only the motor vehicle theft will be counted). Part 1 crimes are ranked according to seriousness and appear in order from most serious to least serious (See order of crimes in Offense Definitions in this section). For example, a robber may seize a man's wallet and then beat him causing serious injury. Both a robbery and an aggravated assault have occurred, but because robbery is considered by UCR to be more serious, only the robbery is scored. From one perspective, this method of counting seriously understates the crime problem, but from another, it prevents undue inflation of crime statistics. A Part 2 offense that occurs in combination with Part 1 offenses or by itself is not counted.

CLEARANCES

An offense is considered cleared (solved) when at least one offender is arrested for a crime, even though several may have been involved. Offenses may also be cleared by exceptional means when the offender: commits suicide; makes a dying declaration; confesses while in custody or serving time for another crime; is prosecuted in another jurisdiction for the same offense; is a juvenile who is handled by notifying the parents; or when the victim refuses to prosecute or another jurisdiction refuses to extradite.

Clearances are counted as either "adult" or "juvenile". A "juvenile" clearance is counted only when juveniles are involved exclusively in the commission and clearance of an offense. If the arrest of both adults and juveniles results in a clearance, it is counted as an "adult" clearance.

When examining clearance data, keep in mind that not all crimes are cleared within the calendar year in which the offense occurs. Also note that the recovery of property stolen with regard to a specific offense does not, by itself, constitute a clearance for UCR purposes.

PROPERTY STOLEN AND RECOVERED

The figures for value of property stolen and recovered report the value at each point in time. Although property can increase in value over time, it is more likely that stolen property will be recovered in a damaged condition. Therefore recovery value does not necessarily represent a "clearance rate" for stolen property, and one cannot use it to determine law enforcement effectiveness in recovering stolen

goods. Because stolen and recovered property figures indicate thefts and recoveries in the current year, it is important to note that recovered property may have been stolen in a previous year. In addition, the type and value of stolen or recovered property is reported only for Part 1 offenses and does not include property losses suffered as a result of the commission of any Part 2 offenses such as fraud or embezzlement.

As was stated under **UCR Limitations**, these values are affected by many variables and must be considered estimates at best. It is sometimes difficult to trace the recovery of some stolen property back to the offense or even the departmental jurisdiction in which the theft occurred. This coupled with the fact that the market value at the time of recovery is used instead of at the time of the theft should prompt cautious analysis of this data.

ARRESTS

Arrest information is collected for all Part 1 and Part 2 offenses according to the age, sex, race, and ethnicity of the offender. It is not possible, however, to correlate race with sex or specific ages because the information is collected independently, thus limiting analysis. Furthermore, arrest figures cannot be directly related to the number of crimes cleared because arrest totals count all the offenders who have been arrested even if several were involved in the commission of a singular offense. Therefore, arrest and clearance totals will be equal only by coincidence.

It should be kept in mind that arrest totals are not indicative of the number of different people involved in the commission of crime. A total of three arrests may represent the arrest of three different people or the arrest of the same person on three different occasions. Moreover, arrest totals also do not indicate the number of charges placed against an individual at the time of arrest.

CRIME FACTORS

The amount and rate of crime for a particular community can sometimes be quite deceiving unless several factors are taken into consideration. Some of the conditions which are known to affect the volume and type of crime occurring from place to place are:

- Population density and degree of urbanization with size of locality and its surrounding area.
- Variations in composition of the population, particularly youth concentration.
- Stability of population with respect to residents' mobility, commuting patterns, and transient factors.
- Modes of transportation and highway system.
- Economic conditions, including median income, poverty level, and job availability.
- Cultural factors and educational, recreational, and religious characteristics.
- Family conditions with respect to divorce and family cohesiveness.
- Climate.
- Effective strength of law enforcement agencies.
- Administrative and investigative emphases of law enforcement.
- Policies of other components of the criminal justice system (i.e., prosecutorial, judicial, correctional, and probational).
- Citizens' attitudes toward crime.
- Crime reporting practices of the citizenry.

The North Carolina Uniform Crime Reports give a statewide view of crime based on statistics contributed by state and local law enforcement agencies. Population size is the only correlate of crime utilized in this publication. While the other factors listed above are of equal concern, no attempt is made to relate them to the data presented. The reader is, therefore, cautioned against comparing statistical data of individual reporting units from cities, counties, metropolitan areas, or colleges and universities solely on the basis of their population coverage or student enrollment.¹

¹ *Crime in the United States* — 1991, United States Department of Justice, Federal Bureau of Investigation, p. v.

OFFENSE DEFINITIONS

Offenses in Uniform Crime Reporting are divided into two groupings, Part I and Part II. Information on the volume of Part I offenses known to law enforcement, those cleared by arrest or exceptional means, and the number of persons arrested is reported monthly. Only arrest data are reported for Part II offenses.

PART I OFFENSES

CRIMINAL HOMICIDE:

a. Murder and nonnegligent manslaughter:

The willful (nonnegligent) killing of one human being by another. Deaths caused by negligence, attempts to kill, assaults to kill, suicides, accidental deaths, and justifiable homicides are excluded. Justifiable homicides are limited to: (1) the killing of a felon by a law enforcement officer in the line of duty; and (2) the killing of a felon by a private citizen.

b. Manslaughter by negligence:

The killing of another person through gross negligence. Traffic fatalities are excluded. While manslaughter by negligence is a Part I crime, it is not included in the Crime Index.

FORCIBLE RAPE:

The carnal knowledge of a female forcibly and against her will. Included are rapes by force and attempts or assaults to rape. Statutory offenses (no force used—victim under age of consent) are excluded.

ROBBERY:

The taking or attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of force or violence and/or by putting the victim in fear.

AGGRAVATED ASSAULT:

The unlawful attack by one person upon another for the purpose of inflicting severe bodily injury usually accompanied by the use of a weapon or other means likely to produce death or serious bodily harm. Attempts are included since it is not necessary that an injury result when a gun, knife, or other weapon is used which could and probably would result in serious personal injury if the crime were successfully completed. Attacks using personal weapons (part of the attacker's body) must result in serious personal injury to be classified as aggravated assault. Simple assaults are excluded from this count.

BURGLARY:

The unlawful entry of a "structure" to commit a felony or theft. The use of force to gain entry is not required to classify the crime as burglary. Burglary is broken down into three subclassifications: forcible entry, unlawful entry where no force is used, and attempted forcible entry.

A "structure" is considered to include the following, but not limited to: dwelling houses, apartments, out buildings, public buildings, offices, factories, barns, cabins, etc.

LARCENY:

The unlawful taking or stealing of property or articles without the use of force, violence, or fraud. This includes crimes such as shoplifting, purse snatching, pocket picking, thefts from motor vehicles, thefts of motor vehicle parts and accessories, bicycle theft, etc. This crime category does not include embezzlement, "con" games, forgery, and worthless checks. Motor vehicle theft is excluded from this category inasmuch as it is separate Part 1 offense.

MOTOR VEHICLE THEFT:

The unlawful taking or stealing of a motor vehicle, including attempts. This definition excludes taking for temporary use by those persons having lawful access to the vehicle.

UCR defines a motor vehicle as a self-propelled vehicle that runs on the ground and not on rails. Examples include automobiles, trucks, buses, motorcycles, mopeds, snowmobiles, etc. Thefts of farm and/or construction equipment, boats, and airplanes are not included in this category but are counted as larcenies.

ARSON:

The willful or malicious burning of property with or without the intent to defraud. Includes attempts.

PART 2 OFFENSES

OTHER (SIMPLE) ASSAULTS:

An unlawful attack or attempted attack upon another which does not result in serious injury to the victim and which does not involve the use of a dangerous weapon.

FORGERY AND COUNTERFEITING:

The making, altering, using or possession, with intent to defraud, of anything false which is made to appear true. Includes attempts.

FRAUD:

Fraudulent conversion and obtaining money or property by false pretenses. Includes bad checks, confidence games, illegal conversion of services, etc., except forgeries and counterfeiting.

EMBEZZLEMENT:

Misappropriation or misapplication of money or property entrusted to one's care, custody, or control. Includes larceny from employer.

STOLEN PROPERTY:

The buying, receiving, and possessing of stolen property, or the attempt to do so.

VANDALISM:

The willful or malicious destruction, injury, disfigurement or defacement of real or personal property without the consent of the owner or person having custody or control. Includes attempts.

WEAPONS:

All violations of regulations or statutes that control carrying, using, possessing, furnishing, and manufacturing deadly weapons or silencers. Includes attempts.

PROSTITUTION AND COMMERCIALIZED VICE:

Sex offenses and attempted sex offenses of a commercialized nature. Includes prostitution, keeping houses of ill fame, pandering, detaining women for immoral purposes, etc.

ALL OTHER SEX OFFENSES:

All other offenses against common decency and morals. Includes statutory rape (without force) and all other sex offenses not previously defined.

DRUG LAWS:

The unlawful possession, sale, use, growth or manufacture of controlled substances. For UCR purposes these offenses are broken down into four subcategories: a. Opium or cocaine and their derivatives (morphine, heroin, codeine), b. Marijuana, c. Synthetic narcotics — manufactured narcotics which can cause true drug addiction, d. Dangerous non-narcotic drugs.

GAMBLING:

Promoting, permitting or engaging in illegal gambling. Includes bookmaking, numbers and lottery, etc.

OFFENSES AGAINST THE FAMILY OR CHILDREN:

All charges of nonsupport and neglect or abuse of family or children. Note: Most child abuse, especially that resulting in injury, has been classified as either simple or aggravated assault.

DRIVING WHILE IMPAIRED:

Operating any motor vehicle or common carrier while under the influence of liquor or drugs.

LIQUOR LAWS:

Violation of state or local regulatory laws. Includes sale to minors and drinking on a public conveyance. This category excludes Driving While Impaired and Drunk and Disorderly violations.

DISORDERLY CONDUCT:

Breaching the peace or attempting to do so. Includes violations of disturbing the peace, unlawful assembly, and drunk and disorderly.

VAGRANCY:

Violation of state or local statutes pertaining to being a "suspicious character or person", vagrancy, etc.

ALL OTHER OFFENSES:

All violations of state or local regulatory laws except traffic offenses and offenses defined above or below. Includes kidnapping, extortion, trespass, etc.

CURFEW AND LOITERING LAWS:

Juvenile violations of local curfew and loitering ordinances.

RUNAWAY-(JUVENILES):

The unlawful truancy from a legal place of residence by a juvenile.

SECTION III

CRIME INDEX OFFENSES REPORTED

CRIME INDEX TOTAL

Murder

Rape

Robbery

Aggravated Assault

Burglary

Larceny

Motor Vehicle Theft

Arson

1 Index Crime Every 1 Minute, 21 Seconds

The Crime Index is composed of selected offenses used to gauge fluctuations in the overall volume and rate of crime reported to law enforcement. Although arson is considered an index crime, the number of arsons is not included in the crime index tables.

TOTAL INDEX CRIME

TREND

<u>Year</u>	<u>No. of offenses</u>	<u>% Change (over previous year)</u>	<u>Rate per 100,000</u>	<u>% Cleared</u>
1988	310,152	+ 6.6	4,968	25.3
1989	341,647	+10.2	5,395	25.5
1990	353,646	+ 3.5	5,520	24.0
1991	389,402	+10.1	5,999	23.6
1992	389,571	0.0	5,944	22.7

1992 FEATURES

Most frequent month Least frequent month Most common offense	August February Larceny from Motor Vehicles
--	---

INDEX CRIME Percent Distribution 1992

NORTH CAROLINA CRIME CLOCK 1992

one
Index Crime
every 1 min. 21 sec.

one
Violent Crime
every 11 min. 30 sec.

one
Property Crime
every 1 min. 31 sec.

one
Murder
every 12 hrs. 22 min.

one
Rape
every 3 hrs. 47 min.

one
Robbery
every 41 min. 47 sec.

one
Aggravated Assault
every 17 min. 33 sec.

one
Burglary
every 4 min. 44 sec.

one
Larceny
every 2 min. 28 sec.

one
Motor Vehicle Theft
every 27 min. 21 sec.

The Crime Clock should be viewed with care. Being the most aggregate representation of UCR data, it is designed to convey the annual reported crime experience by showing the relative frequency of occurrence of the Index Offenses. This mode of display should not be taken to imply a regularity in the commission of the offenses; rather, it represents the annual ratio of crime to fixed time intervals.

**INDEX OFFENSES
Every 24 Hours
1992**

**INDEX OFFENSES
Percent Change From 1988**

Rate Per 100,000
 Number of Offenses

VIOLENT CRIME

Murder

Rape

Robbery

Aggravated Assault

1 Violent Crime Every 11 Minutes, 30 Seconds

Violent Crime consists of the sum total of murders, rapes, robberies, and aggravated assaults. All violent crimes involve force or threat of force. With the exception of robbery, one violent crime is counted for each person victimized. In the instance of robbery, each act or operation is counted as one offense as it is added to the crime total.

VIOLENT CRIME

TREND

<u>Year</u>	<u>No. of offenses</u>	<u>% Change (over previous year)</u>	<u>Rate per 100,000</u>	<u>% Cleared</u>
1988	32,256	+ 6.2	517	60.6
1989	35,835	+11.1	565	58.0
1990	40,065	+11.8	625	55.6
1991	43,520	+ 8.6	670	54.8
1992	45,764	+ 5.2	698	50.4

1992 FEATURES

Most frequent month
 Least frequent month
 Most common offense

July
 February
 Aggravated Assault

VIOLENT CRIME Percent Distribution 1992

MURDER

1 Murder Every 12 Hours, 22 Minutes

Murder is defined as the willful (nonnegligent) killing of one human being by another. The classification of this offense, as in all of the other Crime Index offenses, is based solely on police investigation as opposed to the determination of a court, medical examiner, coroner, jury, or other judicial body. Not included in the count for this offense classification are deaths caused by negligence, suicide, or accident; justifiable homicides; and attempts to murder or assaults to murder, which are scored as aggravated assaults.

MURDER

MURDER BY MONTH

TREND

Year	No. of offenses	% Change (over previous year)	Rate per 100,000	% Cleared
1988	511	- 0.6	8	85.9
1989	621	+21.5	10	88.4
1990	691	+11.2	11	82.9
1991	775	+12.2	12	83.0
1992	710	- 8.4	11	77.5

1992 FEATURES

Most frequent month	August
Least frequent month	June
Most frequent weapon	Handgun
Most frequent victim	Black Male (age 20-24)
Most frequent offender	Black Male (age 20-24)

BY DAY OF THE WEEK

MURDER

MURDER VICTIMS BY AGE, SEX, AND RACE: 1992

Age		Sex		Race					Percent
Age	Total	Sex	Total	White	Black	Indian	Asian	Unknown	Dist.
Under 1	5	Male	3	2	1	0	0	0	0.7
		Female	2	1	1	0	0		
		Unknown	0	0	0	0	0		
1-5	10	Male	2	1	1	0	0	0	1.4
		Female	8	3	4	0	1	0	
		Unknown	0	0	0	0	0	0	
6-10	5	Male	3	1	2	0	0	0	0.7
		Female	2	1	1	0	0	0	
		Unknown	0	0	0	0	0	0	
11-14	6	Male	2	1	0	1	0	0	0.8
		Female	4	1	3	0	0	0	
		Unknown	0	0	0	0	0	0	
15-19	61	Male	49	4	44	1	0	0	8.6
		Female	12	4	8	0	0	0	
		Unknown	0	0	0	0	0	0	
20-24	116	Male	89	26	62	1	0	0	16.3
		Female	27	13	13	1	0	0	
		Unknown	0	0	0	0	0	0	
25-29	104	Male	77	26	50	0	1	0	14.6
		Female	27	7	20	0	0	0	
		Unknown	0	0	0	0	0	0	
30-34	111	Male	83	29	52	2	0	0	15.6
		Female	28	12	13	3	0	0	
		Unknown	0	0	0	0	0	0	
35-39	75	Male	56	20	36	0	0	0	10.6
		Female	19	8	11	0	0	0	
		Unknown	0	0	0	0	0	0	
40-44	64	Male	49	17	31	1	0	0	9.0
		Female	15	9	4	1	1	0	
		Unknown	0	0	0	0	0	0	
45-49	38	Male	28	15	13	0	0	0	5.4
		Female	10	7	3	0	0	0	
		Unknown	0	0	0	0	0	0	
50-54	15	Male	14	7	7	0	0	0	2.1
		Female	1	0	1	0	0	0	
		Unknown	0	0	0	0	0	0	
55-59	17	Male	15	7	8	0	0	0	2.4
		Female	2	1	0	0	1	0	
		Unknown	0	0	0	0	0	0	
60-64	25	Male	21	16	4	1	0	0	3.5
		Female	4	3	1	0	0	0	
		Unknown	0	0	0	0	0	0	
65-69	14	Male	10	6	3	1	0	0	2.0
		Female	4	0	4	0	0	0	
		Unknown	0	0	0	0	0	0	
70-74	8	Male	4	1	3	0	0	0	1.1
		Female	4	3	1	0	0	0	
		Unknown	0	0	0	0	0	0	
75 & Over	16	Male	8	5	2	0	1	0	2.3
		Female	8	3	5	0	0	0	
		Unknown	0	0	0	0	0	0	
Unknown	20	Male	11	4	7	0	0	0	2.8
		Female	9	3	6	0	0	0	
		Unknown	0	0	0	0	0	0	
Total	710	Male	524	188	326	8	2	0	100.0
		Female	186	79	99	5	3	0	
		Unknown	0	0	0	0	0	0	

MURDER

MURDER OFFENDERS BY AGE, SEX, AND RACE: 1992

Age		Sex		Race					Percent	
Age	Total	Sex	Total	White	Black	Indian	Asian	Unknown	Dist.	
Under 1	0	Male	0	0	0	0	0	0	0	0.0
		Female	0	0	0	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
1-5	0	Male	0	0	0	0	0	0	0	0.0
		Female	0	0	0	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
6-10	0	Male	0	0	0	0	0	0	0	0.0
		Female	0	0	0	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
11-14	10	Male	10	2	8	0	0	0	0	1.1
		Female	0	0	0	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
15-19	137	Male	129	15	111	3	0	0	0	15.6
		Female	8	2	6	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
20-24	173	Male	160	35	123	2	0	0	0	19.7
		Female	13	4	9	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
25-29	133	Male	122	28	91	3	0	0	0	15.1
		Female	11	6	5	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
30-34	87	Male	76	32	41	3	0	0	0	9.9
		Female	11	5	6	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
35-39	67	Male	56	19	33	4	0	0	0	7.6
		Female	11	6	4	0	1	0	0	
		Unknown	0	0	0	0	0	0	0	
40-44	44	Male	34	15	17	1	0	1	0	5.0
		Female	10	4	5	1	0	0	0	
		Unknown	0	0	0	0	0	0	0	
45-49	26	Male	22	8	12	2	0	0	0	3.0
		Female	4	2	2	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
50-54	6	Male	6	3	3	0	0	0	0	0.7
		Female	0	0	0	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
55-59	9	Male	9	2	7	0	0	0	0	1.0
		Female	0	0	0	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
60-64	4	Male	4	4	0	0	0	0	0	0.5
		Female	0	0	0	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
65-69	3	Male	2	1	1	0	0	0	0	0.3
		Female	1	1	0	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
70-74	1	Male	1	0	1	0	0	0	0	0.1
		Female	0	0	0	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
75 & Over	3	Male	3	1	2	0	0	0	0	0.3
		Female	0	0	0	0	0	0	0	
		Unknown	0	0	0	0	0	0	0	
Unknown	175	Male	47	12	30	0	3	2	0	19.9
		Female	4	1	3	0	0	0	0	
		Unknown	124	0	0	0	0	124	0	
Total	878	Male	681	177	480	18	3	3	0	100.0
		Female	73	31	40	1	1	0	0	
		Unknown	124	0	0	0	0	124	0	

MURDER

RELATIONSHIP OF VICTIM TO OFFENDER

Relationship	1991	% Distribution ¹	1992	% Distribution ¹
Husband/Ex-Husband	14	1.8	19	2.7
Wife/Ex-Wife	28	3.6	40	5.6
Mother/Stepmother	3	0.4	4	0.6
Father/Stepfather	8	1.0	9	1.3
Son/Stepson	13	1.7	3	0.4
Daughter/Stepdaughter	2	0.3	6	0.8
Brother/Stepbrother	12	1.5	5	0.7
Sister/Stepsister	2	0.3	0	0.0
Other Family	30	3.9	25	3.5
Acquaintance	283	36.5	302	42.5
Friend	33	4.3	24	3.4
Boyfriend	18	2.3	9	1.3
Girlfriend	28	3.6	26	3.7
Neighbor	9	1.2	10	1.4
Total Known To Victim	483	62.3	482	67.9
Stranger	122	15.7	96	13.5
Unable To Determine	170	21.9	132	18.6

TYPE OF WEAPON USED

Type	Number of Offenses		% Change 1991/1992	% Distribution ¹	
	1991	1992		1991	1992
Handgun	362	340	- 6.1	46.7	47.9
Shotgun	91	74	-18.7	11.7	10.4
Rifle	44	36	-18.2	5.7	5.1
Other Firearms	39	29	-25.6	5.0	4.1
SUBTOTAL — FIREARMS	536	479	-10.6	69.2	67.5
Knife, Cutting Instrument	122	114	- 6.6	15.8	16.1
Blunt Object	35	35	0.0	4.5	4.9
Hands, Fist, Feet, Etc.	31	37	+19.4	4.0	5.2
Other/Unknown	51	45	-11.8	6.6	6.3
SUBTOTAL - ALL OTHER	239	231	- 3.3	30.8	32.5
GRAND TOTAL	775	710	- 8.4	100.0	100.0

¹Percentages may not equal to 100% due to rounding.

CIRCUMSTANCES SURROUNDING MURDER

Circumstance	1991	% Distribution ¹	1992	% Distribution ¹
Rape	2	0.2	5	0.7
Robbery	61	7.9	69	9.7
Burglary	10	1.3	8	1.1
Larceny	0	0.0	2	0.3
Motor Vehicle Theft	1	0.1	0	0.0
Arson	5	0.6	3	0.4
Other Sex Offenses	0	0.0	2	0.3
Narcotic Drug Laws	39	5.0	60	8.5
Other—Not Specified	12	1.6	17	2.4
Felony Type Total²	130	16.8	166	23.4
Suspected Felony Type	20	2.6	19	2.7
Romantic Triangle	16	2.1	17	2.4
Child Killed By Babysitter	1	0.1	5	0.7
Brawl Due to Influence of Alcohol	12	1.6	5	0.7
Brawl Due to Influence of Drugs	14	1.8	4	0.6
Argument Over Money or Property	24	3.1	17	2.4
Other Arguments	246	31.8	243	34.2
Gangland Killings ³	1	0.1	2	0.3
Other—Not Specified	199	25.7	150	21.1
Other Than Felony Type Total	513	66.3	443	62.4
Unknown Circumstances	111	14.3	82	11.5
TOTAL	774	100.0	710	100.0

¹Percentages may not equal to 100% due to rounding.

²See chart below.

³Organized Crime Involvement.

FELONY TYPE MURDERS
Percent Distribution
1992

MURDER BY COUNTY

-
 From 20 to 50 percent of the county population was not covered for the entire year.
-
 Over 50 percent of the county population was not covered for the entire year.

RAPE

1 Rape Every 3 Hours, 47 Minutes

Forcible rape, as defined in the Uniform Crime Reporting Program, is the carnal knowledge of a female forcibly and against her will. Assaults or attempts to commit rape by force are also included; however, statutory rape (without force) and other sex offenses are excluded.

FORCIBLE RAPE

RAPE BY MONTH

TREND

<u>Year</u>	<u>No. of offenses</u>	<u>% Change (over previous year)</u>	<u>Rate per 100,000</u>	<u>% Cleared</u>
1988	1,830	0.0	29.4	57.9
1989	2,042	+11.6	32.2	60.9
1990	2,219	+ 8.7	34.7	68.2
1991	2,288	+ 3.1	35.2	59.0
1992	2,418	+ 5.7	36.9	53.3

1992 FEATURES

Most frequent month	July
Least frequent month	December
Most frequent victim	White Female (age 16-20)
Most frequent offender	Black Male (age 21-25)
Most frequent place of occurrence	Home of Victim
Most frequent time of occurrence	Midnight to 2 a.m.

ATTEMPTS vs ACTUALS

Percent Distribution 1991 - 1992

FORCIBLE RAPE

The following tables and charts indicate the supplementary data collected about the offense of rape in 1991 and 1992. Information with regard to both actual and attempted rapes reported for both years has been combined for this analysis.

Distribution of Intra-Interracial Rapes¹

Category	1991	% Distribution	1992	% Distribution ²
Intraracial	1,768	77.3	1,810	74.9
Interracial	498	21.8	581	24.0
Unknown or Mixed*	22	1.0	27	1.1

*Includes multiple perpetrator cases where offenders were of mixed races.

Place of Occurrence¹

Category	1991	% Distribution	1992	% Distribution ²
Home of Victim	879	38.4	834	34.4
Home of Offender	189	8.2	359	14.8
Home — Other	216	9.4	293	12.1
Commercial Building	277	12.1	113	4.6
Alley	2	0.0	38	1.5
Road, Street, Highway	458	20.0	258	10.6
Public Building	13	0.5	7	0.2
Parking Area	69	3.0	94	3.8
Storage Area	2	0.0	5	0.2
Airport, Bus Station	3	0.1	3	0.1
School, Church	45	1.9	40	1.6
All Other	135	5.9	374	15.4

Occurrence by Day of the Week¹

Category	1991	% Distribution	1992	% Distribution ²
Sunday	404	17.6	409	16.9
Monday	327	14.2	328	13.5
Tuesday	274	11.9	284	11.7
Wednesday	280	12.2	288	11.9
Thursday	287	12.5	296	12.2
Friday	333	14.5	336	13.9
Saturday	383	16.7	477	19.7

¹Includes both actual and attempted rapes.

²Percentages may not equal to 100% due to rounding.

FORCIBLE RAPE

Time of Occurrence

Number of Rapes (Total 2,418)

Alcohol or Drug Influence¹

	1991	1992
Victim		
Percentage of victims under the influence of alcohol or drugs at the time of the offense	23%	22%
Offender		
Percentage of offenses in which one or more offenders were under the influence of alcohol or drugs at the time of the offense	20%	17%

Race of Victims¹

Category	1991	% Distribution	1992	% Distribution ²
White	1,122	49.0	1,213	50.1
Black	1,134	49.6	1,154	47.7
Indian	20	0.9	28	1.1
Asian/Other	8	0.3	14	0.5
Unknown	4	0.2	9	0.3

¹Includes both actual and attempted rapes.

²Percentages may not equal to 100% due to rounding.

FORCIBLE RAPE

Age Group of Victims¹

Age Category	1991	% Distribution	1992	% Distribution ²
10 and Under	110	4.8	111	4.5
11-15	403	17.6	371	15.3
16-20	483	21.1	558	23.0
21-25	391	17.0	456	18.8
26-30	390	17.0	365	15.1
31-35	218	9.5	233	9.6
36-40	134	5.8	126	5.2
41-45	62	2.7	80	3.3
46-50	26	1.1	31	1.2
51-55	13	0.5	12	0.5
56-60	10	0.4	12	0.5
61-65	5	0.2	13	0.5
66-84	18	0.7	23	1.0
85 and Over	4	0.1	6	0.2
Unknown	21	0.9	21	0.8

Injury to Victims¹

Category	1991	% Distribution ²	1992	% Distribution ²
Injured*	664	29.0	688	28.4
No Injury	1,624	71.0	1,730	71.5

*Of those injured, 313 in 1991 and 327 in 1992 required medical treatment due to the severity of a beating or other related problems.

Relationship of Victim to Offender¹

Category	1991	% Distribution ²	1992	% Distribution ²
Acquaintance	1,158	50.6	1,237	51.2
Girlfriend	74	3.2	88	3.6
Wife	16	0.7	28	1.2
Ex-Wife	26	1.1	13	0.5
Neighbor	19	0.8	9	0.4
Mother/Stepmother	0	0.0	4	0.2
Daughter/Stepdaughter	82	3.5	78	3.2
Sister	12	0.5	10	0.4
In-Law	14	0.6	5	0.2
Other Family	79	3.4	97	4.0
Total Known to Victim	1,480	64.7	1,569	64.8
Stranger	784	34.3	788	32.6
Relation Unknown	24	1.0	61	2.5

¹Includes both actual and attempted rapes.

²Percentages may not equal to 100% due to rounding.

FORCIBLE RAPE OFFENDER DATA

Race of Offender¹

Category	1991	% Distribution ²	1992	% Distribution ²
White	867	30.9	865	30.1
Black	1,774	63.2	1,860	64.8
Indian	17	0.6	17	0.5
Asian/Other	12	0.4	8	0.2
Unknown	90	3.2	112	3.9

Age Group of Offenders¹

Age Category	1991	% Distribution ²	1992	% Distribution ²
10 and Under	13	0.4	3	0.1
11-15	92	3.2	99	3.4
16-20	501	17.8	498	17.3
21-25	526	18.7	592	20.6
26-30	447	15.9	466	16.2
31-35	289	10.3	282	9.8
36-40	173	6.1	173	6.0
41-45	77	2.7	91	3.1
46-50	49	1.7	41	1.4
51-55	18	0.6	19	0.6
56-60	15	0.5	12	0.4
61-65	4	0.1	9	0.3
66-84	7	0.2	8	0.2
85 and Over	1	0.0	3	0.1
Unknown	548	19.5	572	19.9

Number of Offenders Per Offense¹

Number of Offenders	1991	% Distribution ²	1992	% Distribution ²
One	1,966	85.9	2,110	87.2
Two	213	9.3	208	8.6
Three	76	3.3	69	2.8
Four	30	1.3	30	1.2
Five or More	3	0.1	1	0.0

Type of Weapon Used¹

Weapon	1991	% Distribution ²	1992	% Distribution ²
Firearm	163	7.1	183	7.5
Knife or Cutting Instrument	269	11.7	258	10.6
Club	44	1.9	31	1.2
Other Weapon	1,785	78.0	1,908	78.9
Unknown	20	0.8	8	0.3
No Weapon (Hands, Fist, etc.)	7	0.3	8	0.3

¹Includes both actual and attempted rapes.

²Percentages may not equal to 100% due to rounding.

ROBBERY

1 Robbery Every 41 Minutes, 47 Seconds

Robbery is defined as the taking or attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of force or violence and/or by putting the victim in fear. In any instance of robbery, one offense is counted for each distinct operation without regard to the number of persons robbed or the number of persons committing the crime.

ROBBERY

ROBBERY BY MONTH

TREND

<u>Year</u>	<u>No. of offenses</u>	<u>% Change (over previous year)</u>	<u>Rate per 100,000</u>	<u>% Cleared</u>
1988	6,955	+17.5	111.5	37.7
1989	8,773	+26.1	138.5	36.5
1990	9,913	+13.0	154.7	37.7
1991	11,705	+18.1	180.3	35.0
1992	12,612	+ 7.8	192.4	31.7

1992 FEATURES

Most frequent month
 Least frequent month
 Most frequent weapon
 Most frequent premise
 Average value stolen per offense

December
 April
 Hands, Fist and Feet
 Street/Highway
 \$627

ROBBERY BY WEAPON

Percent Distribution

ROBBERY

ROBBERY BY CLASSIFICATION

ROBBERY BY TYPE AND WEAPON

Classification ³	Number of Offenses		% Change 1991/1992	% Distribution ¹		Total Value Stolen ²	
	1991	1992		1991	1992	1991	1992
Highway/Street	4,776	5,433	+13.8	40.8	43.1	2.2	2.7
Commercial House	1,710	1,816	+ 6.2	14.6	14.4	1.3	1.6
Service Station	222	254	+14.4	1.9	2.0	0.0	0.1
Convenience Store	1,427	1,238	+13.2	12.2	9.8	0.3	0.4
Residence	1,452	1,703	+17.3	12.4	13.5	1.0	1.2
Bank	266	308	+15.8	2.3	2.4	0.4	1.1
Miscellaneous	1,852	1,860	+ 0.4	15.8	14.8	0.9	0.9
TOTAL	11,705	12,612	+ 7.7	100.0	100.0	6.3	7.9
TYPE WEAPON	1991	1992	1991/1992	1991	1992		
Firearm	4,277	5,082	+18.8	36.5	40.3		
Knife, Cutting Instrument	1,228	1,146	- 6.7	10.5	9.1		
Other Dangerous Weapon	1,189	1,202	+ 1.1	10.2	9.5		
Hands, Fist, Feet, Etc.	5,011	5,182	+13.8	42.8	41.1		
TOTAL	11,705	12,612	+ 7.7	100.0	100.0		

¹Percentages may not equal to 100% due to rounding.

²In millions of dollars.

³Present UCR classification and scoring procedures prevent a precise measurement of these classifications and their corresponding values (see **Scoring of Offenses** in Section 2). Further, the total value stolen cannot be determined at the time of police investigation. This is especially true with regard to bank robbery. Compare the bank robbery statistics in this table with those provided on the following page by the FBI.

BANK ROBBERY¹

BANK ROBBERY BY TYPE AND VALUE

TYPE OF BANKING INSTITUTION	1991	1992
Commercial Bank	237	270
Savings and Loan Institution	41	69
TOTAL	278	339

VALUE	1991	1992
Value of Property Stolen	\$1,441,446	\$2,526,309
Average Value Per Offense	\$ 5,185	\$ 7,452
Value Initially Recovered	\$ 190,944	\$ 220,037

BANK ROBBERIES BY TIME OF DAY

BANK ROBBERIES BY DAY OF WEEK

¹These bank robbery statistics are supplied by the Federal Bureau of Investigation and include only Federally insured institutions.

AGGRAVATED ASSAULT

1 Aggravated Assault Every 17 Minutes, 33 Seconds

Aggravated assault is defined as the unlawful attack by one person upon another for the purpose of inflicting severe bodily injury usually accompanied by the use of a weapon or other means likely to produce death or serious bodily harm. Attempts are included since it is not necessary that an injury result when a gun, knife, or other weapon is used which could and probably would result in serious personal injury if the crime were successfully completed.

AGGRAVATED ASSAULT

AGGRAVATED ASSAULT BY MONTH

TREND

<u>Year</u>	<u>No. of offenses</u>	<u>% Change (over previous year)</u>	<u>Rate per 100,000</u>	<u>% Cleared</u>
1988	22,958	+ 3.8	368.0	67.2
1989	24,399	+ 6.3	385.3	64.7
1990	27,242	+11.7	425.2	60.5
1991	28,752	+ 5.5	442.9	61.8
1992	30,024	+ 4.4	458.1	57.3

1992 FEATURES

Most frequent month	July
Least frequent month	February
Most frequent weapon	Firearm

TYPE OF WEAPON USED

<u>Type</u>	<u>Number of Offenses</u>		<u>% Change 1991/1992</u>	<u>% Distribution¹</u>	
	<u>1991</u>	<u>1992</u>		<u>1991</u>	<u>1992</u>
Firearm	7,877	8,810	+11.8	27.4	29.3
Knife, Cutting Instrument	5,909	5,790	- 2.0	20.6	19.3
Other Dangerous Weapon	7,202	7,749	+ 7.6	25.0	25.8
Hands, Fist, Feet, etc.	7,764	7,675	- 1.1	27.0	25.6
TOTAL	28,752	30,024	+ 4.4	100.0	100.0

¹Percentages may not equal to 100% due to rounding.

PROPERTY CRIME

Burglary

Larceny

Motor Vehicle Theft

Arson

1 Property Crime Every 1 Minute, 31 Seconds
(excludes arson)

Property crime includes the offenses of burglary, larceny, motor vehicle theft, and arson. The object of these offenses is the taking of money or property, but there is no force or threat of force against the victims.

PROPERTY CRIME

TREND

<u>Year</u>	<u>No. of offenses</u>	<u>% Change (over previous year)</u>	<u>Rate per 100,000</u>	<u>% Cleared</u>
1988	277,898	+ 6.7	4,451.1	21.2
1989	305,814	+10.0	4,828.9	21.7
1990	313,581	+ 2.5	4,894.8	19.9
1991	345,882	+10.3	5,328.4	19.7
1992	343,807	- 1.0	5,245.6	19.1

1992 FEATURES

Most frequent month
Least frequent month
Most common offense

August
February
Larceny from Motor Vehicles

PROPERTY CRIME Percent Distribution 1992

BURGLARY

1 Burglary Every 4 Minutes, 44 Seconds

Burglary is defined as the unlawful entry of a structure to commit a felony or theft. The use of force to gain entry is not required to classify the crime as burglary in the Uniform Crime Reporting Program. The offense is categorized into three subclassifications: forcible entry, unlawful entry where no force is used, and attempted entry. A structure is considered to include the following, but not limited to: dwelling house, apartment, outbuilding, public buildings, offices, factories, etc.

BURGLARY

BURGLARY BY MONTH

TREND

Year	No. of offenses	% Change (over previous year)	Rate per 100,000	% Cleared
1988	89,061	+ 4.8	1,426.1	17.9
1989	98,295	+10.4	1,552.1	18.9
1990	98,554	+ 0.3	1,538.4	16.9
1991	112,052	+13.7	1,726.2	15.8
1992	111,060	- 0.9	1,694.0	15.4

1992 FEATURES

Most frequent month — January
 Least frequent month — April
 Most frequent type — Forcible Entry

Most frequent premise — Residence
 Most frequent time of occurrence — Day
 Average value stolen per offense — \$845

BURGLARY BY TYPE, PREMISE, TIME, AND VALUE

Classification ¹	Number of Offenses		% Change 1991/1992	% Distribution		Total Value Stolen ²	
	1991	1992		1991	1992	1991	1992
Residence Total	70,781	71,017	+ 0.3	63.2	63.9	63.4	62.1
Night	18,102	17,368	- 3.9	16.2	15.7	12.8	11.4
Day	25,839	25,662	- 0.7	23.1	23.1	27.9	26.4
Time Unknown	26,840	27,967	+ 4.2	24.0	25.2	22.7	24.3
Non-Residence Total	41,271	40,043	- 3.0	36.8	36.1	35.6	31.8
Night	17,959	16,721	- 6.9	16.0	15.1	14.2	12.1
Day	4,903	4,563	- 6.9	4.4	4.1	3.4	3.1
Time Unknown	18,409	18,759	+ 1.9	16.4	16.9	18.0	16.7
TOTAL	112,052	111,060	- 0.9	100.0	100.0	99.0	93.9
Forcible Entry	83,425	83,621	+ 0.2	74.5	75.3		
Unlawful Entry	18,886	17,738	- 6.1	16.9	16.0		
Att. Forcible Entry	9,741	9,701	- 0.4	8.7	8.7		
TOTAL	112,052	111,060	- 0.9	100.0	100.0		

¹Percentages and values have been rounded.

²In millions of dollars.

LARCENY

1 Larceny Every 2 Minutes, 28 Seconds

Larceny-theft is the unlawful taking, carrying, leading, or riding away of property from the possession or constructive possession of another. It includes crimes such as shoplifting, pocket-picking, purse-snatching, thefts from motor vehicles, thefts of motor vehicle parts and accessories, bicycle thefts, etc., in which no use of force, violence, or fraud occurs. In the Uniform Crime Reporting Program, this crime category does not include embezzlement, "con" games, forgery, and worthless checks. Motor vehicle theft is also excluded from this category inasmuch as it is a separate Crime Index offense.

LARCENY

LARCENY BY MONTH

TREND

Year	No. of offenses	% Change (over previous year)	Rate per 100,000	% Cleared
1988	172,705	+7.0	2,768.5	21.7
1989	188,926	+9.4	2,983.2	22.0
1990	196,687	+4.1	3,070.1	20.4
1991	213,958	+8.8	3,296.1	20.6
1992	213,481	-0.2	3,257.2	20.0

1992

FEATURES

Most frequent month — August
 Least frequent month — February
 Most frequent type — From Motor Vehicles

Most frequent range of value stolen — Under \$50
 Average value stolen per offense — \$401

LARCENY BY TYPE AND VALUE

Classification ¹	Number of Offenses		% Change 1991/1992	% Distribution		Total Value Stolen ²	
	1991	1992		1991	1992	1991	1992
Pocket-Picking	606	622	+ 2.6	0.3	0.3	0.2	0.3
Purse-Snatching	1,138	1,130	- 0.7	0.5	0.5	0.4	0.3
Shoplifting	34,921	34,165	- 2.2	16.3	16.0	4.2	3.5
From Motor Vehicles	41,591	41,360	- 0.6	19.4	19.4	19.4	21.0
Motor Vehicle Parts and Accessories	30,640	30,573	- 0.2	14.3	14.3	9.2	9.8
Bicycles	11,442	11,395	- 0.4	5.4	5.3	2.2	2.2
From Buildings	25,491	25,667	- 0.7	11.9	12.0	14.2	14.7
From Any Coin Operated Machine	3,275	3,075	- 6.1	1.5	1.4	0.6	0.4
All Other	64,854	65,494	+ 1.0	30.3	30.7	34.2	33.5
TOTAL	213,958	213,481	- 0.2	100.0	100.0	84.5	85.6
Over \$200	76,062	74,276	- 2.3	35.6	34.8	76.4	76.6
\$50 - \$200	52,035	53,637	+ 3.1	24.3	25.1	6.0	6.9
Under \$50	85,861	85,568	- 0.3	40.1	40.1	2.0	2.2
TOTAL	213,958	213,481	- 0.2	100.0	100.0	84.5	85.6

¹Percentages and values have been rounded.

²In millions of dollars.

LARCENY — THEFT

PERCENT DISTRIBUTION

BY TYPE OF THEFT

1992

Because of rounding, percentages do not add up to 100%.

MOTOR VEHICLE THEFT

1 Motor Vehicle Theft Every 27 Minutes, 21 Seconds

Defined as the theft or attempted theft of a motor vehicle, this offense category includes the stealing of automobiles, trucks, buses, motorcycles, mopeds, snowmobiles, etc. This definition excludes the taking of a motor vehicle for temporary use by those persons having lawful access. Thefts of farm and/or construction equipment, boats, and airplanes are not included in the category but are counted as larceny-thefts.

MOTOR VEHICLE THEFT

TREND

Year	No. of offenses	% Change (over previous year)	Rate per 100,000	% Cleared
1988	16,013	+14.1	228.0	33.9
1989	18,593	+16.1	256.5	32.2
1990	18,340	- 1.4	286.3	31.2
1991	19,872	+ 8.4	306.1	31.9
1992	19,266	- 3.1	294.0	29.2

1992 FEATURES

Most frequent month
Least frequent month

August
February

MOTOR VEHICLE THEFT BY TYPE

Type	Number of Offenses		% Change	% Distribution	
	1991	1992	1991/1992	1991	1992
Autos	13,095	12,750	- 2.6	65.9	66.2
Trucks and Buses	3,378	3,338	- 1.2	17.0	17.3
Other Vehicles	3,399	3,178	- 6.5	17.1	16.5
TOTAL	19,872	19,266	- 3.1	100.0	100.0

1991	STOLEN	1992	1991	RECOVERED	1992
\$94,362,292		\$90,439,411	\$62,711,357		\$58,114,691

ARSON

1 Arson Every 3 Hours, 20 Minutes

Arson is defined by the Uniform Crime Reporting Program as any willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc.
Only fires determined through investigation to have been willfully or maliciously set are classified as arsons. Fires of suspicious or unknown origins are excluded.

ARSON

ARSON BY MONTH

TREND

Year	No. of offenses	% Change (over previous year)	Rate per 100,000	% Cleared
1988	2,142	+ 0.2	34.3	23.5
1989	2,287	+ 6.8	36.1	22.1
1990	2,464	+ 7.7	38.5	22.6
1991	2,784	+13.0	42.9	23.9
1992	2,629	- 5.6	40.1	22.9

1992 FEATURES

Most frequent month
Least frequent month
Most frequent type

February
December
Single Occupancy Dwelling

ARSON BY TYPE AND VALUE

Classification ¹	Number of Offenses		% Change 1991/1992	% Distribution		Total Value ²	
	1991	1992		1991	1992	1991	1992
Single Occupancy Dwelling	816	833	+ 2.1	29.3	31.7	5.3	7.2
Other Dwelling	265	211	- 20.4	9.5	8.0	1.6	1.2
Storage	155	147	- 5.2	5.6	5.6	0.7	1.6
Industrial/Manufacturing	29	28	- 3.4	1.0	1.1	0.3	0.3
Other Commercial	170	160	- 5.9	6.1	6.1	4.8	2.1
Community/Public	170	169	- 0.6	6.1	6.4	1.1	0.6
All Other Structure	168	162	- 3.6	6.0	6.2	0.3	0.3
TOTAL STRUCTURE	1,773	1,710	- 3.6	63.7	65.0	14.0	13.3
Motor Vehicle	522	454	- 13.0	18.8	17.3	1.4	1.3
Other Mobile Property	69	65	- 5.8	2.5	2.5	0.3	0.6
TOTAL MOBILE	591	519	- 12.2	21.2	19.7	1.7	1.9
ALL OTHER	420	400	- 4.8	15.1	15.2	0.4	0.1
TOTAL ARSON	2,784	2,629	- 5.6	100.0	100.0	16.1	15.3

¹Percentages and values have been rounded.

²In millions of dollars.

**INDEX CRIME
PROJECTIONS
FOR
1993**

INDEX CRIME PROJECTIONS 1993

The Index Crime projections shown in this section are estimates computed by a Least-Squares Linear Regression Method. The algebraic formula for linear regression ($Y = a + bX$), quite simply put, permits one to determine "Y" (the incidence of crime) from the relative slope of a line "b". In the formula $Y = a + bX$, X equals the last two digits of the year.

The actual number of reported offenses for each year since 1983 have been used for points on these graphs rather than estimates for 100% population coverage (the difference is negligible). A projected range at the 90 percent confidence level has been calculated for each category and is shown as an upper and lower level percent change for the year 1993 over 1992 in the gray area on the righthand side of each graph. At the 90 percent confidence level, a specific percent change outside the projected range could be expected to occur only ten times out of one hundred. Volumes occurring outside the range represent a significant change, and further research is recommended to pinpoint possible influencing crime factors responsible for the directional change.

1993 CRIME PROJECTIONS

1993 CRIME PROJECTIONS

1993 CRIME PROJECTIONS

1993 CRIME PROJECTIONS

1993 CRIME PROJECTIONS

INDEX CRIME PROJECTION SUMMARY: 1993

Category	1992 # Offenses	1993 Projection	1993 Projected Range	1992/1993 Projected % Change ¹
Murder	710	762	± 64	-1.6 to +16.4
Rape	2,418	2,562	± 70	+3.1 to + 8.9
Robbery	12,612	12,791	± 1,172	-7.9 to +10.7
Agg. Assault	30,024	31,100	± 1,000	+0.2 to + 6.8
Burglary	111,060	117,400	± 5,200	-1.0 to +10.4
Larceny	213,481	223,800	± 9,500	+0.4 to + 9.3
MV Theft	19,266	21,800	± 1,100	+7.7 to +18.7
Violent Crime	45,764	47,200	± 2,000	-1.3 to + 7.6
Property Crime	343,807	363,000	± 15,000	+1.2 to + 9.9
Total Index	389,571	410,200	± 16,300	+1.1 to + 9.5

¹At a 90% confidence level.

**NORTH CAROLINA
CONTRIBUTING AGENCY
PROFILE**

NORTH CAROLINA CONTRIBUTING AGENCY PROFILE

INTRODUCTION

The following tables contain statistical data contributed by N.C. law enforcement agencies for the years 1991 and 1992. Each county is listed alphabetically. Agencies within each county are listed in order of participation (Sheriff listed first). All data are final as of March 1, 1992. Please note that some 1991 data have been updated since the last annual release reflecting the addition of reports received after the 1991 publication deadline.

CRIME RATE

In Table 1 (pp. 72-73) the crime rates per 100,000 population have been determined by dividing 100,000 by the estimated population and multiplying this factor by the total number of offenses reported in each instance. For example:

	Year		Total Index		Estimated Population
Agency A	1992		2,000		25,000
Computation:	100,000	÷	25,000	=	4.0:
	4.0	x	2,000	=	8,000.0

Therefore, the rate per 100,000 population for Agency A's total index would equal 8,000.

CRIME INDEX

In Table II (pp. 74-131) the CRIME INDEX TOTAL column reflects the addition of the seven index offenses which appear under the VIOLENT and PROPERTY CRIME headings. The number of reported arsons has not been included as part of the CRIME INDEX, nor as part of the CRIME INDEX TOTAL, nor as a factor in the crime rate calculations.

All county totals include those offenses reported by the Highway Patrol. The total number of offenses reported statewide by the Wildlife Commission is listed separately at the end of the table.

PERCENT CHANGES

Space did not allow for the calculation of percent changes from year to year, but this change may be obtained simply by subtracting the smaller number from the larger number and dividing the difference by the 1991 figure. Multiply by 100 to change to % and determine the sign (plus or minus) by whether the number increased or decreased in 1992. For example:

	Year		Total Index		
Agency A	1991		1,500		
	1992		2,000		
Computation:	2,000	-	1,500	=	500:
	500	÷	1,500	=	.333 (x 100) = 33.3%

Since the number of reported offenses increased in 1992 the % change would equal to +33 (rounded to the nearest whole number).

ARSON

Many N.C. law enforcement agencies do not routinely investigate the offense of arson unless this crime has been committed in conjunction with the occurrence of some other offense (such as murder, burglary, etc.). Arson investigation remains predominantly within the domain of fire services in North Carolina, and therefore many of these offenses occur and go unreported to local law enforcement.

Since the N.C. UCR Program does not collect statistics directly from the fire service community, the extent of arson as a crime problem in this state may be severely underestimated based upon the statistics contained in this Publication. The number of arsons reported as stated in these tables are only those of which N.C. law enforcement have been made aware.

MONTHS (MOS). ON FILE

The Months on File column indicates the number of months reported for each year on file at DCI. The History of Contributor Participation section in this publication charts the exact months by agency for which DCI is missing UCR data.

DEMOGRAPHIC DATA

The 1991 and 1992 population estimates have been provided by the Office of State Planning under the Governor's Office and are based on the 1990 Census figures. The population of non-jurisdictional areas such as military installations have been subtracted from these estimates when necessary. The fact that these estimates do not take into account the seasonal population fluctuations of resort and campus localities, analysis of crime rates in these particular areas should be viewed with caution.

COMMUNITY TYPES

The crime statistics reported by an individual agency indicate what is happening in one particular area, but to make valid comparisons among a number of jurisdictions, communities need to be grouped together. It may be important to know how a city compares with cities of similar size, or how patterns of crime differ in various types of communities. For these reasons DCI has assigned a character designation to each jurisdiction according to those factors which go into defining an area as either urban or rural. A somewhat simplified concept of the Metropolitan Statistical Area (MSA) has been used for these differentiations.

Each MSA includes a core city of at least 50,000 people or an urbanized area of at least 50,000. The county containing the core city and other contiguous counties having strong economic and social ties to the central city and county are also included. Counties in an MSA are designated "suburban" for UCR purposes. An MSA may cross states lines as in the Norfolk-Virginia Beach-Newport News MSA of which Currituck County is a part. See the North Carolina MSA map on page 71.

The following is an outline of the community types:

Core City: Any city with a population of 50,000 or more that is within a MSA.

Suburban City: Any city that is within a MSA exclusive of the core cities.

Suburban County: Any county that is within a MSA.

Rural Center: Any city with a population of 10,000 or more that is not within a MSA.

Rural City: Any city under 10,000 population and not within a MSA.

Rural County: Any county that is not within a MSA.

Obviously, these categories could be broken down further into even more specific community types employing a wide range of other data such as population density, projected growth, etc., but the designations outlined above will satisfactorily serve the purposes for which the statistical data have been intended.

EMPLOYEE DATA

The Police Employee data provided lists the number of those full-time sworn and civilian people employed at each agency as of October 31 of the year indicated. The number of part-time employees is not listed but is available upon request.

SPECIAL CHARACTERS

Variations in agency reporting have caused for special characters to be used in place of statistical data in some instances. The following legend translates these characters.

C - Indicates this area was covered by another agency for UCR purposes for all or most of the reporting year.

DNP - Did not participate in the UCR Program (for whatever year indicated).

NA - Not Applicable. This character was generally used whenever a reasonable crime rate could not be calculated.

No. Pop. - No population data was available for the year indicated.

(Pop.) - The population estimate for this jurisdiction was not included in the county or state totals because of non-UCR participation.

Some spaces were left BLANK for one of two reasons: (1) data would not be applicable in this instance (generally in those areas covered by another agency), or (2) data had not been received (do not assume, therefore, the number "zero" in blank spaces).

NOTE: All UCR data provided is actual. Estimates for 100% population coverage have not been used.

N.C. METROPOLITAN STATISTICAL AREAS

MSA's by City and County:

1. Asheville (Buncombe and Madison Counties)
2. Charlotte-Gaston-Rock Hill (Cabarrus, Gaston, Lincoln, Mecklenburg, Rowan and Union Counties)
3. Fayetteville (Cumberland County)
4. Goldsboro (Wayne County)
5. Greensboro-Winston Salem-High Point (Alamance, Davidson, Davie, Forsyth, Guilford, Randolph, Stokes, and Yadkin Counties)
6. Greenville (Pitt County)
7. Hickory-Morgantown (Alexander, Burke, Caldwell and Catawba Counties)
8. Jacksonville (Onslow County)
9. Norfolk-Virginia Beach-Newport News (N.C. Part-Currituck County)
10. Raleigh-Durham-Chapel Hill (Chatham, Durham, Franklin, Johnston, Orange and Wake Counties)
11. Rocky Mount (Edgecombe and Nash Counties)
12. Wilmington (New Hanover County)

CRIME RATES PER 100,000 BY COUNTY

County	Year	Index Crime Rate	Violent Crime Rate	Property Crime Rate	County	Year	Index Crime Rate	Violent Crime Rate	Property Crime Rate
Alamance	1991	4,586.3	536.9	4,049.4	Cumberland	1991	9,793.5	1,047.6	8,745.9
	1992	4,557.0	401.2	4,155.8		1992	8,874.0	1,014.5	7,859.4
Alexander	1991	2,542.7	155.7	2,386.9	Currituck	1991	2,920.2	115.9	2,804.3
	1992	2,300.0	126.6	2,173.4		1992	2,896.5	180.5	2,715.9
Alleghany	1991	1,803.9	145.9	1,657.9	Dare	1991	8,346.3	330.7	8,015.6
	1992	994.9	82.0	912.9		1992	8,158.6	300.0	7,858.5
Anson	1991	4,682.8	892.6	3,790.2	Davidson	1991	4,526.5	376.0	4,150.5
	1992	3,920.6	721.5	3,199.1		1992	4,642.8	402.8	4,239.9
Ashe	1991	1,621.1	247.6	1,373.5	Davie	1991	2,609.0	125.2	2,483.8
	1992	1,301.3	93.5	1,207.7		1992	3,028.5	211.3	2,817.3
Avery	1991	1,954.8	86.1	1,868.6	Duplin	1991	3,625.1	592.3	3,032.7
	1992	2,176.7	85.7	2,091.0		1992	3,818.6	602.8	3,215.8
Beaufort	1991	5,134.6	532.5	4,602.1	Durham	1991	8,746.9	984.3	7,762.6
	1992	5,803.8	663.5	5,140.2		1992	9,628.4	1,051.1	8,577.3
Bertie	1991	2,606.5	515.4	2,091.1	Edgecombe	1991	8,192.1	905.7	7,286.4
	1992	2,967.1	396.9	2,570.2		1992	7,973.0	966.1	7,006.8
Bladen	1991	4,088.6	800.2	3,288.3	Forsyth	1991	8,203.1	1,166.4	7,036.6
	1992	3,884.3	756.9	3,127.4		1992	8,216.4	1,154.3	7,062.1
Brunswick	1991	2,370.5	177.3	2,193.2	Franklin	1991	3,147.6	253.8	2,893.8
	1992	1,861.7	108.5	1,753.2		1992	3,288.5	310.9	2,977.6
Buncombe	1991	5,539.3	395.9	5,143.3	Gaston	1991	6,826.8	743.4	6,083.3
	1992	4,877.0	425.3	4,451.7		1992	6,065.4	832.7	5,232.7
Burke	1991	3,293.0	219.8	3,073.1	Gates	1991	1,824.6	32.2	1,792.4
	1992	3,518.1	272.6	3,245.4		1992	1,873.3	138.3	1,734.9
Cabarrus	1991	3,779.0	261.6	3,517.3	Graham ¹	1991	NA	NA	NA
	1992	3,977.7	349.1	3,628.5		1992	NA	NA	NA
Caldwell	1991	4,365.1	442.4	3,922.7	Granville	1991	4,846.0	678.2	4,167.8
	1992	3,744.2	399.3	3,344.9		1992	5,163.0	665.7	4,497.2
Camden	1991	1,667.5	34.0	1,633.4	Greene	1991	2,506.9	201.3	2,305.6
	1992	1,645.1	50.3	1,594.7		1992	2,663.0	135.0	2,527.9
Carteret	1991	4,820.8	274.3	4,546.4	Guilford	1991	8,067.0	870.4	7,196.6
	1992	5,105.9	294.1	4,811.8		1992	7,641.1	841.7	6,799.4
Caswell	1991	2,763.9	381.7	2,382.2	Halifax	1991	5,513.7	360.7	5,152.9
	1992	2,726.9	393.6	2,333.2		1992	5,540.5	432.7	5,107.8
Catawba	1991	5,753.1	669.5	5,083.6	Harnett	1991	6,110.8	862.9	5,247.9
	1992	5,272.2	612.6	4,659.6		1992	6,043.4	918.0	5,125.3
Chatham	1991	3,941.5	277.6	3,663.8	Haywood	1991	3,529.2	157.6	3,371.6
	1992	3,999.1	309.9	3,689.2		1992	3,313.4	150.7	3,162.7
Cherokee	1991	2,534.6	257.4	2,277.2	Henderson	1991	3,455.1	329.2	3,125.8
	1992	2,603.4	283.3	2,320.1		1992	3,125.7	241.6	2,884.1
Chowan	1991	3,510.7	295.6	3,215.0	Hertford	1991	4,021.5	471.0	3,550.4
	1992	4,542.8	433.3	4,109.4		1992	3,704.6	415.5	3,289.1
Clay	1991	1,353.2	69.7	1,283.4	Hoke	1991	4,799.4	424.3	4,375.0
	1992	1,110.3	27.4	1,082.9		1992	6,126.0	602.9	5,523.0
Cleveland	1991	5,087.9	464.4	4,623.5	Hyde	1991	926.1	129.6	796.4
	1992	4,903.1	476.1	4,426.9		1992	1,553.7	162.6	1,391.1
Columbus	1991	4,502.3	514.6	3,987.7	Iredell ²	1991	2,356.1	225.2	2,130.9
	1992	4,664.2	482.0	4,182.1		1992	2,294.1	206.1	2,088.0
Craven	1991	5,814.1	632.6	5,181.5	Jackson	1991	2,629.2	89.5	2,539.7
	1992	5,905.8	661.1	5,244.6		1992	2,523.8	100.6	2,423.2

¹Over 50 percent of the county population was not covered for 1991 and 1992.

²20 to 50 percent of the county population was not covered for 1991 and 1992.

CRIME RATES PER 100,000 BY COUNTY

County	Year	Index Crime Rate	Violent Crime Rate	Property Crime Rate	County	Year	Index Crime Rate	Violent Crime Rate	Property Crime Rate
Johnston	1991	5,988.2	501.6	5,486.5	Randolph	1991	2,751.6	185.2	2,566.3
	1992	5,481.2	551.2	4,929.9		1992	3,433.3	221.3	3,211.9
Jones ¹	1991	NA	NA	NA	Richmond	1991	4,698.6	669.6	4,029.0
	1992	NA	NA	NA		1992	4,986.7	898.7	4,087.9
Lee	1991	8,038.0	870.0	7,167.9	Robeson	1991	4,095.1	373.5	3,721.6
	1992	7,324.6	838.8	6,485.8		1992	4,446.9	555.5	3,891.4
Lenoir	1991	6,500.0	1,018.3	5,481.7	Rockingham	1991	4,534.9	579.3	3,955.6
	1992	6,688.1	1,100.1	5,587.9		1992	4,193.7	465.4	3,728.2
Lincoln	1991	3,578.9	247.4	3,331.5	Rowan	1991	5,198.4	407.8	4,790.5
	1992	3,457.2	151.0	3,306.1		1992	4,900.0	413.7	4,486.3
McDowell	1991	3,641.8	182.0	3,459.7	Rutherford	1991	3,612.8	234.2	3,378.5
	1992	3,303.4	153.8	3,149.5		1992	3,379.8	255.9	3,123.8
Macon	1991	1,103.2	72.5	1,030.6	Sampson	1991	3,949.7	531.2	3,418.4
	1992	1,377.1	18.9	1,358.1		1992	4,075.9	571.2	3,504.7
Madison ¹	1991	NA	NA	NA	Scotland	1991	6,114.3	521.9	5,592.3
	1992	NA	NA	NA		1992	5,772.5	449.3	5,323.1
Martin	1991	6,024.2	794.5	5,229.6	Stanly	1991	4,622.8	451.2	4,171.5
	1992	5,798.4	602.4	5,195.9		1992	4,250.8	408.8	3,842.0
Mecklenburg	1991	11,281.3	1,836.1	9,445.2	Stokes	1991	2,789.3	251.8	2,537.4
	1992	11,075.6	1,929.3	9,146.2		1992	2,589.1	314.0	2,275.0
Mitchell ¹	1991	NA	NA	NA	Surry	1991	3,184.5	245.8	2,938.6
	1992	NA	NA	NA		1992	2,931.5	257.7	2,673.7
Montgomery	1991	4,065.5	376.8	3,688.7	Swain ²	1991	1,116.3	79.7	1,036.5
	1992	4,206.1	316.2	3,889.9		1992	1,458.7	25.5	1,433.1
Moore	1991	4,333.5	423.5	3,909.9	Transylvania	1991	2,175.1	195.6	1,979.5
	1992	4,081.0	578.5	3,502.4		1992	2,224.3	277.5	1,946.8
Nash	1991	4,045.3	268.7	3,776.5	Tyrrell	1991	3,607.5	622.8	2,984.6
	1992	4,370.9	298.3	4,072.6		1992	2,895.0	451.5	2,443.5
New Hanover	1991	9,776.8	825.3	8,951.5	Union	1991	5,185.7	591.3	4,594.3
	1992	8,922.6	815.0	8,107.6		1992	4,910.9	567.1	4,343.8
Northampton	1991	2,632.9	515.3	2,117.5	Vance	1991	7,240.0	554.5	6,685.4
	1992	2,774.0	444.7	2,329.2		1992	8,791.4	890.1	7,901.2
Onslow	1991	6,346.6	521.4	5,825.1	Wake	1991	6,102.2	561.9	5,540.3
	1992	5,856.4	427.4	5,429.0		1992	5,779.2	653.1	5,126.1
Orange	1991	6,865.8	561.7	6,304.0	Warren	1991	1,961.6	162.9	1,798.7
	1992	7,219.2	609.6	6,609.5		1992	2,743.8	110.5	2,633.2
Pamlico	1991	2,141.1	131.6	2,009.4	Washington	1991	4,422.8	873.1	3,549.7
	1992	2,539.7	87.2	2,452.4		1992	4,180.4	727.9	3,452.5
Pasquotank	1991	4,987.7	914.1	4,073.6	Watauga	1991	3,582.6	157.6	3,425.0
	1992	3,415.2	297.6	3,117.5		1992	2,994.0	130.4	2,863.6
Pender	1991	2,312.9	129.6	2,183.3	Wayne	1991	6,234.7	804.5	5,430.1
	1992	3,084.3	258.9	2,825.3		1992	5,698.6	790.6	4,908.0
Perquimans	1991	2,091.4	248.3	1,843.1	Wilkes	1991	2,792.6	303.5	2,489.1
	1992	2,808.1	455.1	2,353.0		1992	2,434.1	216.8	2,217.2
Person	1991	2,893.4	413.8	2,479.6	Wilson	1991	8,783.2	1,073.5	7,709.7
	1992	3,213.3	363.2	2,850.0		1992	8,609.7	1,050.6	7,559.1
Pitt ³	1991	4,343.0	433.5	3,909.4	Yadkin	1991	2,352.0	107.3	2,244.7
	1992	8,300.0	867.8	7,432.1		1992	2,449.1	95.6	2,353.4
Polk	1991	1,826.3	235.2	1,591.1	Yancey ¹	1991	NA	NA	NA
	1992	1,971.5	203.9	1,767.6		1992	NA	NA	NA
					STATE TOTAL	1991	5,998.9	670.4	5,328.4
						1992	5,943.9	698.2	5,245.6

¹Over 50 percent of the county population was not covered for 1991 and 1992.

²20 to 50 percent of the county population was not covered for 1991 and 1992.

³Incomplete reporting in 1991.

AGENCY PROFILE

CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
Alamance County Sheriff	1991	12	1100	128	6	16	16	90
	1992	12	1225	84	3	7	11	63
Burlington	1991	12	2651	316	2	11	52	251
	1992	12	2566	227	5	8	42	172
Elon College	1991	12	215	20	0	4	1	15
	1992	12	201	18	0	3	3	12
Graham	1991	12	679	89	0	3	8	78
	1992	12	672	80	1	5	5	69
Mebane	1991	12	189	12	0	0	2	10
	1992	12	162	15	0	0	4	11
Haw River	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	1	1	0	0	0	1
TOTAL ALAMANCE	1991		4835	566	8	34	79	445
	1992		4827	425	9	23	65	328
Alexander County Sheriff	1991	12	580	33	5	4	1	23
	1992	12	502	21	4	0	4	13
Taylorsville	1991	12	121	9	0	0	3	6
	1992	12	152	15	0	2	3	10
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	0	0	0	0	0	0
TOTAL ALEXANDER	1991		702	43	5	4	4	30
	1992		654	36	4	2	7	23
Alleghany County Sheriff	1991	12	98	4	3	0	0	1
	1992	12	48	2	0	1	0	1
Sparta	1991	12	60	5	0	0	0	5
	1992	12	45	5	0	1	0	4
Stone Mountain State Park	1991	12	15	5	0	0	2	3
	1992	12	3	0	0	0	0	0
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	1	1	0	0	0	1
TOTAL ALLEGHANY	1991		173	14	3	0	2	9
	1992		97	8	0	2	0	6
Anson County Sheriff	1991	12	744	112	2	2	16	92
	1992	12	521	81	3	4	12	62
Wadesboro	1991	12	282	78	3	2	16	57
	1992	11	337	74	5	5	14	50
Lilesville	1991		DNP					
	1992		DNP					
Morven	1991	11	18	9	0	0	2	7
	1992	12	4	2	0	0	0	2
Polkton	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	2	2	0	0	0	2
TOTAL ANSON	1991		1044	199	5	4	34	156
	1992		864	159	8	9	26	116
Ashe County Sheriff	1991	12	274	46	2	0	0	44
	1992	12	209	18	2	3	1	12
West Jefferson	1991	12	51	6	0	0	2	4
	1992	12	39	0	0	0	0	0

(continued)

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Arson ¹	Demographic Data		Fulltime Police Employee Data		
	Breaking and Entering	Larceny	Motor Vehicle Theft	Estimated Population Coverage		Character	Sworn Officers		Civilians	Total
							Male	Female		
972	378	552	42	12	46253		54	12	40	106
1141	441	655	45	5	46284	S. County	57	10	41	108
2335	416	1804	115	5	39582		84	10	26	120
2339	524	1719	96	12	39746	S. City	78	10	26	114
195	45	142	8	1	4403		8	1	1	10
183	36	145	2	3	4613	S. City	8	1	1	10
590	136	427	27	2	10392		20	1	2	23
592	158	417	17	1	10457	S. City	20	1	2	23
177	35	125	17	1	4790		7	2	3	12
147	29	110	8	1	4824	S. City	9	1	3	13
					(1934)		6	0	0	6
					(1921)	DNP	6	0	0	6
0	0	0	0	0		State				
0	0	0	0	0						
4269	1010	3050	209	21	105420		179	26	72	277
4402	1188	3046	168	22	105924	Suburban	178	23	73	274
547	249	274	24	0	25832		16	2	8	26
481	205	245	31	2	26331	S. County	16	3	5	24
112	19	82	11	0	1776		7	1	0	8
137	25	104	8	0	2103	S. City	7	1	0	8
0	0	0	0	0		State				
0	0	0	0	0						
659	268	356	35	0	27608		23	3	8	34
618	230	349	39	2	28434	Suburban	23	4	5	32
94	40	50	4	0	7633		11	0	4	15
46	18	24	4	0	7774	R. County	10	0	5	15
55	15	38	2	0	1957		5	0	0	5
40	12	27	1	2	1975	R. City	5	1	0	6
10	1	8	1	0	0		3	0	0	3
3	0	3	0	0	0	State	3	0	0	3
0	0	0	0	0		State				
0	0	0	0	0						
159	56	96	7	0	9590		19	0	4	23
89	30	54	5	2	9749	Rural	18	1	5	24
632	349	237	46	4	18041		17	1	9	27
440	241	171	28	1	17661	R. County	16	2	5	23
204	97	92	15	5	3664		16	1	5	22
263	76	170	17	2	3801	R. City	15	1	5	21
					(467)		1	1	0	2
					(457)	DNP	1	1	0	2
9	3	4	2	0	589		1	0	0	1
2	2	0	0	0	575	R. City	1	0	0	1
					(660)		1	0	0	1
					(650)	DNP	1	0	0	1
0	0	0	0	0		State				
0	0	0	0	0						
845	449	333	63	9	22294		36	3	14	53
705	319	341	45	3	22037	Rural	34	4	10	48
228	104	114	10	1	19904		14	1	9	24
191	98	86	7	3	20089	R. County	14	1	9	24
45	10	34	1	1	1002		5	0	0	5
39	12	25	2	0	1017	R. City	5	0	0	5

See footnotes at end of table.

AGENCY PROFILE	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
CONTRIBUTOR								
(Ashe County Continued)	1991	12	35	3	0	0	0	3
Jefferson	1992	12	44	3	0	0	0	3
	1991	12	0	0	0	0	0	0
New River/Mt. Jeffer. State Park	1992	12	0	0	0	0	0	0
TOTAL ASHE	1991		360	55	2	0	2	51
	1992		292	21	2	3	1	15
Avery County Sheriff	1991	12	158	5	1	1	0	3
	1992	11	134	3	0	2	0	1
	1991	12	19	7	0	1	0	6
Newland	1992	12	16	6	0	0	0	6
	1991	12	45	1	0	0	0	1
Banner Elk	1992	12	46	1	0	0	0	1
Elk Park	1991		Cover					
	1992		Cover					
	1991	12	60	0	0	0	0	0
Beech Mountain	1992	12	118	3	0	2	0	1
	1991	7	13	0	0	0	0	0
Sugar Mountain	1992	12	16	0	0	0	0	0
	1991		295	13	1	2	0	10
TOTAL AVERY	1992		330	13	0	4	0	9
	1991	12	807	47	2	5	5	35
Beaufort County Sheriff	1992	12	915	69	4	2	9	54
	1991	12	1128	133	1	8	33	91
Washington	1992	12	1362	173	3	1	50	119
	1991	7	12	1	0	0	1	0
Aurora	1992	2	1	1	0	0	1	0
	1991	12	184	40	0	5	6	29
Belhaven	1992	12	135	32	0	0	0	32
	1991		DNP					
Chocowinity	1992		DNP					
	1991	12	0	0	0	0	0	0
Goose Creek State Park	1992	12	0	0	0	0	0	0
	1991		Cover					
Beaufort County ABC	1992		Cover					
	1991	12	0	0	0	0	0	0
Highway Patrol	1992	12	1	1	0	0	0	1
	1991		2131	221	3	18	45	155
TOTAL BEAUFORT	1992		2414	276	7	3	60	206
	1991	12	431	94	1	3	4	86
Bertie County Sheriff	1992	12	435	57	1	1	4	51
	1991	6	25	3	0	1	1	1
Aulander	1992	12	60	9	0	0	0	9
	1991	12	74	7	0	1	2	4
Windsor	1992	12	93	6	0	0	2	4
	1991	12	1	1	0	0	1	0
Lewiston	1992	12	10	8	0	0	0	8
	1991		Cover					
Askewville	1992		Cover					
	1991		531	105	1	5	8	91
TOTAL BERTIE	1992		598	80	1	1	6	72
	1991	12	883	182	3	3	14	162
Bladen County Sheriff	1992	12	895	173	1	6	14	152
(continued)								

See footnotes at end of table.

Property Crime Total ^a	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
32	4	28	0	0	1300		3	0	0	3
41	7	33	1	0	1333	R. City	3	0	0	3
0	0	0	0	0	0		3	0	0	3
0	0	0	0	0	0	State	4	0	2	6
305	118	176	11	2	22206		25	1	9	35
271	117	144	10	3	22439	Rural	26	1	11	38
153	98	44	11	0	13097		22	7	0	29
131	50	70	11	0	13189	R. County	20	8	0	28
12	2	9	1	0	646		5	0	0	5
10	5	4	1	0	638	R. City	5	0	0	5
44	15	29	0	1	976		5	0	0	5
45	13	30	2	0	962	R. City	5	0	0	5
							1	0	0	1
						Cover	1	0	0	1
60	16	44	0	0	240		7	2	4	13
115	26	87	2	0	242	R. City	8	1	4	13
13	3	10	0	0	132		4	1	0	5
16	7	9	0	0	129	R. City	5	1	0	6
282	134	136	12	1	15091		44	10	4	58
317	101	200	16	0	15160	Rural	44	10	4	58
760	447	263	50	7	29405		25	2	18	45
846	538	269	39	6	29541	R. County	29	2	23	54
995	261	687	47	12	9170		23	3	3	29
1189	292	812	85	8	9139	R. City	22	3	8	33
11	7	2	2	0	655		1	0	0	1
0	0	0	0	0	652	R. City	1	0	0	1
144	45	95	4	0	2272		7	2	2	11
103	32	65	6	3	2261	R. City	8	2	2	12
					(829)		1	0	0	1
					(818)	DNP	1	0	0	1
0	0	0	0	0	0		2	0	0	2
0	0	0	0	0	0	State	2	1	0	3
							1	0	0	1
						Cover	1	0	0	1
0	0	0	0	0	0					
0	0	0	0	0	0	State				
1910	760	1047	103	19	41502		60	7	23	90
2138	862	1146	130	17	41593	Rural	64	8	33	105
337	159	151	27	3	16170		11	2	6	19
378	213	142	23	3	15918	R. County	12	2	6	20
22	7	15	0	0	1208		2	0	0	2
51	17	32	2	2	1191	R. City	1	0	0	1
67	27	36	4	0	2207		6	0	0	6
87	26	58	3	1	2261	R. City	6	0	0	6
0	0	0	0	0	787		1	0	1	2
2	1	0	1	0	784	R. City	2	0	1	3
							0	0	0	0
						Cover	1	0	0	1
426	193	202	31	3	20372		20	2	7	29
518	257	232	29	6	20154	Rural	22	2	7	31
701	351	327	23	22	22709		26	0	18	44
722	328	334	60	30	22936	R. County	25	0	20	45

See footnotes at end of table.

AGENCY PROFILE	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Bladen County Continued)	1991	12	36	28	0	0	1	27
Bladenboro	1992	12	30	26	1	0	0	25
Elizabethtown	1991	12	212	14	1	1	2	10
	1992	12	126	16	1	0	2	13
White Lake	1991	7	36	2	0	0	1	1
	1992	12	76	5	0	0	0	5
Jones Lake State Park	1991	12	0	0	0	0	0	0
	1992	12	0	0	0	0	0	0
Singletary Lake State Park	1991	12	0	0	0	0	0	0
	1992	12	2	0	0	0	0	0
Highway Patrol	1991	12	3	3	0	0	0	3
	1992	12	0	0	0	0	0	0
TOTAL BLADEN	1991		1170	229	4	4	18	203
	1992		1129	220	3	6	16	195
Brunswick County Sheriff	1991	12	533	33	6	0	17	10
	1992	8	300	17	1	1	8	7
Long Beach	1991	12	282	25	2	1	1	21
	1992	12	295	21	0	1	0	20
Shalotte	1991		DNP					
	1992		DNP					
Southport	1991	12	134	25	0	0	3	22
	1992	12	106	6	0	0	2	4
Holden Beach	1991	12	60	0	0	0	0	0
	1992	12	38	2	0	0	0	2
Boiling Spring Lakes	1991	12	47	3	1	1	0	1
	1992	12	46	0	0	0	0	0
Yaupon Beach	1991		DNP					
	1992		DNP					
Sunset Beach	1991		DNP					
	1992		DNP					
Ocean Isle Beach	1991	10	107	1	0	0	0	1
	1992	12	107	6	0	1	1	4
Caswell Beach	1991		DNP					
	1992		DNP					
Bald Head Island	1991		Cover					
	1992		Cover					
Sandy Creek	1991		No PD					
	1992		DNP					
Leland	1991		No PD					
	1992		DNP					
TOTAL BRUNSWICK	1991		1163	87	9	2	21	55
	1992		892	52	1	3	11	37
Buncombe County Sheriff	1991	12	2645	149	6	16	18	109
	1992	12	2231	138	3	14	19	102
Asheville	1990	12	6643	518	13	39	213	253
	1992	12	5924	565	4	32	198	331
Black Mountain	1991	12	101	8	0	1	2	5
	1992	12	99	5	1	2	0	2
Biltmore Forest	1991		DNP					
	1992		DNP					
Weaverville	1991		DNP					
	1992		DNP					
(continued)								

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Arson ¹	Demographic Data		Fulltime Police Employee Data		
	Breaking and Entering	Larceny	Motor Vehicle Theft	Estimated Population Coverage		Character	Sworn Officers		Civilians	Total
							Male	Female		
8	2	5	1	0	1820		5	0	0	5
4	3	1	0	0	1978	R. City	4	0	0	4
198	45	142	11	1	3698		12	0	1	13
110	33	73	4	1	3767	R. City	12	0	1	13
34	13	20	1	2	389		4	0	0	4
71	24	46	1	0	384	R. City	4	0	0	4
0	0	0	0	0	0		2	0	2	4
0	0	0	0	0	0	State	3	0	1	4
0	0	0	0	0	0		2	1	2	5
2	1	1	0	0	0	State	2	2	2	6
0	0	0	0	0	0					
0	0	0	0	0	0	State				
941	411	494	36	25	28616		51	1	23	75
909	389	455	65	30	29065	Rural	50	2	24	76
500	225	212	63	0	40022		43	10	18	71
283	125	130	28	0	38643	R. County	50	9	14	73
257	125	123	9	6	3839		11	2	4	17
274	134	135	5	3	3985	R. City	11	2	4	17
					(1078)		7	0	0	7
					(1069)	DNP	7	0	0	7
109	34	72	3	1	2383		7	1	4	12
100	31	67	2	0	2363	R. City	7	1	2	10
60	31	29	0	0	630		6	0	0	6
36	11	25	0	0	656	R. City	7	0	0	7
44	26	16	2	1	1660		2	2	0	4
46	12	32	2	0	1714	R. City	2	1	0	3
					(738)		3	1	0	4
					(757)	DNP	3	1	0	4
					(313)		3	2	0	5
					(708)	DNP	4	2	0	6
106	47	56	3	0	526		7	0	0	7
101	26	73	2	0	550	R. City	7	0	0	7
					(176)		2	0	0	2
					(182)	DNP	2	0	0	2
						Cover	4	0	1	5
							4	0	0	4
					(247)	DNP	0	0	0	0
					(1847)	DNP	1	0	0	1
1076	488	508	80	8	49060		95	18	27	140
840	339	462	39	3	47911	Rural	106	16	20	142
2496	1030	1256	210	38	98383		79	9	38	126
2093	822	1108	163	4	98943	S. County	116	17	71	204
6125	1756	3976	393	10	62151		112	26	38	176
5359	1396	3605	358	20	63027	Core City	122	32	42	196
93	46	40	7	0	6980		14	0	4	18
94	40	50	4	1	7069	S. City	14	0	4	18
					(1329)		7	1	5	13
					(1322)	DNP	9	1	5	15
					(2110)		6	0	1	7
					(2133)	DNP	6	0	0	6

See footnotes at end of table.

AGENCY PROFILE CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Buncombe County Continued)	1991	11	21	1	0	0	0	1
Montreat	1992	12	5	0	0	0	0	0
	1991	3	21	0	0	0	0	0
Woodfin	1992	12	116	26	0	0	3	23
	1991	12	68	0	0	0	0	0
UNC-Asheville	1992	12	53	2	0	0	0	2
	1991		DNP					
Asheville Airport	1992		DNP					
	1991	4	14	4	0	0	0	4
DHR Police—Black Mt.	1992	12	22	1	0	0	0	1
	1991		DNP					
Asheville ABC	1992		DNP					
TOTAL BUNCOMBE	1991		9513	680	19	56	233	372
	1992		8450	737	8	48	220	461
	1991	12	1186	78	4	18	8	48
Burke County Sheriff	1992	12	1395	130	3	31	13	83
	1991	12	1126	67	1	2	17	47
Morganton	1992	12	1093	56	0	2	11	43
	1991	12	126	19	0	1	2	16
Valdese	1992	12	151	15	0	0	0	15
	1991	12	18	0	0	0	0	0
Drexel	1992	12	18	5	0	0	1	4
	1991		DNP					
Glen Alpine	1992		DNP					
	1991	12	0	0	0	0	0	0
South Mountains State Park	1992	12	1	0	0	0	0	0
	1991		DNP					
Morganton ABC	1992		No PD					
TOTAL BURKE	1991		2456	164	5	21	27	111
	1992		2658	206	3	33	25	145
	1991	12	1110	31	6	4	8	13
Cabarrus County Sheriff	1992	12	1048	22	1	2	10	9
	1991	12	1736	147	2	5	43	97
Concord	1992	12	1997	219	3	6	58	152
	1991	12	1227	104	1	6	36	61
Kannapolis	1992	12	1306	140	2	14	55	69
	1991		DNP					
Concord ABC	1992		Cover					
	1991	12	0	0	0	0	0	0
Highway Patrol	1992	12	1	1	0	0	0	1
TOTAL CABARRUS	1991		4073	282	9	15	87	171
	1992		4352	382	6	22	123	231
	1991	12	1405	146	5	25	8	108
Caldwell County Sheriff	1992	12	1252	118	2	9	6	101
	1991	12	130	9	0	0	0	9
Granite Falls	1992	12	124	11	0	1	0	10
	1991	12	1427	153	1	11	38	103
Lenoir	1992	12	1183	146	3	6	33	104
	1991	12	31	3	0	1	1	1
Rhodhiss	1992	12	19	3	0	1	1	1
	1991	12	105	3	0	0	1	2
Hudson	1992	12	85	6	0	0	1	5
(continued)								

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
20	11	9	0	0	694		4	1	0	5
5	0	5	0	0	637	S City	5	0	0	5
21	6	13	2	1	2741		6	1	0	7
90	29	59	2	1	2768	S. City	6	1	0	7
68	19	48	1	0	785		7	1	3	11
51	1	48	2	0	815 ⁴	State	7	1	2	10
					(0)		14	1	0	15
					(0)	DNP	14	1	0	15
10	1	9	0	0	0		10	0	1	11
21	3	16	2	0	0	State	10	0	1	11
					(0)		0	0	0	0
					(0)	DNP	2	0	0	2
8833	2869	5351	613	49	171734		259	40	90	389
7713	2291	4891	531	26	173259	Suburban	311	53	125	489
1108	499	534	75	15	53702		44	2	21	67
1265	530	655	80	6	54444	S. County	49	2	21	72
1059	221	797	41	8	15203		61	9	20	90
1037	181	830	26	2	15334	S. City	65	7	17	89
107	24	77	6	1	3919		12	0	1	13
136	34	95	7	2	3973	S. City	12	0	1	13
18	5	12	1	0	1757		5	0	0	5
13	3	10	0	0	1801	S. City	5	0	0	5
					(564)		1	0	0	1
					(564)	DNP	1	0	0	1
0	0	0	0	0	0		3	0	0	3
1	0	1	0	0	0	State	3	0	1	4
					(0)		1	0	0	1
					(0)	No PD	0	0	0	0
2292	749	1420	123	24	74581		127	11	42	180
2452	748	1591	113	10	75552	Suburban	135	9	40	184
1079	456	573	50	5	47421		88	12	7	107
1026	492	478	56	6	46772	S. County	92	15	8	115
1589	426	1099	64	8	28827		60	5	14	79
1778	500	1223	55	8	30803	S. City	60	5	17	82
1123	314	730	79	9	31531		63	6	9	78
1166	382	711	73	17	31833	S. City	65	7	8	80
					(0)		0	0	0	0
					(0)	Cover	1	0	0	1
0	0	0	0	0	0					
0	0	0	0	0	0	State				
3791	1196	2402	193	22	107779		211	23	30	264
3970	1374	2412	184	31	109408	Suburban	218	27	33	278
1259	501	685	73	19	48753		35	2	30	67
1134	507	561	66	12	48816	S. County	36	2	30	68
121	43	69	9	0	3256		10	1	1	12
113	20	87	6	0	3281	S. City	10	1	1	12
1274	273	945	56	5	15502		39	7	8	54
1037	241	749	47	3	15585	S. City	43	4	9	56
28	10	18	0	2	638		1	0	0	1
16	4	11	1	1	635	S. City	1	0	0	1
102	29	69	4	1	2822		10	0	1	11
79	15	62	2	0	2806	S. City	10	0	1	11

See footnotes at end of table.

AGENCY PROFILE CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Caldwell County Continued)	1991		3098	314	6	37	48	223
TOTAL CALDWELL	1992		2663	284	5	17	41	221
Camden County Sheriff	1991	12	98	2	0	0	1	1
	1992	12	98	3	1	0	0	2
TOTAL CAMDEN	1991		98	2	0	0	1	1
	1992		98	3	1	0	0	2
Carteret County Sheriff	1991	12	966	20	1	4	6	9
	1992	12	1079	32	1	7	11	13
Beaufort	1991	12	273	32	1	1	3	27
	1992	12	226	23	0	1	5	17
Morehead City	1991	12	528	57	0	4	24	29
	1992	12	675	69	0	3	22	44
Atlantic Beach	1991	12	397	19	0	0	2	17
	1992	12	393	24	0	3	2	19
Newport	1991	12	59	1	0	0	0	1
	1992	12	56	1	0	0	0	1
Cape Carteret	1991	12	11	0	0	0	0	0
	1992	12	34	0	0	0	0	0
Emerald Isle	1991	12	210	10	0	0	0	10
	1992	12	196	7	0	0	1	6
Pine Knoll Shores	1991	12	46	0	0	0	0	0
	1992	12	27	1	0	0	1	0
Indian Beach	1991	12	45	6	0	1	1	4
	1992	12	54	0	0	0	0	0
Fort Macon State Park	1991	12	13	0	0	0	0	0
	1992	12	2	0	0	0	0	0
Carteret County ABC	1991		DNP					
	1992		Cover					
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	1	1	0	0	0	1
TOTAL CARTERET	1991		2548	145	2	10	36	97
	1992		2743	158	1	14	42	101
Caswell County Sheriff	1991	12	572	79	2	0	6	71
	1992	12	568	82	2	0	4	76
Milton	1991		DNP					
	1992		Cover					
TOTAL CASWELL	1991		572	79	2	0	6	71
	1992		568	82	2	0	4	76
Catawba County Sheriff	1991	12	1793	358	8	4	9	337
	1992	12	1474	200	2	8	11	179
Conover	1991	12	466	34	2	2	8	22
	1992	12	427	37	0	1	15	21
Hickory	1991	12	3513	320	4	14	133	169
	1992	12	3224	355	9	18	133	195
Maiden	1991	12	172	18	0	0	1	17
	1992	12	177	42	0	0	4	38
Newton	1991	12	559	41	1	3	8	29
	1992	12	723	66	0	4	13	49
Brookford	1991	10	13	2	0	0	0	2
	1992	1	1	0	0	0	0	0
Claremont	1991	12	77	5	0	0	0	5
	1992	12	63	9	1	0	1	7

See footnotes at end of table.

Property Crime Total ³	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
2784	856	1786	142	27	70971		95	10	40	145
2379	787	1470	122	16	71123	Suburban	100	7	41	148
96	52	39	5	0	5877		5	1	0	6
95	47	47	1	0	5957	R. County	5	1	0	6
96	52	39	5	0	5877		5	1	0	6
95	47	47	1	0	5957	Rural	5	1	0	6
946	356	546	44	4	33467		32	2	12	46
1047	395	598	54	6	34105	R. County	35	3	13	51
241	66	169	6	0	3830		12	2	0	14
203	44	153	6	0	3852	R. City	10	2	0	12
471	103	349	19	4	6077		14	3	6	23
606	171	407	28	0	6095	R. City	15	3	7	25
378	88	279	11	1	1958		19	4	5	28
369	95	265	9	2	1977	R. City	20	3	6	29
58	18	40	0	1	2541		4	0	0	4
55	15	39	1	1	2556	R. City	4	0	0	4
11	0	8	3	0	1013		4	1	0	5
34	7	25	2	0	1028	R. City	4	1	0	5
200	49	149	2	0	2447		12	1	4	17
189	39	148	2	1	2538	R. City	12	1	4	17
46	9	36	1	1	1367		7	0	0	7
26	15	11	0	0	1410	R. City	8	0	0	8
39	15	23	1	1	154		4	0	0	4
54	20	34	0	0	160	R. City	4	0	0	4
13	0	13	0	0	0		3	1	2	6
2	0	2	0	0	0	State	3	1	2	6
					(0)	Cover	0	0	0	0
						State	1	0	0	1
0	0	0	0	0						
0	0	0	0	0						
2403	704	1612	87	12	52854		111	14	28	154
2585	801	1682	102	10	53721	Rural	116	14	32	162
493	207	267	19	0	20695		16	2	11	29
486	202	265	19	0	20829	R. County	20	0	10	30
					(0)	Cover	0	0	0	0
493	207	267	19	0	20695		16	2	11	29
486	202	265	19	0	20829	Rural	20	0	10	30
1435	513	825	97	18	67901		73	16	8	97
1274	536	655	83	8	66532	S. County	74	16	6	96
432	99	304	29	1	5484		15	1	1	17
390	77	299	14	0	5527	S. City	16	1	1	18
3193	926	2116	151	26	28381		73	7	23	103
2869	622	2087	160	28	28937	S. City	80	8	22	110
154	34	112	8	0	2839		8	2	1	11
135	39	91	5	0	2719	S. City	9	2	1	12
518	82	419	17	4	9330		25	4	10	39
657	154	474	29	3	11190	S. City	25	4	9	38
11	5	6	0	0	452		1	0	0	1
1	0	1	0	0	447	S. City	1	0	0	1
72	17	45	10	0	983		4	0	0	4
54	11	42	1	0	978	S. City	4	0	0	4

See footnotes at end of table.

AGENCY PROFILE

CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Catawba County Continued)	1991	12	261	18	1	2	2	13
Longview	1992	12	236	24	1	3	4	16
Catawba	1991	12	3	2	0	0	0	2
	1992	12	16	3	0	0	1	2
Catawba County ABC	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	1	1	0	0	0	1
TOTAL CATAWBA	1991		6857	798	16	25	161	596
	1992		6342	737	13	34	182	508
Chatham County Sheriff	1991	12	931	51	1	1	7	42
	1992	12	1000	67	2	1	9	55
Siler City	1991	12	532	46	1	0	8	37
	1992	12	486	39	1	1	10	27
Pittsboro	1991	12	70	11	0	1	1	9
	1992	11	87	15	0	0	1	14
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	1	1	0	0	0	1
TOTAL CHATHAM	1991		1533	108	2	2	16	88
	1992		1574	122	3	2	20	97
Cherokee County Sheriff	1991	12	293	25	1	2	2	20
	1992	12	317	27	3	1	2	21
Andrews	1991	12	58	15	0	0	0	15
	1992	12	53	2	0	0	0	2
Murphy	1991	12	161	12	0	0	0	12
	1992	12	159	25	0	0	0	25
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	4	4	0	0	0	4
TOTAL CHEROKEE	1991		512	52	1	2	2	47
	1992		533	58	3	1	2	52
Chowan County Sheriff	1991	12	143	10	0	3	1	6
	1992	12	170	4	0	1	0	3
Edenton	1991	12	332	30	0	1	3	26
	1992	12	459	56	0	1	4	51
TOTAL CHOWAN	1991		475	40	0	4	4	32
	1992		629	60	0	2	4	54
Clay County Sheriff	1991	12	97	5	0	0	0	5
	1992	12	81	2	0	1	0	1
TOTAL CLAY	1991		97	5	0	0	0	5
	1992		81	2	0	1	0	1
Cleveland County Sheriff	1991	12	1954	113	2	3	25	83
	1992	12	1888	141	4	10	16	111
Kings Mountain	1991	12	834	120	1	7	11	101
	1992	12	747	87	2	3	19	63
Shelby	1991	12	1395	150	7	6	41	96
	1992	12	1421	167	5	7	43	112
Boiling Springs	1991	12	35	2	0	0	1	1
	1992	12	32	2	0	0	0	2
Lawndale	1991		DNP					
	1992		DNP					
Fallston	1991		Cover					
	1992		Cover					
(continued)								

See footnotes at end of table.

Property Crime Total ³	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
243	71	160	12	1	3269		12	0	1	13
212	52	151	9	1	3385	S. City	12	0	1	13
1	0	1	0	0	547		2	0	1	3
13	5	8	0	0	574	S. City	1	0	1	2
					(0)		0	0	0	0
					(0)	DNP	1	0	0	1
0	0	0	0	0						
0	0	0	0	0		State				
6059	1747	3988	324	50	119186		213	30	45	288
5605	1496	3808	301	40	120289	Suburban	223	31	41	295
880	470	362	48	7	32557		26	3	14	43
933	484	404	45	0	32747	S. County	30	3	13	46
486	158	303	25	0	4824		11	3	2	16
447	129	293	25	2	4836	S. City	13	2	4	19
59	20	36	3	0	1512		6	0	0	6
72	21	44	7	0	1775	S. City	7	0	0	7
0	0	0	0	0						
0	0	0	0	0		State				
1425	648	701	76	7	38893		43	6	16	65
1452	634	741	77	2	39358	Suburban	50	5	17	72
268	139	114	15	4	17320		15	2	8	25
290	163	117	10	10	17621	R. County	14	1	9	24
43	11	26	6	1	1292		5	0	0	5
51	18	27	6	0	1264	R. City	4	0	0	4
149	46	93	10	0	1588		7	0	1	8
134	48	73	13	1	1588	R. City	8	0	5	13
0	0	0	0	0						
0	0	0	0	0		State				
460	196	233	31	5	20200		27	2	9	38
475	229	217	29	11	20473	Rural	26	1	14	41
133	71	53	9	4	8253		7	2	6	15
166	96	62	8	2	8481	R. County	7	1	6	14
302	62	232	8	0	5277		13	2	2	17
403	74	317	12	0	5365	R. City	14	2	2	18
435	133	285	17	4	13530		20	4	8	32
569	170	379	20	2	13846	Rural	21	3	8	32
92	60	23	9	0	7168		7	0	4	11
79	41	34	4	2	7295	R. County	7	0	8	15
92	60	23	9	0	7168		7	0	4	11
79	41	34	4	2	7295	Rural	7	0	8	15
1841	792	961	88	1	56978		44	6	24	74
1747	843	813	91	6	57324	R. County	50	6	37	93
714	207	483	24	2	8782		20	3	7	30
660	167	476	17	1	8809	R. City	20	4	7	31
1245	356	819	70	6	14675		45	5	12	62
1254	399	782	73	6	14816	R. Center	28	5	13	46
33	11	20	2	0	2466		3	0	0	3
30	11	19	0	0	2426	R. City	4	0	0	4
					(573)		1	0	0	1
					(566)	DNP	1	0	0	1
							0	0	0	0
						Cover	0	0	0	0

See footnotes at end of table.

AGENCY PROFILE CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Cleveland County Continued)	1991		DNP					
Grover	1992		DNP					
Polkville	1991		DNP					
	1992		DNP					
Crowders Mtn. State Park	1991	12	0	0	0	0	0	0
	1992	12	0	0	0	0	0	0
Shelby ABC	1991		Cover					
	1992		No PD					
TOTAL CLEVELAND	1991		4218	385	10	16	78	281
	1992		4088	397	11	20	78	288
Columbus County Sheriff	1991	12	1171	87	5	9	10	63
	1992	12	1234	127	8	17	14	88
Chadbourn	1991	12	246	55	1	2	3	49
	1992	12	241	28	0	0	0	28
Fair Bluff	1991	12	61	41	0	0	1	40
	1992	12	45	25	1	0	0	24
Tabor City	1991		DNP					
	1992		DNP					
Whiteville	1991	12	638	59	3	5	9	42
	1992	12	681	48	0	5	8	35
Lake Waccamaw	1991	3	10	1	0	0	0	1
	1992	1	5	0	0	0	0	0
Brunswick	1991		No PD					
	1992		DNP					
TOTAL COLUMBUS	1991		2126	243	9	16	23	195
	1992		2206	228	9	22	22	175
Craven County Sheriff	1991	12	1282	119	3	15	17	84
	1992	12	1329	138	1	13	14	110
Havelock	1991	12	626	48	0	3	3	42
	1992	12	504	41	1	5	7	28
New Bern	1991	12	2496	314	4	11	74	225
	1992	12	2677	326	1	12	96	217
Vanceboro	1991	12	48	10	0	0	2	8
	1992	12	54	9	1	0	3	5
Trent Woods	1991	12	57	2	0	1	0	1
	1992	12	65	6	0	0	0	6
River Bend	1991	9	22	0	0	0	0	0
	1992	12	25	1	1	0	0	0
TOTAL CRAVEN	1991		4531	493	7	30	96	360
	1992		4654	521	5	30	120	366
Cumberland County Sheriff	1991	12	12358	929	21	101	298	509
	1992	12	11080	850	18	99	238	495
Fayetteville	1991	12	10580	1513	23	72	523	895
	1992	12	10120	1561	12	92	525	932
Hope Mills	1991	12	914	35	0	0	12	23
	1992	12	845	19	0	0	2	17
Spring Lake	1991	12	1291	209	3	12	45	149
	1992	12	1161	218	1	12	46	159
Fayetteville State Univ.	1991	12	104	13	0	1	1	11
	1992	12	74	11	0	0	4	7
Stedman	1991		Cover					
(continued)	1992		Cover					

See footnotes at end of table.

Property Crime Total ^a	Property Crimes				Arson ¹	Demographic Data		Fulltime Police Employee Data		
	Breaking and Entering	Larceny	Motor Vehicle Theft	Estimated Population Coverage		Character	Sworn Officers		Civilians	Total
							Male	Female		
					(516)		2	0	0	2
					(638)	DNP	2	0	0	2
					(1515)		0	0	0	0
					(1491)	DNP	0	0	0	0
0	0	0	0	0	0		2	0	1	3
0	0	0	0	0	0	State	2	1	1	4
							1	0	0	1
						No PD	0	0	0	0
3833	1366	2283	184	9	82901		118	14	44	176
3691	1420	2090	181	13	83375	Rural	107	16	58	181
1084	552	461	71	21	38133		34	8	15	57
1107	515	508	84	21	38210	R. County	34	8	17	59
191	55	126	10	0	2004		2	0	0	2
213	43	162	8	0	2023	R. City	6	0	3	9
20	14	8	0	1	1068		4	0	0	4
20	12	6	2	0	1075	R. City	6	0	3	9
					(2329)		7	0	4	11
					(2321)	DNP	7	0	4	11
579	124	424	31	3	5076		17	3	6	26
633	125	480	28	4	5054	R. City	20	3	6	29
9	3	6	0	0	939		1	0	0	1
5	2	3	0	0	934	R. City	1	0	0	1
					(287)	DNP	0	0	0	0
							1	0	0	1
1883	748	1023	112	25	47220		65	11	25	101
1978	697	1159	122	25	47296	Rural	75	11	33	119
1163	437	643	83	4	34175		43	6	39	88
1191	441	650	100	0	34812	R. County	44	5	40	89
578	215	340	23	2	16417		22	1	7	30
463	145	306	12	5	16361	R. Center	22	1	7	30
2182	637	1420	125	6	20471		32	22	12	66
2351	672	1570	109	10	20645	R. Center	46	15	18	79
38	14	22	2	0	949		1	0	0	1
45	14	29	2	0	959	R. City	2	0	0	2
55	13	37	5	0	3502		3	0	0	3
59	18	39	2	0	3543	R. City	3	0	0	3
22	5	17	0	1	2416		3	1	0	4
24	8	16	0	1	2483	R. City	3	1	0	4
4038	1321	2479	238	13	77930		104	30	58	192
4133	1298	2610	225	16	78803	Rural	120	22	65	207
11429	3993	6528	908	78	165988		229	42	64	335
10230	3354	5981	895	102	169161	S. County	249	47	70	366
9067	2623	5769	675	64	74888		180	36	72	288
8559	2341	5456	762	72	75787	Core City	183	34	68	285
879	178	666	35	6	8309		13	1	7	21
826	159	625	42	1	8550	S. City	13	1	7	21
1082	349	672	61	7	7580		13	1	8	22
943	369	533	41	5	7883	S. City	14	1	8	23
91	18	72	1	2	1045		12	1	6	19
63	11	50	2	0	986 ⁴	State	11	2	6	19
						Cover	1	0	0	1

See footnotes at end of table.

AGENCY PROFILE	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Cumberland County Continued)	1991		DNP					
Cumberland County ABC	1992		DNP					
Highway Patrol	1991	12	2	2	0	0	0	2
	1992	12	3	3	0	0	0	3
TOTAL CUMBERLAND	1991		25249	2701	47	186	879	1589
	1992		23283	2662	31	203	815	1613
Currituck County Sheriff	1991	12	403	16	0	4	1	11
	1992	12	401	25	0	1	3	21
TOTAL CURRITUCK	1991		403	16	0	4	1	11
	1992		401	25	0	1	3	21
Dare County Sheriff	1991	12	501	16	0	6	0	10
	1992	12	559	29	4	2	1	22
Kill Devil Hills	1991	12	650	38	0	2	1	35
	1992	12	552	19	0	1	1	17
Manteo	1991	12	114	5	0	0	1	4
	1992	12	103	5	0	0	0	5
Nags Head	1991	12	389	11	2	0	4	5
	1992	12	432	12	0	2	2	8
Southern Shores	1991	10	77	1	0	1	0	0
	1992	12	74	0	0	0	0	0
Kitty Hawk	1991	12	186	5	0	1	2	2
	1992	12	154	4	0	0	1	3
Jockey's Ridge State Park	1991	12	1	0	0	0	0	0
	1992	12	2	0	0	0	0	0
Dare County ABC	1991		DNP					
	1992		Cover					
TOTAL DARE	1991		1918	76	2	10	8	56
	1992		1876	69	4	5	5	55
Davidson County Sheriff	1991	12	2296	139	4	9	26	100
	1992	12	2707	141	5	21	18	97
Lexington	1991	12	1897	239	2	17	47	173
	1992	12	1833	256	2	16	45	193
Thomasville	1991	12	1475	91	1	0	22	68
	1992	12	1395	118	5	4	42	67
Denton	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	2	2	0	0	0	2
	1992	12	0	0	0	0	0	0
TOTAL DAVIDSON	1991		5670	471	7	26	95	343
	1992		5935	515	12	41	105	357
Davie County Sheriff	1991	12	457	16	0	1	1	14
	1992	12	555	37	3	2	5	27
Mocksville	1991	12	231	14	0	0	9	5
	1992	12	258	18	0	1	5	12
Cooleemee	1991	12	40	4	0	0	0	4
	1992	12	47	5	0	1	2	2
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	0	0	0	0	0	0
TOTAL DAVIE	1991		729	35	0	1	10	24
	1992		860	60	3	4	12	41
Duplin County Sheriff	1991	12	807	129	7	7	10	105
	1992	12	803	113	4	4	7	98

See footnotes at end of table.

Property Crime Total ^a	Property Crimes				Estimated Population Coverage	Demographic Data	Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹			Sworn Officers		Civilians	Total
							Male	Female		
					(0)		0	0	0	0
					(0)	DNP	3	0	0	3
0	0	0	0	0		State				
0	0	0	0	0		State				
22548	7161	13707	1680	157	257810		448	81	157	686
20621	6234	12645	1742	180	262367	Suburban	474	85	159	718
387	159	217	11	1	13800		21	0	10	31
376	113	245	18	2	13844	S. County	21	0	7	28
387	159	217	11	1	13800		21	0	10	31
376	113	245	18	2	13844	Suburban	21	0	7	28
485	167	309	9	4	12422		40	5	37	82
530	149	364	17	2	12389	R. County	43	3	82	128
612	186	409	17	1	4282		17	2	5	24
533	159	363	11	2	4322	R. City	19	2	5	26
109	19	84	6	0	1001		5	0	0	5
98	17	78	3	0	981	R. City	5	0	1	6
378	98	272	8	0	1856		16	0	3	19
420	125	288	7	2	1852	R. City	16	0	3	19
76	41	35	0	0	1462		7	1	0	8
74	27	46	1	0	1477	R. City	7	1	0	8
181	64	115	2	0	1957		11	2	2	15
150	45	99	6	0	1973	R. City	11	2	2	15
1	0	1	0	0	0		1	1	1	3
2	0	2	0	0	0	State	1	0	2	3
					(0)		1	0	0	1
						Cover	1	0	0	1
1842	575	1225	42	5	22980		98	11	48	157
1807	522	1240	45	6	22994	Rural	103	8	95	206
2157	1066	957	134	19	92678		69	5	50	124
2566	1270	1139	157	15	94885	S. County	69	4	45	118
1658	532	1048	78	25	16627		51	8	16	75
1577	491	1005	81	22	16803	S. City	52	5	17	74
1384	426	899	59	5	15956		46	4	6	56
1277	392	818	67	0	16143	S. City	47	4	9	60
					(1305)		6	0	0	6
					(1329)	DNP	5	0	0	5
0	0	0	0	0		State				
0	0	0	0	0		State				
5199	2024	2904	271	49	125261		172	17	72	261
5420	2153	2962	305	37	127831	Suburban	173	13	71	257
441	185	222	34	0	23558		30	2	3	35
518	202	279	37	0	23968	S. County	31	2	4	37
217	75	133	9	2	3409		11	0	1	12
240	53	180	7	2	3450	S. City	10	1	1	12
36	16	17	3	0	974		3	0	0	3
42	10	29	3	0	978	S. City	3	0	0	3
0	0	0	0	0		State				
0	0	0	0	0		State				
694	276	372	46	2	27941		44	2	4	50
800	265	488	47	2	28396	Suburban	44	3	5	52
678	332	295	51	8	30573		22	5	19	46
690	354	278	58	11	30845	R. County	25	4	19	48

See footnotes at end of table.

AGENCY PROFILE

CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Duplin County Continued)	1991	12	281	20	1	2	9	8
Wallace	1992	12	270	28	0	3	5	20
Beulaville	1991	12	11	2	0	0	2	0
	1992	12	29	3	1	0	0	2
Faison	1991		Cover					
	1992		Cover					
Kenansville	1991	12	15	3	0	1	1	1
	1992	12	62	9	0	0	0	9
Rose Hill	1991	12	49	7	0	0	2	5
	1992	12	87	12	0	1	3	8
Warsaw	1991	12	268	72	2	5	3	62
	1992	12	281	76	0	2	4	70
Magnolia	1991		Cover					
	1992		Cover					
Calypso	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	1	1	0	0	0	1
TOTAL DUPLIN	1991		1432	234	10	15	27	182
	1992		1533	242	5	10	19	208
Durham County Sheriff	1991	12	1177	100	2	5	15	78
	1992	12	1272	88	3	9	24	52
Durham	1991	12	14184	1617	33	98	771	715
	1992	12	15210	1791	31	111	828	821
NC Central University	1991	12	117	25	0	0	11	14
	1992	12	137	15	0	1	2	12
Duke University	1991		DNP					
	1992	12	1207	48	1	4	8	35
Eno River State Park	1991	12	2	0	0	0	0	0
	1992	12	4	0	0	0	0	0
Durham County ABC	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	5	5	0	0	0	5
TOTAL DURHAM	1991		15480	1742	35	103	797	807
	1992		17835	1947	35	125	862	925
Edgecombe County Sheriff	1991	12	725	65	7	6	7	45
	1992	12	751	72	5	11	13	43
Rocky Mount	1991	12	5557	606	11	24	194	377
	1992	12	5330	634	5	35	213	381
Tarboro	1991	12	329	114	0	1	17	96
	1992	12	989	136	2	2	29	103
Macclesfield	1991		DNP					
	1992		No PD					
Pinetops	1991	12	43	6	0	1	0	5
	1992	12	60	22	0	0	0	22
Edgecombe County ABC	1991	12	0	0	0	0	0	0
	1992	12	0	0	0	0	0	0
TOTAL EDGECOMBE	1991		7154	791	18	32	218	523
	1992		7130	864	12	48	255	549
Forsyth County Sheriff	1991	12	4049	662	3	15	52	592
(continued)	1992	12	3518	493	1	18	46	428

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
261	73	163	25	7	2998		9	3	2	14
242	59	159	24	1	3303	R. City	10	3	1	14
9	3	5	1	0	932		4	0	2	6
26	4	20	2	0	940	R. City	3	0	0	3
						Cover	2	0	0	2
							2	0	0	2
12	9	3	0	0	856		3	0	0	3
53	18	33	2	0	861	R. City	3	0	0	3
42	16	25	1	0	1286		3	1	0	4
75	18	54	3	0	1295	R. City	3	1	0	4
196	62	125	9	4	2857		9	1	3	13
205	51	144	10	1	2901	R. City	9	2	3	14
						Cover	1	0	0	1
							1	0	0	1
					(499)		1	0	0	1
					(497)	DNP	1	0	0	1
0	0	0	0	0		State				
0	0	0	0	0						
1198	495	616	87	19	39502		54	10	26	90
1291	504	688	99	13	40145	Rural	57	10	23	90
1077	341	655	81	10	39750		94	8	188	290
1184	336	772	76	14	44988	S. County	97	7	185	289
12567	5007	6802	758	70	135292		263	27	88	378
13419	5124	7397	898	66	133741	Core City	269	29	52	350
92	21	66	5	1	1932		11	1	2	14
122	23	96	3	1	1886⁴	State	11	1	7	19
					(4491)		52	7	67	126
1159	124	1017	18	2	4616⁴	Private	52	9	61	122
2	0	2	0	0	0	State	1	2	1	4
4	0	3	1	0	0	State	1	1	2	4
					(0)		2	1	1	4
					(0)	DNP	3	0	1	4
0	0	0	0	0		State				
0	0	0	0	0						
13738	5369	7525	844	81	176974		423	46	347	816
15888	5607	9285	996	83	185231	Suburban	433	47	308	788
660	304	301	55	14	25658		30	1	24	55
679	314	317	48	5	26373	S. County	29	2	24	55
4951	1505	3234	212	20	49113		113	7	38	156
4696	1307	3149	240	19	50383	Core City	111	5	36	152
715	125	565	25	1	11042		25	1	8	34
853	211	621	21	1	11142	S. City	25	1	8	34
					(493)		1	0	0	1
						No PD	0	0	0	0
37	5	30	2	0	1514		4	0	3	7
38	11	25	2	0	1528	S. City	5	0	3	8
0	0	0	0	0	0		2	0	0	2
0	0	0	0	0	0	State	2	0	0	2
6363	1939	4130	294	35	87327		175	9	73	257
6266	1843	4112	311	25	89426	Suburban	172	8	71	251
3387	1539	1632	216	79	104139		153	43	78	274
3025	1145	1700	180	79	93915	S. County	173	55	82	310

See footnotes at end of table.

AGENCY PROFILE CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Forsyth County Continued)	1991	12	856	56	0	4	14	38
Kernersville	1992	12	922	85	0	1	23	61
Winston-Salem	1991	12	16645	2377	23	138	952	1264
	1992	12	17180	2491	33	144	1012	1302
Winston-Salem State Univ.	1991	10	33	4	0	0	2	2
	1992	12	31	7	0	0	0	7
Wake Forest University	1991	12	273	9	0	0	2	7
	1992	12	285	4	0	0	1	3
NC School of the Arts	1991	2	1	0	0	0	0	0
	1992		DNP	0	0	0	0	0
Forsyth ABC	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	2	2	0	0	0	2
TOTAL FORSYTH	1991		21857	3108	26	157	1022	1903
	1992		21938	3082	34	163	1082	1803
Franklin County Sheriff	1991	12	740	27	4	2	2	19
	1992	12	832	49	5	1	2	41
Louisburg	1991	12	241	13	0	0	0	13
	1992	12	229	28	0	3	9	16
Franklinton	1991	12	142	50	0	0	2	48
	1992	12	136	36	0	1	0	35
Youngsville	1991		DNP					
	1992		DNP					
Bunn	1991	11	18	2	0	0	1	1
	1992	12	30	3	0	0	0	3
TOTAL FRANKLIN	1991		1141	92	4	2	5	81
	1992		1227	116	5	5	11	95
Gaston County Sheriff	1991		Cover					
	1992		Cover					
Belmont	1991	12	473	66	0	2	1	63
	1992	12	448	69	1	0	1	67
Bessemer City	1991	12	319	33	1	0	6	26
	1992	12	221	33	0	4	5	24
Cherryville	1991	12	210	11	0	2	0	9
	1992	12	226	14	0	0	4	10
Dallas	1991	12	68	2	0	0	0	2
	1992	12	119	17	0	0	0	17
Gaston County Police	1991	12	2783	204	7	19	34	144
	1992	12	2542	217	5	16	34	162
Gastonia	1991	12	7146	894	8	19	254	613
	1992	12	6368	1015	13	22	266	714
Stanley	1991	12	146	6	0	1	0	5
	1992	12	98	6	0	0	4	2
Lowell	1991	12	150	13	0	0	6	7
	1992	12	91	11	0	0	6	5
Mount Holly	1991	12	376	53	0	1	15	37
	1992	12	337	62	2	0	13	47
McAdenville	1991	12	51	2	0	0	0	2
	1992	12	38	7	0	0	0	7
Cramerton	1991	12	96	4	0	2	1	1
	1992	12	93	4	0	0	1	3

See footnotes at end of table.

Property Crime Total ³	Property Crimes				Estimated Population Coverage	Demographic Data Character	Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹			Sworn Officers		Civilians	Total
							Male	Female		
800	220	522	58	5	11686		36	0	8	44
837	195	617	25	2	11754	S. City	33	1	9	43
14268	4831	8521	916	241	146431		347	45	118	510
14689	4703	9029	957	178	157472	Core City	364	48	108	520
29	6	21	2	1	1034		7	2	4	13
24	5	17	2	0	1031⁴	State	9	2	1	12
264	77	183	4	0	2825		7	3	10	20
281	74	204	3	1	2829⁴	Private	9	3	9	21
1	0	1	0	0	327		0	0	0	0
					(222) ⁴	DNP	7	1	0	8
					(0)	DNP	6	0	1	7
					(0)	DNP	6	0	1	7
0	0	0	0	0		State				
0	0	0	0	0		State				
18749	6673	10880	1196	326	266442		556	93	219	868
18856	6122	11567	1167	260	267001	Suburban	601	110	210	921
713	384	295	34	0	30927		21	0	15	36
783	414	330	39	3	31963	S. County	24	0	15	39
228	83	138	7	0	3047		9	1	1	11
201	78	114	9	1	3046	S. City	9	1	1	11
92	13	75	4	0	1909		8	0	1	9
100	23	73	4	0	1939	S. City	7	1	0	8
					(426)	DNP	4	0	0	4
					(427)	DNP	4	0	0	4
16	5	10	1	0	366		3	0	0	3
27	3	23	1	3	363	S. City	3	0	0	3
1049	485	518	46	0	36249		45	1	17	63
1111	518	540	53	7	37311	Suburban	47	2	16	65
						Cover	45	18	9	72
						Cover	50	19	10	79
407	88	304	15	0	8448		20	1	6	27
379	56	304	19	0	8337	S. City	19	1	5	25
286	110	159	17	4	4707		10	1	4	15
188	83	100	5	1	4762	S. City	10	1	4	15
199	64	131	4	1	4769		13	1	3	17
212	54	153	5	2	4795	S. City	13	1	3	17
66	5	60	1	2	3058		9	0	3	12
102	23	75	4	0	3038	S. City	9	0	3	12
2579	1142	1283	154	61	7 /838		85	10	31	126
2325	1076	1106	143	40	80852	S. County	84	11	35	130
6252	1883	4106	263	57	54982		155	12	39	206
5353	1598	3516	239	29	55332	Core City	147	14	38	199
140	55	81	4	0	2828		9	0	3	12
92	28	62	2	0	2890	S. City	7	0	4	11
137	60	69	8	0	2709		7	0	1	8
80	35	44	1	0	2713	S. City	6	0	0	6
323	115	193	15	0	7848		17	2	5	24
275	101	165	9	0	7845	S. City	18	1	5	24
49	12	36	1	1	832		4	0	0	4
31	2	27	2	1	827	S. City	4	0	0	4
92	29	60	3	1	2375		8	0	0	8
89	28	61	0	0	2411	S. City	8	0	0	8

See footnotes at end of table.

AGENCY PROFILE	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Gaston County Continued)	1991	12	60	6	0	0	2	4
Ranlo	1992	12	64	5	0	1	0	4
High Shoals	1991		DNP					
	1992		DNP					
Gastonia ABC	1991		Cover					
	1992		No PD					
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	1	1	0	0	0	1
TOTAL GASTON	1991		11882	1294	16	46	319	913
	1992		10642	1461	21	43	334	1063
Gates County Sheriff	1991	12	169	3	0	0	0	3
	1992	12	176	13	0	0	1	12
Merchants Millpond State Park	1991	12	1	0	0	0	0	0
	1992	12	0	0	0	0	0	0
TOTAL GATES	1991		170	3	0	0	0	3
	1992		176	13	0	0	1	12
Graham County Sheriff	1991		DNP					
	1992		DNP					
Robbinsville	1991	8	6	4	1	0	0	3
	1992		No PD					
TOTAL GRAHAM	1991		6	4	1	0	0	3
	1992		0	0	0	0	0	0
Granville County Sheriff	1991	12	730	83	2	0	7	74
	1992	12	839	108	3	6	8	91
Oxford	1991	12	670	92	1	5	28	58
	1992	12	760	94	1	4	19	70
Butner	1991	12	374	59	0	3	6	50
	1992	12	337	45	0	1	5	39
Creedmoor	1991	12	97	27	0	0	2	25
	1992	12	87	13	0	0	1	12
Stovall	1991		Cover					
	1992		Cover					
Stem	1991		Cover					
	1992		Cover					
Granville Co ABC	1991		DNP					
	1992		No PD					
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	1	1	0	0	0	1
TOTAL GRANVILLE	1991		1872	262	3	8	43	208
	1992		2024	261	4	11	33	213
Greene County Sheriff	1991	12	386	31	2	2	9	18
	1992	12	414	21	2	1	2	16
Hookerton	1991		Cover					
	1992		Cover					
Snow Hill	1991		Cover					
	1992		Cover					
TOTAL GREENE	1991		386	31	2	2	9	18
	1992		414	21	2	1	2	16
Guilford County Sheriff	1991	12	3627	348	10	20	44	274
	1992	12	3619	346	5	24	50	267
Gibsonville	1991	12	61	1	0	0	1	0
	1992	12	85	2	0	0	0	2

See footnotes at end of table.

Property Crime Total ^a	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
58	10	44	4	6	1653		6	0	0	6
55	20	33	2	4	1651	S. City	6	0	0	6
					(606)		1	0	0	1
					(609)	DNP	1	0	0	1
						No PD	2	0	0	2
0	0	0	0	0			0	0	0	0
0	0	0	0	0		State				
10588	3573	6526	489	133	174047		391	45	104	540
9181	3104	5646	431	77	175453	Suburban	382	48	107	537
166	65	91	10	1	9317		4	1	0	5
163	92	64	7	2	9395	R. County	3	1	0	4
1	0	1	0	0	0		2	0	1	3
0	0	0	0	0	0	State	2	1	1	4
167	65	92	10	1	9317		6	1	1	8
163	92	64	7	2	9395	Rural	5	2	1	8
					(6486)		8	0	0	8
					(6803)	DNP	15	0	6	21
2	0	2	0	0	709	No PD	0	0	0	0
2	0	2	0	0	709		8	0	0	8
	0		0	0	0	Rural	15	0	6	21
647	305	324	18	5	24342		27	2	8	37
731	333	369	29	5	24730	R. County	26	2	7	35
578	143	413	22	2	8080		25	3	6	34
666	155	475	36	0	8232	R. City	25	3	7	35
315	84	221	10	13	4699		35	1	6	42
292	56	225	11	3	4712	R. City	37	1	6	44
70	18	47	5	0	1508		8	1	3	12
74	29	41	4	1	1528	R. City	7	0	4	11
						Cover	1	0	0	1
						Cover	1	0	0	1
					(0)	Cover	1	0	0	1
						No PD	0	0	0	0
0	0	0	0	0						
0	0	0	0	0		State				
1610	550	1005	55	20	38629		97	7	23	127
1763	573	1110	80	9	39202	Rural	97	6	24	127
355	197	124	34	2	15397		14	3	7	24
393	212	164	17	2	15546	R. County	14	3	2	19
						Cover	0	0	0	0
						Cover	1	0	0	1
						Cover	1	0	0	1
355	197	124	34	2	15397		15	3	7	25
393	212	164	17	2	15546	Rural	16	3	2	21
3279	1168	1952	159	40	92543		151	29	129	309
3273	1254	1879	140	54	95038	S. County	149	31	146	326
60	20	37	3	0	3550		9	1	3	13
83	22	59	2	0	3791	S. City	9	1	3	13

See footnotes at end of table.

AGENCY PROFILE

CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Guilford County Continued)	1991	12	16769	1799	35	114	594	1056
Greensboro	1992	12	15593	1626	23	106	687	810
High Point	1991	12	7253	861	11	26	231	593
	1992	12	6994	958	10	58	289	601
NC A & T University	1991	12	222	25	0	0	4	21
	1992	12	322	18	0	0	2	16
UNC-Greensboro	1991	12	287	12	0	1	0	11
	1992	12	237	9	0	2	6	1
Piedmont Triad Airport	1991	12	19	0	0	0	0	0
	1992	12	27	0	0	0	0	0
Greensboro ABC	1991		DNP					
	1992		DNP					
High Point ABC	1991		Cover					
	1992		No PD					
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	2	2	0	0	0	2
TOTAL GUILFORD	1991		28239	3047	56	161	874	1956
	1992		26879	2961	38	190	1034	1699
Halifax County Sheriff	1991	12	990	39	4	8	14	13
	1992	12	1045	81	4	1	28	48
Enfield	1991	12	219	52	0	2	10	40
	1992	12	252	49	1	3	9	36
Roanoke Rapids	1991	12	1324	45	0	0	16	29
	1992	12	1244	51	1	1	19	30
Scotland Neck	1991	12	305	48	1	1	5	41
	1992	12	321	48	0	2	11	35
Littleton	1991		DNP					
	1992		DNP					
Weldon	1991	12	186	12	0	0	1	11
	1992	12	211	11	0	0	2	9
Medoc Mtn. State Park	1991	12	0	0	0	0	0	0
	1992	12	0	0	0	0	0	0
Halifax ABC	1991		Cover					
	1992		Cover					
Highway Patrol	1991	12	2	2	0	0	0	2
	1992	12	0	0	0	0	0	0
TOTAL HALIFAX	1991		3026	198	5	11	46	136
	1992		3073	240	6	7	69	158
Harnett County Sheriff	1991	12	2166	306	5	23	26	252
	1992	12	2209	324	6	22	31	265
Dunn	1991	12	1275	193	1	4	43	145
	1992	12	1201	176	1	5	45	125
Angier	1991	12	213	34	0	0	7	27
	1992	12	189	56	0	0	7	49
Coats	1991	12	76	13	0	0	0	13
	1992	12	71	5	0	0	0	5
Lillington	1991	12	144	11	0	1	6	4
	1992	12	97	10	0	1	2	7
Erwin	1991	12	202	16	0	0	4	12
	1992	12	288	45	0	1	3	41
Raven Rock State Park	1991	12	0	0	0	0	0	0
	1992	12	0	0	0	0	0	0
(continued)								

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Estimated Population Coverage	Demographic Data	Fulltime Police Employee Data				
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹			Character	Sworn Officers		Civilians	Total
								Male	Female		
14970	3379	10768	823	81	177996		363	51	122	536	
13967	3342	9957	668	107	177639	Core City	381	52	124	557	
6392	2094	4011	287	67	69676		147	20	18	185	
6036	1862	3892	282	59	69433	Core City	148	16	20	184	
197	25	164	8	0	2748		18	6	24	48	
304	37	252	15	3	2542⁴	State	18	7	23	48	
275	39	234	2	1	3539		20	2	10	32	
228	38	190	0	2	3316⁴	State	20	3	10	33	
19	0	19	0	0	0		12	1	3	16	
27	4	23	0	0	0	Local	8	3	4	15	
					(0)		1	0	0	1	
					(0)	DNP	1	0	0	1	
						No PD	0	0	0	0	
							0	0	0	0	
0	0	0	0	0		State					
0	0	0	0	0							
25192	6725	17185	1282	189	350052		721	110	309	1140	
23918	6559	16252	1107	225	351759	Suburban	734	113	330	1177	
951	444	477	30	10	32109		34	0	30	64	
964	498	423	43	15	32438	R. County	34	0	34	68	
167	61	91	15	0	3083		9	1	4	14	
203	79	115	9	3	3114	R. City	8	2	4	14	
1279	225	1002	52	0	15721		29	0	9	38	
1193	241	905	47	0	15939	R. Center	30	0	9	39	
257	65	179	13	3	2576		6	1	6	13	
273	82	181	10	0	2586	R. City	8	0	7	15	
					(691)		3	0	0	3	
					(690)	DNP	2	0	0	2	
174	34	131	9	0	1392		7	0	4	11	
200	44	153	3	1	1387	R. City	7	0	4	11	
0	0	0	0	0	0		2	0	0	2	
0	0	0	0	0	0	State	2	0	1	3	
						Cover	1	0	0	1	
							0	0	0	0	
0	0	0	0	0		State					
0	0	0	0	0							
2828	829	1880	119	13	54881		91	2	53	146	
2833	944	1777	112	19	55464	Rural	91	2	59	152	
1860	920	774	166	43	48428		46	3	35	84	
1885	1033	732	120	31	48418	R. County	48	3	35	86	
1032	257	787	38	8	8372		29	1	7	36	
1025	263	701	61	5	8631	R. City	24	2	7	33	
179	52	119	8	1	2242		8	0	4	12	
133	27	101	5	1	2260	R. City	8	0	4	12	
63	38	25	0	0	1498		5	0	0	5	
66	16	45	5	1	1488	R. City	5	0	0	5	
133	21	106	6	1	2134		8	0	0	8	
87	17	68	2	1	2201	R. City	8	0	0	8	
186	60	119	7	2	4076		9	0	4	13	
243	81	151	11	5	4099	R. City	9	0	4	13	
0	0	0	0	0	0		2	0	2	4	
0	0	0	0	0	0	State	2	0	3	5	

See footnotes at end of table.

AGENCY PROFILE	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Murder	Forcible Rape	Robbery	Aggravated Assault
(Harnett County Continued)	1991		DNP					
Campbell University	1992		DNP					
Highway Patrol	1991	12	3	3	0	0	0	3
	1992	12	0	0	0	0	0	0
TOTAL HARNETT	1991		4079	576	6	28	86	456
	1992		4055	616	7	29	88	492
Haywood County Sheriff	1991	12	791	15	0	1	5	9
	1992	12	770	9	1	0	2	6
Canton	1991	12	109	3	0	0	1	2
	1992	12	154	4	0	0	2	2
Waynesville	1991	12	612	48	0	3	9	36
	1992	10	497	41	0	1	1	39
Clyde	1991	10	20	1	0	1	0	0
	1992	12	26	3	0	0	0	3
Hazelwood	1991	10	55	6	0	0	0	6
	1992	12	58	11	0	2	0	9
Maggie Valley	1991	12	70	1	0	0	0	1
	1992	12	78	4	0	1	1	2
TOTAL HAYWOOD	1991		1657	74	0	5	15	54
	1992		1583	72	1	4	6	61
Henderson County Sheriff	1991	12	1424	92	4	17	4	67
	1992	12	1379	74	4	13	14	43
Hendersonville	1991	12	979	137	0	9	28	100
	1992	12	843	95	1	7	26	61
Laurel Park	1991	12	0	0	0	0	0	0
	1992	12	1	1	0	0	0	1
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	2	2	0	0	0	2
TOTAL HENDERSON	1991		2403	229	4	26	32	167
	1992		2225	172	5	20	40	107
Hertford County Sheriff	1991	12	231	18	0	0	3	15
	1992	12	213	19	4	1	5	9
Ahoskie	1991	12	459	29	0	2	5	22
	1992	12	444	29	0	2	6	21
Murfreesboro	1991	12	179	40	1	0	1	38
	1992	12	143	33	1	1	3	28
Winton	1991	12	36	19	0	0	0	19
	1992	12	38	13	0	0	1	12
TOTAL HERTFORD	1991		905	106	1	2	9	94
	1992		838	94	5	4	15	70
Hoke County Sheriff	1991	12	795	72	8	5	13	46
	1992	12	1067	111	6	5	20	80
Raeford	1991	12	301	24	0	0	9	15
	1992	12	335	27	1	0	5	21
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	0	0	0	0	0	0
TOTAL HOKE	1991		1097	97	8	5	22	62
	1992		1402	138	7	5	25	101
Hyde County Sheriff	1991	12	50	7	0	1	0	6
	1992	12	86	9	3	0	0	6
TOTAL HYDE	1991		50	7	0	1	0	6
	1992		86	9	3	0	0	6

(continued)

See footnotes at end of table.

Property Crime Total ³	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
					(1283)		6	2	5	13
					(1181) ⁴	DNP	6	2	5	13
0	0	0	0	0		State				
0	0	0	0	0						
3503	1348	1930	225	55	66750		112	6	57	175
3439	1437	1798	204	44	67097	Rural	110	7	58	175
776	403	336	37	3	32883		28	5	0	33
761	388	344	29	1	33570	R. County	31	8	1	40
106	17	80	9	0	3791		12	2	3	17
150	27	113	10	1	3787	R. City	11	2	3	16
564	142	385	37	4	7371		21	2	1	24
456	118	318	20	0	7467	R. City	20	3	1	24
19	5	11	3	0	1041		3	0	0	3
23	6	15	2	0	1060	R. City	3	0	0	3
49	18	27	4	0	1675		5	0	0	5
47	25	20	2	0	1700	R. City	5	0	0	5
69	8	56	5	1	189		2	1	0	3
74	11	59	4	1	191	R. City	2	1	0	3
1583	593	895	95	8	46950		71	10	4	85
1511	575	869	67	3	47775	Rural	72	14	5	91
1332	591	612	129	3	60918		57	13	26	96
1305	535	667	103	3	62418	R. County	58	13	24	95
842	291	499	52	9	7305		32	2	12	46
748	196	500	52	3	7387	R. City	32	2	12	46
0	0	0	0	0	1325		4	0	0	4
0	0	0	0	0	1377	R. City	4	0	0	4
0	0	0	0	0		State				
0	0	0	0	0						
2174	882	1111	181	12	69548		93	15	38	146
2053	731	1167	155	6	71182	Rural	94	15	36	145
213	98	99	16	0	14743		10	2	29	41
194	96	94	4	1	14810	R. County	12	2	27	41
430	115	292	23	5	4387		11	1	5	17
415	97	305	13	3	4562	R. City	13	3	5	21
139	28	109	2	0	2579		9	0	4	13
110	14	92	4	2	2445	R. City	9	0	4	13
17	9	7	1	0	795		1	0	0	1
25	8	17	0	1	803	R. City	1	0	0	1
799	250	507	42	5	22504		31	3	38	72
744	215	508	21	7	22620	Rural	35	5	36	76
723	390	278	55	6	19381		20	3	4	27
956	505	400	51	18	19448	R. County	22	2	8	32
277	55	210	12	2	3476		12	2	1	15
308	84	215	9	0	3438	R. City	12	2	2	16
0	0	0	0	0		State				
0	0	0	0	0						
1000	445	488	67	8	22857		32	5	5	42
1264	589	615	60	18	22886	Rural	34	4	10	48
43	14	28	1	0	5399		6	2	6	14
77	27	50	0	0	5535	R. County	7	1	4	12
43	14	28	1	0	5399		6	2	6	14
77	27	50	0	0	5535	Rural	7	1	4	12

See footnotes at end of table.

AGENCY PROFILE CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
Iredell County Sheriff	1991	12	926	84	4	11	21	48
	1992	12	820	74	7	4	18	45
Mooresville	1991	12	746	74	1	2	14	57
	1992	12	875	80	0	1	16	63
Statesville	1991		DNP					
	1992		DNP					
Troutman	1991		DNP					
	1992	10	28	1	0	0	0	1
Duke Power State Rec. Area	1991	12	0	0	0	0	0	0
	1992	12	2	0	0	0	0	0
Statesville ABC	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	2	2	0	0	0	2
	1992	12	0	0	0	0	0	0
TOTAL IREDELL	1991		1674	160	5	13	35	107
	1992		1725	155	7	5	34	109
Jackson County Sheriff	1991	12	488	19	1	3	3	12
	1992	12	458	18	1	3	3	11
Sylva	1991	12	69	1	0	0	0	1
	1992	12	40	1	0	0	0	1
Western Carolina Univ.	1991	12	147	3	0	2	0	1
	1992	12	129	6	0	2	1	3
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	0	0	0	0	0	0
TOTAL JACKSON	1991		705	24	1	5	3	15
	1992		627	25	1	5	4	15
Johnston County Sheriff	1991	12	2195	123	8	15	20	80
	1992	12	1966	139	6	16	24	93
Smithfield	1991	12	838	49	1	4	22	22
	1992	12	878	64	1	8	32	23
Benson	1991	12	427	63	1	2	13	47
	1992	12	407	51	2	0	14	35
Clayton	1991	12	514	54	0	3	13	38
	1992	12	478	45	0	1	8	36
Four Oaks	1991		DNP					
	1992		DNP					
Kenly	1991	12	239	13	1	1	6	5
	1992	12	272	34	0	1	11	22
Pine Level	1991	12	25	3	0	0	1	2
	1992	12	48	10	0	0	0	10
Princeton	1991	12	44	3	0	0	0	3
	1992	12	51	4	0	0	0	4
Selma	1991	12	528	94	0	0	18	76
	1992	12	474	110	1	0	19	90
Micro	1991		Cover					
	1992		Cover					
Johnston County ABC	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	0	0	0	0	0	0
TOTAL JOHNSTON	1991		4811	403	11	25	93	274
	1992		4574	457	10	26	108	313

(continued)

See footnotes at end of table.

Property Crime Total ³	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
842	410	328	104	2	61545		63	17	7	87
746	476	180	90	4	63834	R. County	60	14	7	81
672	133	520	19	4	9503		21	1	5	27
795	150	616	29	3	9809	R. City	25	0	5	30
					(20648)		50	8	14	72
					(21194)	DNP	54	6	13	73
					(1497)		3	0	0	3
27	7	18	2	0	1547	R. City	3	0	0	3
0	0	0	0	0	0		2	1	1	4
2	0	1	1	0	0	State	2	1	1	4
					(0)		0	0	0	0
					(0)	DNP	1	0	0	1
0	0	0	0	0	0					
0	0	0	0	0	0	State				
1514	543	848	123	6	71048		139	27	27	193
1570	633	815	122	7	75190	Rural	145	21	26	192
469	270	184	15	5	22087		23	4	7	34
440	255	174	11	3	20010	R. County	23	4	3	30
68	23	39	6	0	1812		7	1	0	8
39	10	28	1	0	1863	R. City	7	1	0	8
144	9	135	0	0	2915		11	2	3	16
123	10	108	5	0	2970⁴	State	11	2	3	16
0	0	0	0	0	0					
0	0	0	0	0	0	State				
681	302	358	21	5	26814		41	7	10	58
602	275	310	17	3	24843	Rural	41	7	6	54
2072	1012	901	159	0	56634		36	3	11	50
1827	873	826	128	0	58030	S. County	38	3	11	52
789	147	603	39	1	7557		24	2	6	32
814	248	535	31	2	7710	S. City	26	1	7	34
364	91	243	30	2	2816		12	1	4	17
356	102	229	25	3	3122	S. City	14	1	4	19
460	228	207	25	0	4767		14	2	6	22
433	188	214	31	1	5147	S. City	14	1	6	21
					(1392)		1	1	0	2
					(1416)	DNP	1	1	0	2
226	64	145	17	0	1552		6	0	0	6
238	67	160	11	0	1583	S. City	4	0	0	4
22	8	14	0	0	1220		3	0	0	3
38	8	27	3	0	1241	S. City	2	0	0	2
41	16	23	2	0	1184		3	0	0	3
47	24	20	3	0	1206	S. City	3	0	0	3
434	52	357	25	0	4611		14	1	5	20
364	58	293	13	0	4680	S. City	15	1	5	21
							1	0	0	1
						Cover	1	0	0	1
					(0)		0	0	0	0
					(0)	DNP	1	0	1	2
0	0	0	0	0	0					
0	0	0	0	0	0	State				
4408	1618	2493	297	3	80341		114	10	32	156
4117	1568	2304	245	6	82719	Suburban	119	8	34	161

See footnotes at end of table.

AGENCY PROFILE	CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
						Murder	Forcible Rape	Robbery	Aggravated Assault
	Jones County Sheriff	1991		DNP					
		1992		DNP					
	Maysville	1991		Cover					
		1992		Cover					
	Pollocksville	1991		Cover					
		1992		Cover					
	TOTAL JONES	1991		0	0	0	0	0	0
		1992		0	0	0	0	0	0
	Lee County Sheriff	1991	12	797	14	1	9	3	1
		1992	12	626	30	2	11	10	7
	Sanford	1991	12	2503	345	4	7	66	268
		1992	12	2420	318	8	8	46	256
	Broadway	1991	12	35	2	0	0	0	2
		1992	11	19	3	0	1	0	2
	TOTAL LEE	1991		3335	361	5	16	69	271
		1992		3065	351	10	20	56	265
	Lenoir County Sheriff	1991	12	820	58	5	2	14	37
		1992	12	826	56	0	8	7	41
	Kinston	1991	12	2744	484	6	22	114	342
		1992	12	2886	530	4	25	127	374
	La Grange	1991	12	125	35	0	0	1	34
		1992	12	126	45	1	1	3	40
	Pink Hill	1991	12	13	3	0	0	1	2
		1992	12	3	0	0	0	0	0
	Highway Patrol	1991	12	0	0	0	0	0	0
		1992	12	1	1	0	0	0	1
	TOTAL LENOIR	1991		3702	580	11	24	130	415
		1992		3842	632	5	34	137	456
	Lincoln County Sheriff	1991	12	1337	114	2	12	21	79
		1992	12	1258	70	1	6	16	47
	Lincolnton	1991	12	471	11	1	1	6	3
		1992	12	504	7	0	1	6	0
	Lincolnton ABC	1991		DNP					
		1992		No PD					
	TOTAL LINCOLN	1991		1808	125	3	13	27	82
		1992		1762	77	1	7	22	47
	McDowell County Sheriff	1991	12	808	43	0	2	5	36
		1992	12	717	31	0	0	4	27
	Marion	1991	12	450	19	1	3	2	13
		1992	12	419	20	0	0	9	11
	Old Fort	1991	12	40	3	0	0	0	3
		1992	12	40	4	0	1	0	3
	Lake James State Park	1991	12	2	0	0	0	0	0
		1992	12	5	0	0	0	0	0
	TOTAL MCDOWELL	1991		1300	65	1	5	7	52
		1992		1181	55	0	1	13	41
	Macon County Sheriff	1991	12	214	14	1	0	1	12
		1992	12	259	4	0	0	1	3
	Franklin	1991		DNP					
		1992		DNP					
	Highlands	1991	12	14	1	0	0	0	1
		1992	12	32	0	0	0	0	0

(continued)

See footnotes at end of table.

Property Crime Total ³	Property Crimes				Arson ¹	Demographic Data		Fulltime Police Employee Data		
	Breaking and Entering	Larceny	Motor Vehicle Theft	Estimated Population Coverage		Character	Sworn Officers		Civilians	Total
							Male	Female		
					(9407)		6	0	5	11
					(9347)	DNP	6	0	5	11
						Cover	1	0	0	1
						Cover	1	0	0	1
0	0	0	0	0	0		0	1	0	1
0	0	0	0	0	0	Rural	8	0	5	13
783	388	355	40	4	22963		7	1	5	13
596	272	293	31	4	21707	R. County	27	0	21	48
2158	612	1472	74	13	17552		27	0	21	48
2102	621	1407	74	14	19161	R. Center	57	0	13	70
33	9	22	2	0	975		61	0	13	74
16	9	7	0	0	377	R. City	3	0	0	3
2974	1009	1849	116	17	41490		4	0	0	4
2714	902	1707	105	18	41845	Rural	87	0	34	121
762	290	422	50	8	28076		92	0	34	126
770	327	405	38	5	28327	R. County	35	0	31	66
2260	625	1502	133	26	25527		36	0	29	65
2356	662	1589	105	24	25758	R. Center	64	7	15	86
90	30	51	9	0	2803		62	9	15	86
81	25	49	7	0	2813	R. City	8	0	0	8
10	9	1	0	0	547		8	0	0	8
3	2	1	0	0	547	R. City	1	0	0	1
0	0	0	0	0			1	0	0	1
0	0	0	0	0		State				
3122	954	1976	192	34	56953		108	7	46	161
3210	1016	2044	150	29	57445	Rural	107	9	44	160
1223	498	626	99	27	43644		41	4	5	50
1188	470	649	69	21	43945	S. County	48	8	9	65
460	59	358	43	0	6873		17	3	5	25
497	57	399	41	0	7021	S. City	19	3	4	26
					(0)	No PD	0	0	0	0
1683	557	984	142	27	50517		0	0	0	0
1685	527	1048	110	21	50966	Rural	58	7	10	75
765	244	481	40	6	30078		67	11	13	91
686	273	387	26	6	30133	R. County	23	2	13	38
431	106	300	25	3	4767		26	2	12	40
399	85	292	22	1	4751	R. City	13	5	2	20
37	10	24	3	0	851		14	5	3	22
36	12	21	3	0	867	R. City	3	1	0	4
2	0	2	0	0	0		4	1	0	5
5	0	5	0	0	0	State	3	0	2	5
1235	360	807	68	9	35696		3	0	2	5
1126	370	705	51	7	35751	Rural	42	8	17	67
200	103	88	9	4	19715		47	8	17	72
255	148	100	7	2	20163	R. County	20	6	1	27
					(2883)		23	5	0	28
					(2935)	DNP	10	1	0	11
13	1	8	4	0	951		10	1	0	11
32	14	18	0	0	968	R. City	9	0	0	9

See footnotes at end of table.

AGENCY PROFILE CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Macon County Continued)	1991		228	15	1	0	1	13
TOTAL MACON	1992		291	4	0	0	1	3
Madison County Sheriff	1991		DNP					
	1992		DNP					
Marshall	1991		DNP					
	1992		DNP					
Hot Springs	1991		DNP					
	1992		DNP					
Mars Hill	1991	12	16	2	0	0	0	2
	1992	12	5	1	0	0	0	1
Mars Hill College	1991		DNP					
	1992	10	20	0	0	0	0	0
TOTAL MADISON	1991		16	2	0	0	0	2
	1992		25	1	0	0	0	1
Martin County Sheriff	1991	12	581	41	2	3	4	32
	1992	12	629	54	2	2	1	49
Williamston	1991	12	725	99	0	0	17	82
	1992	12	648	54	0	4	16	34
Oak City	1991		DNP					
	1992	12	16	5	0	0	2	3
Robersonville	1991	12	180	56	0	1	2	53
	1992	12	170	39	0	0	5	34
TOTAL MARTIN	1991		1486	196	2	4	23	167
	1992		1463	152	2	6	24	120
Mecklenburg County Sheriff	1991		Cover					
	1992		Cover					
Charlotte	1991	12	50892	8752	115	398	2899	5340
	1992	12	51489	9456	99	361	3058	5938
Mecklenburg County Police	1991	12	4606	473	7	28	82	356
	1992	12	3979	440	5	16	50	369
Pineville	1991	12	659	57	1	1	11	44
	1992	12	756	62	0	9	14	39
Cornelius	1991	12	385	57	0	1	6	50
	1992	12	396	54	0	1	11	42
Davidson	1991	12	134	12	0	0	1	11
	1992	12	152	19	0	1	2	16
Huntersville	1991	12	207	34	2	0	4	28
	1992	12	204	19	0	0	5	14
Matthews	1991	12	511	36	0	0	12	24
	1992	12	692	59	0	2	11	46
UNC-Charlotte	1991	12	402	12	0	1	1	10
	1992	12	328	7	0	2	3	2
Douglas Airport	1991		DNP					
	1992		DNP					
Davidson College	1991	12	146	4	0	0	0	4
	1992	12	69	0	0	0	0	0
Queens College	1991	12	51	2	0	0	0	2
	1992	12	20	0	0	0	0	0
Mecklenburg County ABC	1991		DNP	1				
	1992		Cover					
Highway Patrol	1991	12	0	0	0	0	0	0
(continued)	1992	12	3	3	0	0	0	3

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Estimated Population Coverage	Demographic Data Character	Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹			Sworn Officers		Civilians	Total
							Male	Female		
213	104	96	13	4	20666		39	7	1	47
287	162	118	7	2	21131	Rural	42	6	0	48
					(14076)		9	0	1	10
					(14184)	DNP	8	0	6	14
					(806)		4	0	0	4
					(809)	DNP	3	0	0	3
					(476)		2	0	0	2
					(468)	DNP	1	0	0	1
14	0	14	0	0	1608		4	0	0	4
4	2	2	0	0	838	S. City	5	0	0	5
					(0)		3	2	1	6
20	6	14	0	0	770 ⁴	Private	2	2	2	6
14	0	14	0	0	1608		22	2	2	26
24	8	16	0	0	1608	Suburban	19	2	8	29
540	318	196	26	2	16368		13	4	0	17
575	334	197	44	2	17027	R. County	11	1	3	15
626	147	465	14	3	5861		14	1	1	16
594	161	423	10	1	5863	R. City	14	1	1	16
					(389)		1	0	0	1
11	10	1	0	0	387	R. City	1	0	0	1
124	56	66	2	0	1938		7	0	0	7
131	51	75	5	0	1954	R. City	7	0	0	7
1290	521	727	42	5	24667		35	5	1	41
1311	556	696	59	3	25231	Rural	33	2	4	39
						Cover	306	57	104	467
							304	61	123	488
42140	11615	27799	2726	443	417219		698	140	210	1048
42033	12565	27014	2454	413	421951	Core City	723	150	206	1079
4133	1550	2430	153	36	64556		155	16	69	240
3539	1286	2113	140	61	68700	S. County	145	16	71	232
602	106	463	33	1	2986		12	0	0	12
694	72	585	37	2	3069	S. City	15	0	0	15
328	48	268	12	0	2677		11	1	0	12
342	53	282	7	0	2744	S. City	14	1	2	17
122	27	87	8	0	2863		8	0	4	12
133	38	94	1	1	2869	S. City	7	1	4	12
173	58	109	6	0	3541		8	0	1	9
185	36	144	5	1	4022	S. City	8	0	1	9
475	127	340	8	0	14861		18	3	7	28
633	123	456	54	7	15279	S. City	20	3	6	29
390	71	313	6	5	3670		21	3	6	30
321	41	271	9	14	4026 ⁴	State	23	4	6	33
					(0)		11	4	14	29
					(0)	DNP	14	6	7	27
142	42	97	3	0	1239		8	1	0	9
69	17	52	0	0	1344 ⁴	Private	8	1	0	9
49	13	33	3	0	444		4	1	5	10
20	8	12	0	0	459 ⁴	Private	3	1	4	8
					(0)		8	1	2	11
						Cover	7	1	1	9
0	0	0	0	0						
0	0	0	0	0		State				

See footnotes at end of table.

AGENCY PROFILE

CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Mecklenburg County Continued)	1991		57993	9439	125	429	3016	5869
TOTAL MECKLENBURG	1992		58088	10119	104	392	3154	6469
Mitchell County Sheriff	1991		DNP					
	1992		DNP					
Spruce Pine	1991	12	33	2	0	0	0	2
	1992	6	14	0	0	0	0	0
Bakersville	1991		DNP					
	1992		DNP					
TOTAL MITCHELL	1991		33	2	0	0	0	2
	1992		14	0	0	0	0	0
Montgomery County Sheriff	1991	12	440	25	1	4	5	15
	1992	12	470	24	0	3	4	17
Troy	1991	12	252	36	0	1	3	32
	1992	12	267	31	1	0	3	27
Biscoe	1991	12	158	18	1	1	1	15
	1992	12	156	12	0	0	1	11
Candor	1991	12	13	1	0	0	1	0
	1992	12	12	0	0	0	0	0
Mount Gilead	1991		DNP					
	1992		DNP					
Candor	1991		DNP					
	1992	12	26	3	0	1	0	2
TOTAL MONTGOMERY	1991		863	80	2	6	10	62
	1992		931	70	1	4	8	57
Moore County Sheriff	1991	12	958	135	5	10	14	106
	1992	12	921	199	2	7	9	181
Aberdeen	1991	12	361	12	1	1	4	6
	1992	12	391	32	1	1	6	24
Pinehurst	1991	12	206	7	0	1	3	3
	1992	12	109	2	0	0	1	1
Robbins	1991	12	87	4	0	0	1	3
	1992	12	73	4	0	1	0	3
Southern Pines	1991	12	831	79	0	3	19	57
	1992	12	844	96	1	2	24	69
Carthage	1991		DNP					
	1992		DNP					
Pinebluff	1991	5	27	4	0	0	2	2
	1992		DNP					
Vass	1991	12	5	0	0	0	0	0
	1992	12	9	0	0	0	0	0
Whispering Pines	1991	12	9	0	0	0	0	0
	1992	12	2	0	0	0	0	0
Foxfire Village	1991	12	DNP					
	1992	12	0	0	0	0	0	0
Weymount Wood-Sandhills St Pk	1991	12	0	0	0	0	0	0
	1992	12	0	0	0	0	0	0
Taylorstown	1991		DNP					
	1992		DNP					
Moore County ABC	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	2	2	0	0	0	2
	1992	12	0	0	0	0	0	0

(continued)

See footnotes at end of table.

Property Crime Total ³	Property Crimes				Arson ¹	Demographic Data		Fulltime Police Employee Data		
	Breaking and Entering	Larceny	Motor Vehicle Theft	Estimated Population Coverage		Character	Sworn Officers		Civillans	Total
							Male	Female		
48554	13657	31939	2958	485	514056		1268	227	422	1917
47969	14239	31023	2707	499	524463	Suburban	1291	245	431	1967
					(12091)		11	0	6	17
					(11999)	DNP	11	0	5	16
31	8	21	2	0	2010		10	1	0	11
14	5	7	2	0	1907	R. City	8	0	5	13
					(332)		1	0	1	2
					(330)	DNP	1	0	1	2
31	8	21	2	0	2010		22	1	7	30
14	5	7	2	0	1907	Rural	20	0	11	31
415	214	175	26	12	15589		15	5	11	31
446	255	181	10	6	15603	R. County	15	5	11	31
216	42	167	7	0	3405		7	1	0	8
236	49	171	16	1	3462	R. City	7	1	0	8
140	57	78	5	1	1485		6	0	0	6
144	40	99	5	0	1501	R. City	6	0	0	6
12	8	3	1	0	748		4	0	0	4
12	9	3	1	0	746	R. City	5	0	0	5
					(1336)		5	0	0	5
					(1340)	DNP	5	0	0	5
					(779)		4	0	0	4
23	7	16	0	0	822	R. City	4	0	0	4
783	321	423	39	13	21227		41	6	11	58
861	360	470	31	7	22134	Rural	42	6	11	59
823	320	428	75	10	35812		37	4	21	62
722	307	338	77	7	36052	R. County	36	4	22	62
349	99	243	7	3	2810		15	0	5	20
359	61	286	12	5	2861	R. City	17	0	5	22
199	65	131	3	2	5487		15	0	4	19
107	28	78	1	1	5720	R. City	17	1	5	23
83	26	54	3	0	1003		6	0	0	6
69	12	51	6	0	995	R. City	6	0	0	6
752	233	489	30	1	9316		26	1	5	32
748	190	525	33	6	9513	R. City	23	1	5	29
					(979)		4	0	0	4
					(1076)	DNP	4	0	0	4
23	13	9	1	1	879		1	0	0	1
					(886)	DNP	1	0	0	1
5	3	2	0	0	672		3	0	0	3
9	3	5	1	0	669	R. City	3	0	0	3
9	2	7	0	0	1388		6	0	0	6
2	1	1	0	0	1402	R. City	6	0	0	6
					(335)		2	0	0	2
0	0	0	0	0	347	R. City	2	0	0	2
0	0	0	0	0	0		1	1	1	3
0	0	0	0	0	0	State	1	1	1	3
					(547)		1	0	0	1
					(562)	DNP	1	0	0	1
					(0)		2	0	0	2
					(0)	DNP	2	0	0	2
0	0	0	0	0						
0	0	0	0	0		State				

See footnotes at end of table.

AGENCY PROFILE CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Moore County Continued)	1991		2486	243	6	15	43	179
TOTAL MOORE	1992		2349	333	4	11	40	278
Nash County Sheriff	1991	12	1431	89	10	10	38	31
	1992	12	1610	104	6	4	45	49
Nashville	1991	12	189	12	0	0	4	8
	1992	12	154	3	0	0	0	3
Spring Hope	1991	12	46	7	0	0	4	3
	1992	12	24	3	0	1	2	0
Bailey	1991	12	44	5	0	0	0	5
	1992	12	48	2	1	0	1	0
Battleboro	1991	12	15	2	0	0	2	0
	1992	12	26	12	0	0	3	9
Middlesex	1991	12	36	2	0	0	1	1
	1992	12	28	5	0	0	1	4
Sharpsburg	1991		DNP					
	1992		DNP					
Whitakers	1991		DNP					
	1992		DNP					
Nash County ABC	1991		DNP					
	1992	12	0	0	0	0	0	0
TOTAL NASH	1991		1761	117	10	10	49	48
	1992		1890	129	7	5	52	65
New Hanover County Sheriff	1991	12	2693	221	1	22	32	166
	1992	12	2415	223	2	7	36	178
Carolina Beach	1991	12	499	32	0	2	4	26
	1992	12	537	70	1	8	3	58
Wilmington	1991	12	7912	724	6	41	281	396
	1992	12	7286	673	12	43	249	369
Wrightsville Beach	1991	12	398	22	0	1	3	18
	1992	12	391	29	0	3	2	24
Kure Beach	1991		DNP					
	1992		DNP					
UNC-Wilmington	1991	12	386	5	0	2	0	3
	1992	12	314	5	0	0	0	5
New Hanover Airport	1991		DNP					
	1992		DNP					
Carolina Beach State Park	1991	12	5	0	0	0	0	0
	1992	12	4	0	0	0	0	0
TOTAL NEW HANOVER	1991		11893	1004	7	68	320	609
	1992		10947	1000	15	61	290	634
Northampton County Sheriff	1991	12	318	50	3	3	8	36
	1992	12	384	61	3	6	7	45
Rich Square	1991		DNP					
	1992		DNP					
Conway	1991	12	25	5	0	0	2	3
	1992	12	20	6	0	0	1	5
Gaston	1991		DNP					
	1992		DNP					
Jackson	1991		DNP					
	1992		DNP					
Seaboard	1991	2	11	3	0	0	0	3
(continued)	1992		DNP					

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Estimated Population Coverage	Demographic Data Character	Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹			Sworn Officers		Civilians	Total
							Male	Female		
2243	761	1363	119	17	57367		119	6	36	161
2016	602	1284	130	19	57559	Rural	119	7	38	164
1342	608	674	60	6	36944		37	2	27	66
1506	583	840	83	22	36540	S. County	39	2	29	70
177	36	130	11	1	3628		8	0	1	9
151	35	107	9	0	3687	S. City	7	0	1	8
39	17	21	1	0	1225		5	0	0	5
21	7	11	3	0	1216	S. City	6	0	0	6
39	10	19	10	1	555		4	0	0	4
46	20	24	2	0	548	S. City	4	0	0	4
13	7	5	1	0	448		3	0	0	3
14	7	5	2	0	521	S. City	2	0	0	2
34	10	22	2	4	732		3	0	0	3
23	6	15	2	1	728	S. City	3	0	0	3
					(1718)		4	0	0	4
					(1738)	DNP	4	0	0	4
					(861)		3	0	0	3
					(862)	DNP	3	0	0	3
					(0)		0	0	0	0
0	0	0	0	0	0	Local	0	0	0	0
1644	688	871	85	12	43532		67	2	28	97
1761	658	1002	101	23	43240	Suburban	68	2	30	100
2472	765	1573	134	6	57761		129	24	42	195
2192	603	1472	117	1	58994	S. County	147	23	46	216
467	117	332	18	2	3650		17	2	0	19
467	99	349	19	2	4099	S. City	16	3	6	25
7188	2081	4705	402	59	55712		129	18	32	179
6613	1843	4400	370	47	54828	Core City	131	18	30	179
376	57	312	7	0	2947		18	1	6	25
362	54	299	9	0	2970	S. City	18	1	6	25
					(621)		5	0	0	5
					(622)	DNP	5	0	0	5
381	29	350	2	5	1573		11	5	6	22
309	14	292	3	7	1796⁴	State	15	5	5	25
					(0)		13	2	0	15
					(0)	DNP	11	1	0	12
5	0	5	0	0	0		2	3	2	7
4	2	2	0	0	0	State	2	3	2	7
10889	3049	7277	563	72	121643		324	55	88	467
9947	2615	6814	518	57	122687	Suburban	345	54	95	494
268	116	132	20	1	14403		13	2	12	27
323	154	154	15	3	15185	R. County	12	2	11	25
					(1056)		2	0	0	2
					(1069)	DNP	2	0	0	2
20	4	14	2	1	758		1	0	0	1
14	6	8	0	0	768	R. City	1	0	0	1
					(1001)		2	0	0	2
					(1015)	DNP	2	0	5	7
					(591)		2	0	0	2
					(588)	DNP	1	0	0	1
8	3	5	0	0	789		2	0	0	2
					(801)	DNP	2	0	0	2

See footnotes at end of table.

AGENCY PROFILE

CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Northampton County Continued)	1991	11	42	16	0	0	1	15
Woodland	1992		No PD					
Severn	1991		DNP					
	1992		DNP					
Garysburg	1991	12	73	17	0	1	4	12
	1992	12	70	9	1	1	1	6
Northampton County ABC	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	0	0	0	0	0	0
TOTAL NORTHAMPTON	1991		470	92	3	4	15	70
	1992		474	76	4	7	9	56
Onslow County Sheriff	1991	12	3278	129	5	21	46	57
	1992	12	2860	105	5	26	31	43
Jacksonville	1991	12	3928	459	5	33	117	304
	1992	12	3885	379	5	15	107	252
Holly Ridge	1991	12	49	2	0	0	0	2
	1992	12	52	1	0	0	0	1
Richlands	1991	12	83	15	0	0	4	11
	1992	12	97	16	0	0	4	12
Swansboro	1991	12	46	4	0	0	1	3
	1992	12	39	5	0	0	0	5
Albert J Ellis Airport	1991		DNP					
	1992		DNP					
Hammocks Beach State Park	1991	12	3	0	0	0	0	0
	1992	12	0	0	0	0	0	0
North Topsail Beach	1991	12	122	8	0	1	2	5
	1992	12	96	7	0	1	1	5
TOTAL ONSLOW	1991		7509	617	10	55	170	382
	1992		7029	513	10	42	143	318
Orange County Sheriff	1991	12	1361	58	1	8	21	28
	1992	12	1358	53	4	12	8	29
Chapel Hill	1991	12	2683	278	2	14	52	210
	1992	12	3201	365	0	38	86	241
Hillsborough	1991	12	491	54	2	1	10	41
	1992	12	495	64	1	3	11	49
Carrboro	1991	12	968	96	1	9	25	61
	1992	12	1065	86	0	3	27	56
UNC-Chapel Hill	1991	12	851	47	1	2	0	44
	1992	12	725	23	0	1	3	19
UNC Hospitals	1991	12	160	1	0	0	0	0
	1992	12	165	0	0	0	0	0
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	1	1	0	0	0	1
TOTAL ORANGE	1991		6514	533	7	34	108	384
	1992		7010	592	5	57	135	395
Pamlico County Sheriff	1991	12	244	15	1	0	2	12
	1992	12	290	9	1	0	1	7
Oriental	1991		Cover					
	1992		Cover					
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	1	1	0	0	0	1

See footnotes at end of table.

Property Crime Total ³	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
26	11	15	0	0	759	No PD	1	0	1	2
					(259)		0	0	0	0
					(258)	DNP	1	0	0	1
56	17	32	7	0	1142	R. City	3	0	0	3
61	28	27	6	3	1134		3	0	0	3
					(0)	DNP	1	0	0	1
					(0)		1	0	0	1
0	0	0	0	0		State				
0	0	0	0	0						
378	151	198	29	2	17851	Rural	28	2	13	43
398	188	189	21	6	17087		25	2	16	43
3149	1105	1900	144	20	66666	S. County	64	6	46	116
2755	958	1660	137	13	67974		60	5	55	120
3469	763	2556	150	6	47971	S. City	66	20	21	107
3506	778	2555	173	7	48337		73	15	21	109
47	13	32	2	0	734	S. City	3	0	0	3
51	12	39	0	0	731		3	0	0	3
68	22	44	2	1	1004	S. City	2	1	0	3
81	28	51	2	2	1009		3	1	0	4
42	5	36	1	0	1178	S. City	4	0	0	4
34	5	28	1	0	1185		4	0	0	4
					(0)	DNP	0	0	0	0
					(0)		2	0	2	4
3	2	1	0	0	0	State	2	0	2	4
0	0	0	0	0	0		2	0	2	4
114	50	61	3	2	761	S. City	6	0	0	6
89	38	48	3	0	786		5	1	1	7
6892	1960	4630	302	30	118314	Suburban	147	27	69	243
6516	1819	4381	316	22	120022		156	22	79	257
1303	544	696	63	2	40107	S. County	70	3	12	85
1305	538	701	66	7	40487		66	3	11	80
2405	588	1718	99	3	32473	S. City	66	11	16	93
2836	752	1978	106	23	31813		67	10	16	93
437	114	300	23	0	4284	S. City	13	1	1	15
431	93	321	17	0	4324		14	1	1	16
872	262	572	38	2	11611	S. City	19	4	2	25
979	315	622	42	0	12525		22	4	2	28
804	252	546	6	0	6399	State	26	6	23	55
702	217	469	16	0	7952 ⁴		21	8	20	49
160	0	160	0	0	0	State	11	2	10	23
165	0	165	0	0	0		11	1	9	21
0	0	0	0	0		State				
0	0	0	0	0						
5981	1760	3992	229	7	94874	Suburban	205	27	64	296
6418	1915	4256	247	30	97101		201	27	59	287
229	112	107	10	0	11396	R. County	8	1	9	18
281	105	163	13	1	11458		10	1	8	19
						Cover	1	0	0	1
							1	0	0	1
0	0	0	0	0		State				
0	0	0	0	0						

See footnotes at end of table.

AGENCY PROFILE CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Pamlico County Continued)	1991		244	15	1	0	2	12
TOTAL PAMLICO	1992		291	10	1	0	1	8
Pasquotank County Sheriff	1991	12	266	28	0	0	1	27
	1992	12	219	8	0	0	2	6
Elizabeth City	1991	12	1255	250	4	9	36	201
	1992	12	798	71	1	0	18	52
Elizabeth City State Univ.	1991	12	45	9	0	0	0	9
	1992	12	50	14	0	0	0	14
TOTAL PASQUOTANK	1991		1566	287	4	9	37	237
	1992		1067	93	1	0	20	72
Pender County Sheriff	1991	12	405	31	1	5	7	18
	1992	12	663	69	2	4	5	58
Burgaw	1991	12	130	3	0	0	2	1
	1992	12	138	5	1	0	1	3
Topsail Beach	1991	12	29	1	0	0	0	1
	1992	12	13	0	0	0	0	0
Surf City	1991	12	114	3	0	1	0	2
	1992	12	127	5	0	1	0	4
Atkinson	1991		Cover					
	1992		Cover					
	1991		678	38	1	6	9	22
TOTAL PENDER	1992		941	79	3	5	6	65
Perquimans County Sheriff	1991	12	71	4	0	0	0	4
	1992	12	81	7	2	1	2	2
Hertford	1991	12	138	20	1	0	1	18
	1992	12	209	40	0	2	2	36
Winfall	1991	7	10	2	0	0	0	2
	1992		No PD	0	0	0	0	0
	1991		219	26	1	0	1	24
TOTAL PERQUIMANS	1992		290	47	2	3	4	38
Person County Sheriff	1991	12	429	52	1	4	2	45
	1992	12	474	44	3	5	3	33
Roxboro	1991	12	444	72	1	2	8	61
	1992	12	498	65	0	4	17	44
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	1	1	0	0	0	1
TOTAL PERSON	1991		874	125	2	6	10	107
	1992		973	110	3	9	20	78
Pitt County Sheriff	1991	12	2035	160	9	7	25	119
	1992	12	2233	180	9	15	29	127
Ayden	1991	12	429	96	5	0	4	87
	1992	12	343	108	0	0	7	101
Farmville	1991	12	256	31	2	2	13	14
	1992	12	299	29	0	1	7	21
Greenville	1991	7	1105	111	0	3	48	60
	1992	12	5319	550	9	30	204	307
Bethel	1991	12	113	17	0	1	0	16
	1992	12	124	14	2	1	1	10
Grifton	1991	12	103	30	0	1	3	26
	1992	12	150	54	0	1	4	49
Winterville	1991	12	83	0	0	0	0	0
	1992	12	91	0	0	0	0	0
(continued)								

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Arson ¹	Estimated Population Coverage	Demographic Data Character	Fulltime Police Employee Data		
	Breaking and Entering	Larceny	Motor Vehicle Theft	Sworn Officers				Civilians	Total	
										Male
229	112	107	10	0	11396		9	1	9	19
281	105	163	13	1	11458	Rural	11	1	8	20
238	127	96	15	0	16974		13	1	1	15
211	115	68	28	0	16676	R. County	13	1	2	16
1005	239	722	44	4	13556		36	0	5	41
727	190	493	44	1	13758	R. Center	36	1	4	41
36	24	12	0	0	867		8	2	2	12
36	26	10	0	0	808 ⁴	State	9	1	2	12
1279	390	830	59	4	31397		57	3	8	68
974	331	571	72	1	31242	Rural	58	3	8	69
374	170	183	21	3	25878		26	1	24	51
594	232	322	40	5	26976	R. County	25	5	17	47
127	27	99	1	1	2111		5	1	0	6
133	31	98	4	0	2161	R. City	6	0	0	6
28	9	19	0	0	348		5	0	0	5
13	8	4	1	0	363	R. City	6	0	0	6
111	66	43	2	4	9765		7	0	1	8
122	50	66	6	0	1009	R. City	5	0	0	5
						Cover	1	0	0	1
							1	0	0	1
640	272	344	24	8	29313		44	2	25	71
862	321	490	51	5	30509	Rural	43	5	17	65
67	25	36	6	0	7859		3	2	2	7
74	42	25	7	0	8123	R. County	5	1	2	8
118	43	68	7	1	2110		6	0	0	6
169	63	99	7	0	2204	R. City	7	0	0	7
8	6	2	0	0	502		1	0	0	1
						No PD	0	0	0	0
193	74	106	13	1	10471		10	2	2	14
243	105	124	14	0	10327	Rural	12	1	2	15
377	136	209	32	4	22868		20	3	11	34
430	183	227	20	9	22970	R. County	20	4	10	34
372	83	267	22	0	7338		24	1	6	31
433	106	306	21	4	7310	R. City	23	1	6	30
0	0	0	0	0						
0	0	0	0	0		State				
749	219	476	54	4	30206		44	4	17	65
863	289	533	41	13	30280	Rural	43	5	16	64
1875	951	798	126	13	47058		58	7	33	98
2053	1047	895	111	19	45789	S. County	57	7	24	88
333	58	251	24	2	4771		11	0	5	16
235	33	184	18	1	4942	S. City	15	1	3	19
225	82	132	11	1	4412		15	1	4	20
270	115	145	10	3	4535	S. City	14	2	3	19
994	291	664	39	2	39897		98	15	29	142
4769	1469	3021	279	10	41880	S. City	89	14	32	135
96	41	53	2	0	1850		5	0	0	5
110	51	55	4	1	1854	S. City	7	0	1	8
73	23	49	1	0	2402		5	0	0	5
96	38	55	3	1	2392	S. City	5	0	0	5
83	34	45	4	0	2834		6	0	0	6
91	29	56	6	0	3129	S. City	6	0	0	6

See footnotes at end of table.

AGENCY PROFILE

CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Pitt County Continued)	1991	12	594	26	0	4	6	16
East Carolina Univ.	1992	12	583	20	0	5	0	15
Pitt County ABC	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	1	1	0	0	0	1
TOTAL PITT	1991		4718	471	16	18	99	338
	1992		9143	956	20	53	252	631
Polk County Sheriff	1991	12	180	24	1	1	0	22
	1992	10	182	11	0	2	1	8
Tryon	1991	12	77	10	0	0	0	10
	1992	12	103	18	0	0	2	16
Saluda	1991	12	7	0	0	0	0	0
	1992	10	5	1	0	0	0	1
Columbus	1991		Cover					
	1992		Cover					
TOTAL POLK	1991		264	34	1	1	0	32
	1992		290	30	0	2	3	25
Randolph County Sheriff	1991	12	1963	116	3	1	11	101
	1992	12	1837	103	6	1	4	92
Asheboro	1991	5	421	29	0	1	14	14
	1992	12	1222	82	4	6	20	52
Liberty	1991	12	123	25	0	0	7	18
	1992	12	122	20	0	4	5	11
Ramseur	1991	12	62	2	0	0	2	0
	1992	12	81	4	0	0	1	3
Randleman	1991	12	129	18	0	0	2	16
	1992	12	145	22	0	2	2	18
Archdale	1991	12	243	8	1	1	1	5
	1992	12	300	8	1	0	1	6
Seagrove	1991		DNP					
	1992		DNP					
TOTAL RANDOLPH	1991		2941	198	4	3	37	154
	1992		3707	239	11	13	33	182
Richmond County Sheriff	1991	12	541	89	4	0	15	70
	1992	12	535	130	4	4	12	110
Ellerbe	1991	12	41	9	0	1	0	8
	1992	12	29	2	0	0	0	2
Hamlet	1991	12	610	77	2	1	22	52
	1992	12	550	65	0	1	9	55
Rockingham	1991	12	899	123	2	0	26	95
	1992	12	1122	206	1	3	15	187
TOTAL RICHMOND	1991		2091	298	8	2	63	225
	1992		2236	403	5	8	36	354
Robeson County Sheriff	1991	12	1155	99	12	14	11	62
	1992	12	1268	183	20	10	15	138
Lumberton	1991	12	2188	183	4	7	46	126
	1992	12	2086	210	1	10	67	132
Maxton	1991		Cover					
	1992	12	226	24	1	1	2	20
Red Springs	1991	12	276	35	1	1	6	27
	1992	12	387	46	0	0	6	40

See footnotes at end of table.

Property Crime Total ³	Property Crimes				Estimated Population Coverage	Demographic Data Character	Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹			Sworn Officers		Civilians	Total
							Male	Female		
568	106	452	10	5	5409		27	4	20	51
563	111	448	4	4	5635⁴	State	27	3	18	48
					(0)	DNP	0	0	0	0
					(0)		1	0	0	1
0	0	0	0	0						
0	0	0	0	0		State				
4247	1586	2444	217	23	108633		225	27	91	343
8187	2893	4859	435	39	110156	Suburban	221	27	81	329
156	84	52	20	3	11468		13	1	5	19
171	87	69	15	0	12467	R. County	16	1	0	17
67	33	29	5	0	1684		5	1	3	9
85	39	45	1	0	1695	R. City	5	1	2	8
7	7	0	0	0	489		2	0	0	2
4	4	0	0	1	547	R. City	2	0	0	2
						Cover	4	0	0	4
							4	0	0	4
230	124	81	25	3	14455		24	2	8	34
260	130	114	16	1	14709	Rural	27	2	2	31
1847	891	882	74	0	77606		55	7	25	87
1734	861	809	64	0	78049	S. County	63	6	27	96
392	86	289	17	0	16461		37	1	6	44
1140	333	748	59	1	16804	S. City	42	2	9	53
98	34	60	4	0	2065		6	1	0	7
102	32	67	3	0	2069	S. City	6	1	0	7
60	10	48	2	0	1190		6	0	0	6
77	7	69	1	1	1191	S. City	5	0	0	5
111	41	70	0	0	2621		6	1	0	7
123	28	90	5	0	2733	S. City	7	1	0	8
235	96	131	8	1	3938		13	0	5	18
292	82	192	18	0	7124	S. City	15	0	5	20
					(245)		1	0	0	1
					(242)	DNP	2	0	0	2
2743	1158	1480	105	1	106881		124	10	36	170
3468	1343	1975	150	2	107970	Suburban	140	10	41	191
452	154	249	49	0	27788		27	0	20	47
405	163	224	18	0	27450	R. County	29	0	19	48
32	15	16	1	0	1131		3	0	0	3
27	6	21	0	0	1137	R. City	3	0	0	3
533	174	337	22	3	6191		15	0	5	20
485	142	322	21	0	6759	R. City	19	1	5	25
776	250	472	54	2	9392		23	0	5	28
916	204	669	43	1	9493	R. City	23	0	5	28
1793	593	1074	126	5	44502		68	0	30	98
1833	515	1236	82	1	44839	Rural	74	1	29	104
1056	575	387	94	16	74755		65	1	14	80
1085	613	376	96	17	71670	R. County	65	2	13	80
2005	513	1379	113	17	18742		51	4	9	64
1876	429	1332	115	6	18775	R. Center	57	6	10	73
							7	0	4	11
202	70	120	12	1	2562	R. City	7	0	4	11
241	78	153	10	2	3803		12	0	3	15
341	88	236	17	1	3762	R. City	12	0	4	16

See footnotes at end of table.

AGENCY PROFILE CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Robeson County Continued)	1991	12	120	7	1	0	0	6
Saint Pauls	1992	12	121	11	0	0	2	9
	1991	12	239	39	0	1	5	33
Fairmont	1992	12	278	69	0	2	7	60
	1991		Cover					
Parkton	1992		Cover					
	1991	12	153	24	0	0	0	24
Pembroke	1992	12	149	25	0	1	1	23
	1991	12	129	4	0	0	3	1
Rowland	1992	12	131	12	0	0	3	9
	1991	12	58	1	0	0	0	1
Pembroke State Univ.	1992	12	45	6	0	0	0	6
	1991	12	2	2	0	0	0	2
Highway Patrol	1992	12	0	0	0	0	0	0
	1991		4320	394	18	23	71	282
TOTAL ROBESON	1992		4691	586	22	24	103	437
	1991	12	1609	240	2	13	12	213
Rockingham County Sheriff	1992	12	1511	219	5	11	16	187
	1991	12	1007	92	1	1	18	72
Eden	1992	12	801	66	2	1	9	54
	1991	12	226	42	0	1	5	36
Madison	1992	12	164	40	1	1	1	37
	1991	12	111	8	0	0	0	8
Mayodan	1992	12	101	22	0	0	1	21
	1991	12	949	116	0	7	20	89
Reidsville	1992	12	1019	47	2	3	22	20
	1991	1	4	1	0	0	1	0
Stoneville	1992	12	17	7	1	0	0	6
	1991		Cover					
Reidsville ABC	1992		Cover					
	1991		3906	499	3	22	56	418
TOTAL ROCKINGHAM	1992		3613	401	11	16	49	325
	1991	12	2029	136	5	9	22	100
Rowan County Sheriff	1992	12	1926	150	7	16	25	102
	1991	12	174	14	0	1	2	11
China Grove	1992	12	137	10	1	1	2	6
	1991	12	94	26	2	2	8	14
East Spencer	1992	12	100	11	0	1	2	8
	1991	12	95	2	0	0	0	2
Landis	1992	12	46	1	0	0	1	0
	1991	12	2716	217	3	6	97	111
Salisbury	1992	12	2606	236	6	17	87	126
	1991		DNP					
Rockwell	1992	12	37	1	0	0	1	0
	1991	12	129	15	1	1	6	7
Spencer	1992	12	229	20	0	0	9	11
	1991	12	1	1	0	0	0	1
Highway Patrol	1992	12	0	0	0	0	0	0
	1991		5238	411	11	19	135	246
TOTAL ROWAN	1992		5081	429	14	35	127	253
	1991	12	1032	54	2	2	7	43
Rutherford County Sheriff	1992	12	937	61	3	3	3	52
(continued)								

See footnotes at end of table.

Property Crime Total ^P	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
113	23	86	4	1	1994		7	1	4	12
110	9	93	8	0	2025	R. City	7	1	4	12
200	70	119	11	3	2498		8	2	3	13
209	63	139	7	1	2506	R. City	9	5	4	18
						Cover	1	0	0	1
							0	0	0	0
129	34	88	7	0	1794		8	0	4	12
124	61	58	5	4	2284	R. City	10	1	0	11
125	21	97	7	1	1142		4	0	7	11
119	34	78	7	1	1111	R. City	5	0	4	9
57	7	47	3	1	761		8	1	4	13
39	9	28	2	0	793⁴	State	9	1	3	13
0	0	0	0	0						
0	0	0	0	0		State				
3926	1321	2356	249	41	105489		171	9	52	232
4105	1376	2460	269	31	105488	Rural	181	16	46	243
1369	536	756	77	9	50886		60	7	12	79
1292	507	698	87	5	51067	R. County	63	7	15	85
915	191	683	41	3	15278		37	5	5	47
735	193	504	38	4	15218	R. Center	39	5	5	49
184	42	134	8	1	2373		10	3	1	14
124	26	91	7	2	2345	R. City	12	2	1	15
103	26	74	3	2	2473		9	1	4	14
79	12	64	3	1	2460	R. City	9	2	2	13
833	255	548	30	3	14011		38	1	9	48
972	214	716	42	2	13956	R. Center	38	1	9	48
3	1	2	0	0	1110		2	0	0	2
10	0	10	0	0	1106	R. City	1	2	0	3
						Cover	1	0	1	2
							1	0	1	2
3407	1051	2197	159	18	86131		157	17	32	206
3212	952	2083	177	14	86152	Rural	163	19	33	215
1893	858	912	123	17	67252		71	9	15	95
1776	818	826	132	27	67674	S. County	78	14	5	97
160	24	130	6	5	2739		5	0	0	5
127	23	98	6	4	2784	S. City	5	0	0	5
68	37	28	3	0	2061		5	0	0	5
89	54	32	3	0	2181	S. City	5	0	0	5
93	44	46	3	0	2339		4	0	0	4
45	11	32	2	0	2355	S. City	4	0	0	4
2499	710	1675	114	13	23143		58	5	19	82
2370	650	1621	99	16	23770	S. City	56	7	18	81
					(1602)		0	0	0	0
36	8	27	1	1	1616	S. City	0	0	0	0
114	40	70	4	2	3227		5	1	0	6
209	55	144	10	2	3313	S. City	6	1	0	7
0	0	0	0	0						
0	0	0	0	0		State				
4827	1713	2861	253	37	100761		148	15	34	197
4652	1619	2780	253	50	103693	Suburban	154	22	23	199
978	408	507	63	13	40477		29	2	3	34
876	364	440	72	1	40761	R. County	32	2	17	51

See footnotes at end of table.

AGENCY PROFILE

CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Rutherford County Continued)	1991	12	502	42	0	1	10	31
Forest City	1992	12	501	44	0	3	9	32
Rutherfordton	1991	12	163	9	1	0	3	5
	1992	12	170	12	0	1	0	11
Spindale	1991	12	279	25	0	1	3	21
	1992	12	272	25	0	2	3	20
Lake Lure	1991	12	60	2	0	0	0	2
	1992	12	34	2	0	0	1	1
Alexander Mills	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	1	1	0	0	0	1
TOTAL RUTHERFORD	1991		2036	132	3	4	23	102
	1992		1915	145	3	9	16	117
Sampson County Sheriff	1991	12	969	103	5	6	13	79
	1992	12	1138	131	6	9	13	103
Clinton	1991	12	846	137	0	2	10	125
	1992	12	757	134	1	0	12	121
Garland	1991		Cover					
	1992		Cover					
Newton Grove	1991	12	50	10	0	0	1	9
	1992	12	60	9	0	0	3	6
Roseboro	1991		Cover					
	1992		Cover					
Salemburg	1991		Cover					
	1992		Cover					
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	0	0	0	0	0	0
TOTAL SAMPSON	1991		1866	251	5	8	24	214
	1992		1955	274	7	9	28	230
Scotland County Sheriff	1991	12	616	24	2	3	7	12
	1992	12	738	28	2	7	8	11
Laurinburg	1991	12	1386	146	2	8	28	108
	1992	12	1176	121	5	5	27	84
Gibson	1991	12	0	0	0	0	0	0
	1991	5	0	0	0	0	0	0
Wagram	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	0	0	0	0	0	0
TOTAL SCOTLAND	1991		2003	171	4	11	35	121
	1992		1914	149	7	12	35	95
Stanly County Sheriff	1991	12	839	60	4	8	7	41
	1992	12	741	49	0	5	5	39
Albemarle	1991	12	1351	130	0	4	19	107
	1992	12	1311	138	0	8	21	109
Norwood	1991	12	120	21	0	0	0	21
	1992	12	94	9	1	0	1	7
Oakboro	1991	12	28	8	0	0	1	7
	1992	12	23	7	0	0	0	7
Stanfield	1991	4	1	0	0	0	0	0
(continued)	1992	5	4	2	0	0	0	2

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Arson ¹	Demographic Data		Fulltime Police Employee Data		
	Breaking and Entering	Larceny	Motor Vehicle Theft	Estimated Population Coverage		Character	Sworn Officers		Civilians	Total
							Male	Female		
460	103	339	18	1	7486		20	1	0	21
457	102	329	26	1	7485	R. City	21	1	5	27
154	35	113	6	1	3626		10	0	0	10
158	41	111	6	1	3662	R. City	11	0	1	12
254	64	179	11	0	4069		11	0	0	11
247	59	180	8	0	4042	R. City	11	0	4	15
58	19	38	1	0	697		6	0	0	6
32	14	17	1	0	710	R. City	6	0	0	6
					(663)		1	0	1	2
					(665)	DNP	1	0	0	1
0	0	0	0	0		State				
0	0	0	0	0						
1904	629	1176	99	15	56355		77	3	4	84
1770	580	1077	113	3	56660	Rural	82	3	27	112
866	403	388	75	9	39537		36	3	24	63
1007	480	429	98	10	38751	R. County	35	4	24	63
709	144	532	33	1	8197		22	4	8	34
623	147	453	23	0	8698	R. City	23	3	8	34
						Cover	1	0	0	1
							1	0	0	1
40	7	30	3	0	510		2	0	0	2
51	11	37	3	0	515	R. City	2	0	0	2
						Cover	4	0	0	4
							4	0	0	4
						Cover	1	0	0	1
							1	0	0	1
0	0	0	0	0		State				
0	0	0	0	0						
1615	554	950	111	10	47244		66	7	32	105
1681	638	919	124	10	47964	Rural	66	7	32	105
592	332	222	38	6	20571		24	2	12	38
710	427	230	53	4	20948	R. County	26	2	11	39
1240	320	857	63	12	11655		24	1	5	30
1055	259	745	51	10	11670	R. Center	25	1	5	31
0	0	0	0	0	533		1	0	0	1
0	0	0	0	0	539	R. City	0	0	0	0
					(822)		1	0	0	1
					(823)	DNP	1	0	0	1
0	0	0	0	0		State				
0	0	0	0	0						
1832	652	1079	101	18	32759		50	3	17	70
1765	686	975	104	14	33157	Rural	52	3	16	71
779	355	378	46	1	31914		35	1	6	42
692	291	363	38	3	32283	R. County	30	1	8	39
1221	293	863	65	10	14965		35	5	5	45
1173	335	799	39	15	15047	R. Center	36	4	6	46
99	26	69	4	1	1910		4	1	0	5
85	25	57	3	1	1906	R. City	4	1	0	5
20	8	12	0	0	601		3	0	0	3
16	5	11	0	0	610	R. City	3	0	0	3
1	1	0	0	0	518		0	0	0	0
2	0	2	0	0	528	R. City	0	0	0	0

See footnotes at end of table.

AGENCY PROFILE	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Stanly County Continued)	1991	12	58	15	0	2	2	11
Locust	1992	12	51	9	0	0	0	9
Morrow Mtn. State Park	1991	12	0	0	0	0	0	0
	1992	12	1	0	0	0	0	0
TOTAL STANLY	1991		2397	234	4	14	29	187
	1992		2225	214	1	13	27	173
Stokes County Sheriff	1991	12	740	55	2	5	1	47
	1992	12	648	62	2	3	2	55
Walnut Cove	1991	12	90	4	0	0	2	2
	1992	12	77	4	0	1	1	2
King	1991	12	210	35	0	2	3	30
	1992	12	254	53	0	0	4	49
Hanging Rock State Park	1991	12	1	0	0	0	0	0
	1992	12	2	0	0	0	0	0
Pilot Mtn. State Park	1991	12	0	0	0	0	0	0
	1992	12	0	0	0	0	0	0
TOTAL STOKES	1991		1041	94	2	7	6	79
	1992		981	119	2	4	7	106
Surry County Sheriff	1991	12	1116	29	2	3	4	20
	1992	12	943	27	1	1	3	22
Elkin	1991	12	249	52	0	0	3	49
	1992	12	252	73	0	0	1	72
Mount Airy	1991	12	447	52	0	3	14	35
	1992	12	454	47	1	4	9	33
Pilot Mountain	1991	12	95	10	0	0	1	9
	1992	12	120	12	0	1	2	9
Dobson	1991	12	62	9	0	0	1	8
	1992	12	62	2	1	0	0	1
TOTAL SURRY	1991		1969	152	2	6	23	121
	1992		1831	161	3	6	15	137
Swain County Sheriff	1991	12	81	9	1	1	2	5
	1992	12	79	1	0	0	1	0
Bryson City	1991	12	45	0	0	0	0	0
	1992	12	35	1	0	0	0	1
Cherokee	1991		DNP					
	1992		DNP					
TOTAL SWAIN	1991		126	9	1	1	2	5
	1992		114	2	0	0	1	1
Transylvania County Sheriff	1991	12	375	48	0	8	1	39
	1992	12	384	67	2	6	1	58
Brevard	1991	12	181	2	0	0	0	2
	1992	12	193	5	0	1	2	2
TOTAL TRANSYLVANIA	1991		556	50	0	8	1	41
	1992		577	72	2	7	3	60
Tyrrell County Sheriff	1991	12	139	24	0	1	0	23
	1992	12	109	17	0	0	1	16
TOTAL TYRRELL	1991		139	24	0	1	0	23
	1992		109	17	0	0	1	16
Union County Sheriff	1991	12	1847	126	5	5	18	98
	1992	12	1741	139	3	5	9	122
Marshville	1991		DNP					
	1992	12	50	16	0	1	2	13
(continued)								

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
43	7	34	2	1	1943		3	0	0	3
42	5	34	3	1	1968	R. City	3	0	0	3
0	0	0	0	0	0		4	0	2	6
1	0	1	0	0	0	State	4	0	2	6
2163	690	1356	117	13	51851		84	7	13	104
2011	661	1267	83	20	52342	Rural	80	6	16	102
685	283	358	44	0	32077		26	0	0	26
586	246	312	28	2	32583	S. County	28	2	9	39
86	29	53	4	0	1091		4	0	0	4
73	23	46	4	1	1089	S. City	4	0	0	4
175	34	133	8	0	4153		9	1	1	11
201	50	141	10	1	4217	S. City	11	1	1	13
1	0	1	0	0	0		2	1	2	5
2	0	2	0	0	0	State	3	1	2	6
0	0	0	0	0	0		3	0	0	3
0	0	0	0	0	0	State	3	0	0	3
947	346	545	56	0	37321		44	2	3	49
862	319	501	42	4	37889	Suburban	49	4	12	65
1087	396	594	97	3	48443		43	5	16	64
916	303	503	110	1	49012	R. County	41	3	17	61
197	37	148	12	0	3793		15	1	3	19
179	41	134	4	0	3792	R. City	16	1	3	20
395	117	221	57	1	7216		30	2	6	38
407	171	203	33	2	7265	R. City	30	3	8	41
85	16	62	7	0	1182		8	0	1	9
108	14	89	5	0	1188	R. City	8	0	1	9
53	19	29	5	0	1196		4	0	0	4
60	6	51	3	0	1201	R. City	4	0	0	4
1817	585	1054	178	4	61830		100	8	26	134
1670	535	980	155	3	62458	Rural	99	7	29	135
72	33	34	5	1	10140		9	0	11	20
78	22	54	2	0	6713	R. County	9	0	14	23
45	19	24	2	0	1147		5	0	0	5
34	9	25	0	0	1102	R. City	5	0	0	5
					(3674)		15	1	5	21
					(6527) ⁵	DNP	17	0	5	22
117	52	58	7	1	11287		29	1	16	46
112	31	79	2	0	7815	Rural	31	0	19	50
327	121	181	25	22	20157		29	1	15	45
317	132	162	23	13	20498	R. County	29	1	16	46
179	58	115	6	2	5405		17	1	2	20
188	58	123	7	1	5442	R. City	18	0	4	22
506	179	296	31	24	25562		46	2	17	65
505	190	285	30	14	25940	Rural	47	1	20	68
115	49	60	6	0	3853		5	0	5	10
92	49	43	0	0	3765	R. County	5	0	5	10
115	49	60	6	0	3853		5	0	5	10
92	49	43	0	0	3765	Rural	5	0	5	10
1721	677	970	74	1	59427		57	10	20	87
1602	649	894	59	10	60863	S. County	70	16	6	92
					(2028)		6	0	0	6
34	13	19	2	1	2211	S. City	6	0	0	6

See footnotes at end of table.

AGENCY PROFILE

CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Union County Continued)	1991	12	2212	336	0	7	43	286
Monroe	1992	12	2345	326	3	9	58	256
Waxhaw	1991		DNP					
	1992	12	46	2	0	0	2	0
Wingate	1991		DNP					
	1992	12	61	7	1	0	3	3
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	0	0	0	0	0	0
TOTAL UNION	1991		4060	463	5	12	61	385
	1992		4243	490	7	15	74	394
Vance County Sheriff	1991	12	901	30	4	7	2	17
	1992	12	1202	71	2	8	16	45
Henderson	1991	12	1914	186	3	5	40	138
	1992	12	2234	277	1	4	80	192
Kerr Lake State Rec. Area	1991	12	5	0	0	0	0	0
	1992	12	1	0	0	0	0	0
Vance County ABC	1991		DNP					
	1992		No PD					
TOTAL VANCE	1991		2820	216	7	12	42	155
	1992		3437	348	3	12	96	237
Wake County Sheriff	1991	12	3729	254	7	19	47	181
	1992	12	3302	231	3	34	54	140
Raleigh	1991	12	16463	1760	25	119	652	964
	1992	12	16237	2171	19	120	887	1145
Apex	1991	12	205	21	0	0	4	17
	1992	12	227	9	0	0	1	8
Cary	1991	12	1772	87	0	6	32	49
	1992	12	1890	122	0	10	36	76
Fuquay-Varina	1991	12	468	50	0	0	14	36
	1992	12	441	56	0	1	5	50
Garner	1991	12	1000	67	1	4	25	37
	1992	12	941	93	0	5	28	60
Knightdale	1991	12	105	3	0	0	2	1
	1992	12	94	12	0	0	3	9
Wake Forest	1991	12	275	48	0	0	3	45
	1992	12	367	61	0	0	6	55
Wendell	1991	12	174	11	0	1	1	9
	1992	12	142	15	0	0	1	14
Zebulon	1991	12	371	38	1	2	12	23
	1992	12	411	65	0	5	11	49
Rolesville	1991	12	22	1	0	0	0	1
	1992	12	13	0	0	0	0	0
State Capitol Police	1991	12	223	2	0	0	0	2
	1992	12	209	2	0	0	1	1
Morrisville	1991	12	65	0	0	0	0	0
	1992	12	68	0	0	0	0	0
Raleigh-Durham Airport	1991	12	179	4	0	0	2	2
	1992	12	200	3	0	0	1	2
NC State University	1991	12	930	49	0	3	16	30
	1992	12	1036	50	0	3	13	34
NC State Fairgrounds	1991		DNP					
(continued)	1992		DNP					

See footnotes at end of table.

Property Crime Total ³	Property Crimes				Estimated Population Coverage	Demographic Data Character	Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹			Sworn Officers		Civilians	Total
							Male	Female		
1876	623	1182	71	3	18864	67	1	10	78	
2019	622	1338	59	0	19155	73	1	10	84	
					(1414)	4	0	0	4	
44	11	33	0	0	1441	5	0	0	5	
					(2829)	3	0	0	3	
54	17	36	1	0	2728	4	0	0	4	
0	0	0	0	0						
0	0	0	0	0						
3597	1300	2152	145	4	78291	137	11	30	178	
3753	1312	2320	121	11	86398	158	17	16	191	
871	398	426	47	14	23326	22	4	0	26	
1131	544	525	62	14	23462	23	4	0	27	
1728	601	1021	106	14	15624	46	3	6	55	
1957	627	1220	110	21	15633	47	3	6	56	
5	0	5	0	0	0	8	0	0	8	
1	0	1	0	0	0	9	0	9	18	
					(0)	0	0	0	0	
						0	0	0	0	
2604	999	1452	153	28	38950	76	7	6	89	
3089	1171	1746	172	35	39095	79	7	15	101	
3475	1615	1576	284	84	128255	163	29	181	373	
3071	1552	1330	189	79	133636	173	26	227	426	
14703	3934	9881	888	85	206359	396	47	51	494	
14066	3775	9343	948	94	214217	403	48	55	506	
184	26	149	9	1	5044	14	0	6	20	
218	42	169	7	1	5568	13	0	5	18	
1685	405	1188	92	13	44276	52	4	16	72	
1768	384	1335	49	20	45626	56	5	17	78	
418	81	303	34	4	4595	11	1	5	17	
385	75	283	27	1	4745	13	0	5	18	
933	158	738	37	5	15078	26	3	3	32	
848	181	622	45	2	15613	28	5	3	36	
102	45	50	7	0	1903	7	1	0	8	
82	27	52	3	0	2174	7	1	0	8	
227	53	171	3	1	5811	12	1	5	18	
306	71	220	15	0	5948	14	1	5	20	
163	53	96	14	1	2896	9	0	4	13	
127	30	88	9	0	2979	9	0	4	13	
333	84	228	21	2	3196	13	0	1	14	
346	95	232	19	4	3260	13	2	1	16	
21	7	11	3	0	576	4	0	1	5	
13	3	8	2	0	568	4	0	1	5	
221	5	208	8	0	0	26	5	19	50	
206	14	183	9	0	0	29	6	27	62	
65	64	0	1	0	1565	8	0	2	10	
68	68	0	0	0	1586	9	0	1	10	
175	5	161	9	1	0	17	5	8	30	
197	5	179	13	1	0	17	5	9	31	
881	156	709	16	5	6658	21	15	11	47	
986	179	798	9	3	6883⁴	21	10	11	42	
					(0)	1	0	0	1	
					(0)	1	0	0	1	

See footnotes at end of table.

AGENCY PROFILE

CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Wake County Continued)	1991	12	2	0	0	0	0	0
Fall Lake State Rec. Area	1992	12	2	0	0	0	0	0
Jordan Lake State Rec. Area	1991	12	23	0	0	0	0	0
	1992	12	8	0	0	0	0	0
Wm. B. Umstead State Park	1991	12	3	0	0	0	0	0
	1992	12	2	0	0	0	0	0
Wake County ABC	1991		DNP					
	1992		Cover					
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	2	2	0	0	0	2
TOTAL WAKE COUNTY	1991		26009	2395	34	154	810	1397
	1992		25591	2892	22	178	1047	1645
Warren County Sheriff	1991	12	301	25	2	2	3	18
	1992	12	422	17	3	2	1	11
Norlina	1991		DNP					
	1992		DNP					
Warrenton	1991		DNP					
	1992		DNP					
TOTAL WARREN	1991		301	25	2	2	3	18
	1992		422	17	3	2	1	11
Washington County Sheriff	1991	12	248	28	1	0	3	24
	1992	12	252	31	0	1	1	29
Plymouth	1991	12	369	94	1	1	3	89
	1992	12	328	70	0	1	8	61
Creswell	1991		DNP					
	1992		No PD					
Pettigrew State Park	1991	12	1	0	0	0	0	0
	1992	12	0	0	0	0	0	0
TOTAL WASHINGTON	1991		618	122	2	1	6	113
	1992		580	101	0	2	9	90
Watauga County Sheriff	1991	12	385	6	1	0	3	2
	1992	12	356	12	1	3	2	6
Boone	1991	12	629	35	1	3	3	28
	1992	12	480	29	0	0	4	25
Blowing Rock	1991	12	70	0	0	0	0	0
	1992	12	65	2	0	0	0	2
Appalachian State Univ.	1991	12	234	17	0	0	0	17
	1992	12	201	5	0	1	0	4
Seven Devils	1991		DNP					
	1992		DNP					
TOTAL WATAUGA	1991		1318	58	2	3	6	47
	1992		1102	48	1	4	6	37
Wayne County Sheriff	1991	12	1571	99	4	8	11	76
	1992	12	1416	88	6	9	15	58
Goldsboro	1991	12	4601	709	12	24	196	477
	1992	12	4178	684	8	18	238	420
Eureka	1991		No PD					
	1992	4	3	0	0	0	0	0
Fremont	1991	12	41	12	0	1	0	11
	1992	12	75	22	0	1	3	18
Mount Olive	1991	12	273	17	1	1	5	10
	1992	12	331	38	0	1	14	23

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
2	0	2	0	0	0		6	1	10	17
2	1	1	0	1	0	State	7	1	11	19
23	0	21	2	0	0		12	4	9	25
8	1	7	0	0	0	State	14	6	10	30
3	0	3	0	0	0		3	2	2	7
2	0	2	0	0	0	State	3	2	2	7
					(0)		0	0	0	0
						Cover	4	0	1	5
0	0	0	0	0	0					
0	0	0	0	0	0	State				
23614	6691	15495	1428	202	426212		801	118	334	1253
22699	6503	14852	1344	205	442803	Suburban	838	118	395	1351
276	133	134	9	4	15344		9	1	11	21
405	219	162	24	3	15380	R. County	11	1	0	12
					(998)		3	0	1	4
					(1003)	DNP	3	0	1	4
					(949)		4	0	0	4
					(946)	DNP	4	0	1	5
276	133	134	9	4	15344		16	1	12	29
405	219	162	24	3	15380	Rural	18	1	2	21
220	108	100	12	2	9651		9	2	5	16
221	119	82	20	1	9630	R. County	9	2	6	17
275	77	192	6	1	4322		9	1	4	14
258	82	169	7	0	4244	R. City	8	1	4	13
					(0)		0	0	0	0
						No PD	0	0	0	0
1	0	1	0	0	0		2	0	0	2
0	0	0	0	0	0	State	1	1	0	2
496	185	293	18	3	13973		20	3	9	32
479	201	251	27	1	13874	Rural	18	4	10	32
379	170	190	19	4	22573		21	1	11	33
344	133	192	19	1	22580	R. County	22	1	11	34
594	103	475	16	2	8574		28	3	6	37
451	90	343	18	0	8611	R. City	28	3	5	36
70	23	46	1	3	1267		7	0	5	12
63	11	49	3	1	1255	R. City	8	0	4	12
217	13	203	1	0	4374		15	2	2	19
196	12	184	0	2	4360 ⁴	State	16	2	2	20
					(117)		4	0	0	4
					(120)	DNP	6	0	0	6
1260	309	914	37	9	36788		75	6	24	105
1054	246	768	40	4	36806	Rural	80	6	22	108
1472	711	636	125	0	55835		33	1	22	56
1328	767	475	8	1	55687	S. County	29	1	27	59
3892	1094	2527	271	29	41890		73	12	23	108
3494	862	2412	220	13	43083	S. City	77	11	22	110
							0	0	0	0
3	1	1	1	1	282	S. City	1	0	0	1
29	15	10	4	0	1714		3	0	0	3
53	10	39	4	1	1717	S. City	3	0	0	3
256	61	182	13	2	4591		11	0	5	16
293	94	183	16	2	4589	S. City	9	1	5	15

See footnotes at end of table.

AGENCY PROFILE

CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
(Wayne County Continued)	1991		Cover					
Pikeville	1992		Cover					
Walnut Creek	1991		Cover					
	1992		Cover					
Cliffs of the Neuse	1991	12	0	0	0	0	0	0
	1992	12	0	0	0	0	0	0
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	1	1	0	0	0	1
TOTAL WAYNE	1991		6486	837	17	34	212	574
	1992		6004	833	14	29	270	520
Wilkes County Sheriff	1991	12	989	136	4	5	12	115
	1992	12	932	96	1	6	6	83
North Wilkesboro	1991	12	286	14	0	1	6	7
	1992	12	232	10	0	1	2	7
Wilkesboro	1991	12	372	29	0	1	9	19
	1992	12	294	23	0	0	1	22
Ronda	1991		DNP					
	1992		DNP					
Highway Patrol	1991	12	0	0	0	0	0	0
	1992	12	1	1	0	0	0	1
TOTAL WILKES	1991		1647	179	4	7	27	141
	1992		1459	130	1	7	9	113
Wilson County Sheriff	1991	12	1039	97	4	10	17	66
	1992	12	858	74	1	8	4	61
Wilson	1991	12	4529	565	15	17	187	346
	1992	12	4682	589	9	24	179	377
Black Creek	1991	12	13	0	0	0	0	0
	1992	12	2	0	0	0	0	0
Elm City	1991	12	81	14	0	0	0	14
	1992	12	70	14	0	0	3	11
Lucama	1991	12	68	24	0	0	0	24
	1992	12	38	15	0	0	1	14
Stantonsburg	1991	12	30	4	0	0	0	4
	1992	12	21	0	0	0	0	0
Wilson County ABC	1991		Cover					
	1992		No PD					
TOTAL WILSON	1991		5760	704	19	27	204	454
	1992		5671	692	10	32	187	463
Yadkin County Sheriff	1991	12	441	13	2	1	2	8
	1992	12	464	11	0	1	1	9
Jonesville	1991	12	139	17	0	2	1	14
	1992	12	96	10	0	3	3	4
Yadkinville	1991	12	97	1	0	0	1	0
	1992	12	157	7	0	1	2	4
Boonville	1991		DNP					
	1992		DNP					
East Bend	1991		DNP					
	1992		DNP					
Arlington	1991	12	2	0	0	0	0	0
	1992	6	0	0	0	0	0	0
TOTAL YADKIN	1991		679	31	2	3	4	22
	1992		717	28	0	5	6	17

(continued)

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
							2	0	0	2
						Cover	2	0	0	2
							1	0	0	1
						Cover	1	0	0	1
0	0	0	0	0	0		5	0	5	10
0	0	0	0	0	0	State	4	0	5	9
5649	1881	3355	413	31	104030		128	13	55	196
5171	1734	3110	327	18	105358	Rural	126	15	59	200
853	371	399	83	22	52507		31	4	15	50
836	380	391	65	8	53421	R. County	38	6	21	65
272	56	207	9	0	3518		15	2	3	20
222	50	154	18	1	3550	R. City	14	3	3	20
343	57	271	15	1	2952		14	1	1	16
271	36	223	12	0	2968	R. City	14	1	1	16
					(367)		0	0	0	0
					(368)	DNP	0	0	0	0
0	0	0	0	0	0					
0	0	0	0	0	0	State				
1468	484	877	107	23	58977		60	7	19	86
1329	466	768	95	9	59939	Rural	66	10	25	101
942	432	430	80	22	24637		41	5	29	75
784	401	339	44	19	24755	R. County	38	4	6	48
3964	1357	2390	217	21	36983		73	9	15	97
4093	1490	2364	239	18	37084	R. Center	70	10	17	97
13	2	10	1	0	616		2	0	0	2
2	0	2	0	0	675	R. City	2	0	0	2
67	16	47	4	0	1626		4	0	0	4
56	12	44	0	0	1651	R. City	4	0	0	4
44	13	30	1	0	934		3	0	0	3
23	12	11	0	1	926	R. City	3	0	0	3
26	10	16	0	0	783		2	1	0	3
21	6	12	3	0	776	R. City	3	0	0	3
							1	0	0	1
						No PD	0	0	0	0
5056	1830	2923	303	43	65579		126	15	44	185
4979	1921	2772	286	38	65867	Rural	120	14	23	157
428	150	242	36	0	23991		22	2	11	35
453	163	254	36	1	24353	S. County	23	1	13	37
122	19	99	4	0	1552		2	1	0	3
86	15	67	4	0	1558	S. City	3	1	0	4
96	28	67	1	0	2529		6	0	0	6
150	34	111	5	0	2563	S. City	7	0	0	7
					(1055)		2	0	0	2
					(1113)	DNP	2	0	0	2
					(620)		1	0	0	1
					(629)	DNP	1	0	0	1
2	2	0	0	0	796		1	0	0	1
0	0	0	0	0	802	S. City	0	0	0	0
648	199	408	41	0	28868		34	3	11	48
689	212	432	45	1	29276	Suburban	36	2	13	51

See footnotes at end of table.

AGENCY PROFILE CONTRIBUTOR	YEAR	Mos. on File	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
Yancey County Sheriff	1991	1	0	0	0	0	0	0
	1992		DNP					
Burnsville	1991		DNP					
	1992		DNP					
Mt. Mitchell State Park	1991	12	0	0	0	0	0	0
	1992	12	1	0	0	0	0	0
Highway Patrol	1991	12	1	1	0	0	0	1
	1992	12	0	0	0	0	0	0
TOTAL YANCEY	1991		1	1	0	0	0	1
	1992		1	0	0	0	0	0
Wildlife Commission	1991	12	0	0	0	0	0	0
	1992	12	2	2	0	0	0	2
Alcohol Law Enforcement	1991				EMPLOYEE DATA ONLY			
DMV Enforcement	1991				EMPLOYEE DATA ONLY			
DMV Enforcement	1992				EMPLOYEE DATA ONLY			
Highway Patrol ⁶	1991				EMPLOYEE DATA ONLY			
Highway Patrol ⁶	1992				EMPLOYEE DATA ONLY			
SBI	1991				EMPLOYEE DATA ONLY			
SBI	1992				EMPLOYEE DATA ONLY			
STATE TOTALS	1991		389394	43518	775	2288	11705	28750
	1992		389571	45764	710	2418	12612	30024

See footnotes at end of table.

Property Crime Total ²	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
0	0	0	0	0	13949		11	2	0	13
					(13920)	DNP	6	1	8	15
					(1483)		5	0	0	5
					(1510)	DNP	5	0	0	5
0	0	0	0	0	0		2	0	2	4
1	0	1	0	0	0	State	2	0	5	7
0	0	0	0	0	0	State				
0	0	0	0	0	0	State				
0	0	0	0	0	13949		18	2	2	22
1	0	1	0	0	0	Rural	13	1	13	27
0	0	0	0	0	0		202	0	10	212
0	0	0	0	0	0	State	212	0	9	221
							82	7	15	104
						State	94	7	15	116
							440	23	76	539
						State	464	27	86	577
							1222	8	289	1519
						State	1250	9	339	1598
							273	41	244	558
						State	261	39	269	569
345876	112049	213956	19871	2781	6473936		12394	1522	4307	18223
343807	111060	213481	29266	2629	6554048	State	12862	1589	4506	18957

See footnotes at end of table.

DEMOGRAPHIC PROFILE ⁷		YEAR	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
POPULATION GROUP								
Core Cities 100,000+ population	1991	114953	16305	231	867	5868	9339	
	1992	115709	17535	205	842	6472	10016	
Core Cities 50,000 to 99,999 population	1991	39534	4510	61	197	1502	2750	
	1992	42022	5406	56	282	1740	3328	
Suburban Cities 25,000 to 49,999 population	1991	17510	1711	16	89	465	1141	
	1992	27566	3041	41	157	959	1884	
Suburban Cities 10,000 to 24,999 population	1991	13861	1323	9	53	324	937	
	1992	16958	1759	26	78	419	1236	
Suburban Cities 5,000 to 9,999 population	1991	5865	588	10	24	115	439	
	1992	6794	670	7	29	114	490	
Suburban Cities under 5,000 population	1991	8403	776	9	29	140	598	
	1992	12825	1638	13	75	272	1278	
Suburban Counties 50,000+ population	1991	50882	4322	96	307	747	3172	
	1992	50008	4133	85	361	677	3010	
Suburban Counties 25,000 to 49,999 population	1991	8145	546	28	56	85	377	
	1992	14989	990	47	80	179	684	
Suburban Counties to 24,999 population	1991	898	29	2	2	3	22	
	1992	1420	73	3	4	9	57	
SUBURBAN TOTALS	1991	260051	30110	462	1624	9249	18775	
	1992	288291	35245	483	1908	10871	21983	

DEMOGRAPHIC PROFILE ⁷		YEAR	Crime Index Total ¹	Violent Crime Total ²	Violent Crimes			
					Murder	Forcible Rape	Robbery	Aggravated Assault
POPULATION GROUP								
Rural Centers 25,000 to 49,999 population	1991	118536	2475	44	90	739	1602	
	1992	7568	1119	13	49	306	751	
Rural Centers 10,000 to 24,999 population	1991	23126	2548	33	85	521	1909	
	1992	17691	1833	28	64	455	1286	
Rural Cities 5,000 to 9,999 population	1991	13962	1695	18	66	334	1277	
	1992	14256	1666	12	53	328	1273	
Rural Cities under 5,000 population	1991	17742	2101	30	71	276	1724	
	1992	14985	1800	24	58	193	1525	
Rural Counties 50,000+ population	1991	11619	892	43	98	112	639	
	1992	7798	787	41	54	85	607	
Rural Counties 25,000 to 49,999 population	1991	23327	1971	89	142	278	1462	
	1992	17105	1663	48	108	185	1322	
Rural Counties 10,000 to 24,999 population	1991	14380	1322	50	90	144	1038	
	1992	14122	1261	54	98	138	971	
Rural Counties to 9,999 population	1991	1194	96	5	6	7	78	
	1992	1180	89	6	5	6	72	
RURAL TOTALS	1991	123886	13100	312	648	2411	9729	
	1992	94705	10218	226	489	1696	7807	

Property Crime Total ³	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
98648	28766	63771	6111	920	1083297		2067	310	589	2966
98174	29509	62740	5925	858	1105020	Core City	2140	327	545	3012
35024	10437	22567	2020	257	317409		723	112	199	1034
36616	10347	24018	2251	246	368790	Core City	842	119	234	1195
15799	3838	11211	750	70	253041		464	63	125	652
24525	6273	17041	1211	138	342058	S. City	645	85	181	911
12538	3501	8489	548	68	169882		439	39	99	577
15199	4093	10464	642	57	200364	S. City	526	45	119	690
5277	1305	3707	265	21	82929		186	15	63	264
6124	1644	4179	301	14	94919	S. City	220	15	71	306
7627	2013	5250	364	44	127791		458	35	79	572
11187	2822	7881	484	63	201118	S. City	594	38	92	724
46560	18411	25210	2939	512	1276695		1577	257	817	3012
45875	18354	24628	2893	500	1403377	S. County	1766	295	951	3012
7599	3133	4029	437	56	306011		410	41	275	726
13999	6077	7159	763	118	503618	S. County	619	64	403	1086
869	335	464	70	0	47549		52	4	14	70
1347	478	778	91	3	62165	S. County	75	3	24	102
229941	71739	144698	13504	1948	3664604		6376	876	2260	9512
253046	79597	158888	14561	1997	4281429	Suburban	7427	991	2620	11038

Property Crime Total ³	Property Crimes				Demographic Data		Fulltime Police Employee Data			
	Breaking and Entering	Larceny	Motor Vehicle Theft	Arson ¹	Estimated Population Coverage	Character	Sworn Officers		Civilians	Total
							Male	Female		
16061	4872	10317	872	98	193410		421	50	120	591
6449	2152	3953	344	42	62842	R. Center	132	19	32	183
20578	5471	14117	990	103	243422		586	57	128	771
15858	4325	10779	754	94	190979	R. Center	465	42	105	612
12267	3065	8610	592	62	148075		437	40	111	588
12590	3110	8876	604	41	158147	R. City	456	40	119	615
15641	4584	10352	705	112	269782		951	71	167	1189
13185	3594	9059	532	77	226050	R. City	827	69	161	1057
10727	4963	4909	855	63	467925		364	47	149	560
7011	3354	3125	532	43	359734	R. County	334	47	117	499
21356	9555	10345	1456	199	793423		783	78	430	1291
15442	7027	7343	1072	129	630327	R. County	620	63	361	1044
13058	6347	5965	746	162	568787		601	74	336	1011
12861	6354	5812	695	159	516055	R. County	557	63	298	918
1098	517	514	67	8	75150		71	11	45	127
1091	553	485	53	7	72668	R. County	67	7	50	124
110786	39374	65129	6283	807	2759974		4214	428	1486	6128
84487	30469	49432	4586	592	2216802	Rural	3458	351	1243	5052

¹The arson totals are not included in the Crime Index offenses.

²Violent Crimes are offenses of murder, rape, robbery and aggravated assault.

³Property crimes are offenses of burglary, larceny and motor vehicle theft.

⁴The 1992 campus population includes fall of 1990 dormitory residents only.

⁵The 1992 Cherokee Indian Reservation population (6,527) is comprised of population from the following counties: 156 from Cherokee County, 438 from Graham County, 2,557 from Jackson County and 3,376 from Swain County.

⁶The State Highway Patrol offenses are listed under the county in which they occurred.

⁷For crime rates per 100,000 by population group, see following page.

CRIME RATES PER 100,000 BY POPULATION GROUP

POPULATION GROUP	Year	Index Crime Rate	Violent Crime Rate	Property Crime Rate
Core Cities 100,000+ population	1991	10611.3	1505.1	9106.2
	1992	10470.5	1586.7	8883.7
Core Cities 50,000 to 99,999 population	1991	12455.1	1420.8	11034.3
	1992	11394.2	1465.8	9928.4
Suburban Cities 25,000 to 49,999 population	1991	6919.7	676.1	6243.6
	1992	8058.6	889.0	7169.6
Suburban Cities 10,000 to 24,999 population	1991	8159.1	778.7	7380.3
	1992	8463.5	877.9	7585.6
Suburban Cities 5,000 to 9,999 population	1991	7072.3	709.0	6363.2
	1992	7157.6	705.8	6451.7
Suburban Cities under 5,000 population	1991	6575.5	607.2	5968.2
	1992	6376.8	814.4	5562.4
Suburban Counties 50,000+ population	1991	3985.0	338.5	3646.5
	1992	3563.0	294.4	3268.5
Suburban Counties 25,000 to 49,999 population	1991	2661.6	178.4	2483.2
	1992	2976.2	196.5	2779.6
Suburban Counties to 24,999 population	1991	1888.5	60.9	1827.5
	1992	2284.2	117.4	2166.8
SUBURBAN TOTALS	1991	7096.7	821.7	6275.0
	1992	7867.4	961.8	6905.6

POPULATION GROUP	Year	Index Crime Rate	Violent Crime Rate	Property Crime Rate
Rural Centers 25,000 to 49,999 population	1991	9583.6	1279.6	8304.0
	1992	12042.8	1780.6	10262.2
Rural Centers 10,000 to 24,999 population	1991	9500.1	1046.7	8453.4
	1992	9263.1	959.7	8303.4
Rural Cities 5,000 to 9,999 population	1991	9428.9	1144.6	8284.2
	1992	9014.3	1053.4	7960.9
Rural Cities under 5,000 population	1991	6576.2	778.7	5797.4
	1992	6629.0	796.2	5832.7
Rural Counties 50,000+ population	1991	2482.9	190.6	2292.3
	1992	2167.6	218.7	1948.9
Rural Counties 25,000 to 49,999 population	1991	2939.9	248.4	2691.5
	1992	2713.5	263.8	2449.7
Rural Counties 10,000 to 24,999 population	1991	2528.1	232.4	2295.7
	1992	2736.4	244.3	2492.0
Rural Counties to 9,999 population	1991	1588.8	127.7	1461.0
	1992	1623.8	122.4	1501.3
RURAL TOTALS	1991	4488.3	474.6	4013.7
	1992	3431.1	370.2	3060.9
STATE TOTALS	1991	5998.9	670.4	5328.4
	1992	5943.9	698.2	5245.6

SECTION IV

N.C. PROPERTY CRIME DATA

PROPERTY STOLEN AND RECOVERED

1992

The tables and charts on the following pages indicate the value of property stolen and recovered by month, type, and offense in North Carolina during 1992.

The reader should note that these values relate only to index crime. Property lost or damaged as a result of crimes such as fraud, embezzlement, vandalism, and the remainder of the non-index offenses are not included in these totals.

VALUE OF PROPERTY STOLEN AND RECOVERED BY MONTH

Month	Value Stolen	Value Recovered	% Recovered
January	\$ 23,913,538	\$ 7,099,277	29.69
February	\$ 20,837,112	\$ 5,141,280	24.67
March	\$ 21,139,418	\$ 5,773,756	27.31
April	\$ 21,504,044	\$ 5,531,696	25.72
May	\$ 22,088,787	\$ 5,449,650	24.67
June	\$ 21,073,447	\$ 5,446,738	25.85
July	\$ 23,119,843	\$ 6,314,752	27.31
August	\$ 24,087,185	\$ 6,528,135	27.10
September	\$ 24,865,863	\$ 7,417,585	29.83
October	\$ 24,315,879	\$ 6,223,255	25.59
November	\$ 23,643,513	\$ 5,732,413	24.25
December	\$ 22,586,969	\$ 5,875,000	26.01
Total	\$273,175,598	\$72,533,537	26.55
Monthly Average	\$ 22,764,633	\$ 6,044,461	26.55

VALUE OF PROPERTY STOLEN AND RECOVERED BY TYPE

Type of Property	Value Stolen	Value Recovered	% Recovered
Currency	\$ 19,004,512	\$ 1,072,439	5.64
Jewelry	\$ 29,036,306	\$ 2,368,198	8.16
Clothing & Furs	\$ 7,634,378	\$ 924,580	12.11
Motor Vehicles	\$ 90,439,411	\$58,114,691	64.26
Office Equipment	\$ 5,919,117	\$ 524,788	8.87
TV's, Radios, Cameras, Etc.	\$ 37,459,043	\$ 2,095,458	5.59
Firearms	\$ 7,039,475	\$ 705,285	10.02
Household Goods	\$ 9,951,344	\$ 597,112	6.00
Consumable Goods	\$ 3,832,050	\$ 297,618	7.77
Livestock	\$ 536,617	\$ 67,198	12.52
Miscellaneous	\$ 62,323,345	\$ 5,766,170	9.25
Total	\$273,175,598	\$72,533,537	26.55

**MONTHLY VALUE OF PROPERTY STOLEN
BY TYPE
1992**

TYPE OF PROPERTY	JANUARY	FEBRUARY	MARCH
Currency	\$1,606,254	\$1,409,269	\$1,302,385
Jewelry	\$2,605,250	\$2,212,535	\$2,099,730
Clothing & Furs	\$ 778,900	\$ 641,470	\$ 598,026
Motor Vehicles	\$7,755,880	\$6,384,228	\$7,204,347
Office Equipment	\$ 540,814	\$ 615,470	\$ 371,311
TV's, Radios, Cameras, Etc.	\$3,502,534	\$3,110,996	\$2,956,694
Firearms	\$ 676,982	\$ 584,810	\$ 653,608
Household Goods	\$ 881,709	\$ 988,420	\$ 881,236
Consumable Goods	\$ 328,478	\$ 91,812	\$ 211,090
Livestock	\$ 145,121	\$ 68,298	\$ 59,941
Miscellaneous	\$5,091,616	\$4,729,804	\$4,801,050

TYPE OF PROPERTY	APRIL	MAY	JUNE
Currency	\$1,265,341	\$1,697,471	\$1,269,155
Jewelry	\$2,581,593	\$2,389,439	\$2,352,615
Clothing & Furs	\$ 522,463	\$ 553,046	\$ 452,336
Motor Vehicles	\$7,284,986	\$7,087,822	\$6,796,148
Office Equipment	\$ 569,741	\$ 490,447	\$ 390,346
TV's, Radios, Cameras, Etc.	\$2,684,563	\$2,827,040	\$2,871,163
Firearms	\$ 454,243	\$ 471,398	\$ 469,747
Household Goods	\$ 904,654	\$ 706,933	\$ 789,369
Consumable Goods	\$ 169,096	\$ 353,122	\$ 208,182
Livestock	\$ 26,253	\$ 16,740	\$ 18,957
Miscellaneous	\$5,041,111	\$5,495,329	\$5,455,429

TYPE OF PROPERTY	JULY	AUGUST	SEPTEMBER
Currency	\$1,554,000	\$1,576,842	\$1,619,892
Jewelry	\$2,154,092	\$2,445,957	\$2,517,854
Clothing & Furs	\$ 502,585	\$ 569,062	\$ 564,138
Motor Vehicles	\$8,442,618	\$8,442,586	\$8,514,387
Office Equipment	\$ 452,993	\$ 476,805	\$ 454,052
TV's, Radios, Cameras, Etc.	\$3,041,156	\$3,292,206	\$3,373,732
Firearms	\$ 555,121	\$ 537,336	\$ 636,825
Household Goods	\$ 747,352	\$ 831,394	\$ 649,890
Consumable Goods	\$ 246,983	\$ 250,805	\$1,166,720
Livestock	\$ 20,306	\$ 13,587	\$ 47,417
Miscellaneous	\$5,402,637	\$5,650,605	\$5,320,956

TYPE OF PROPERTY	OCTOBER	NOVEMBER	DECEMBER
Currency	\$1,766,501	\$2,191,071	\$1,746,331
Jewelry	\$2,796,618	\$2,318,862	\$2,561,761
Clothing & Furs	\$ 685,605	\$ 878,546	\$ 888,201
Motor Vehicles	\$7,841,216	\$7,691,077	\$6,994,116
Office Equipment	\$ 450,210	\$ 526,308	\$ 580,620
TV's, Radios, Cameras, Etc.	\$3,164,156	\$3,200,250	\$3,434,553
Firearms	\$ 717,039	\$ 648,847	\$ 633,519
Household Goods	\$1,076,129	\$ 702,580	\$ 791,678
Consumable Goods	\$ 352,389	\$ 217,410	\$ 235,963
Livestock	\$ 50,153	\$ 35,364	\$ 34,480
Miscellaneous	\$5,415,863	\$5,233,198	\$4,685,747

TOTAL VALUE OF PROPERTY STOLEN BY TYPE OF OFFENSE 1992

Offense	Number	Value	Average Value	Percent Distribution
MURDER	710	\$ 19,840	\$ 28	100.0
RAPE	2,418	146,400	61	100.0
ROBBERY:				
Total	12,612	7,906,017	627	100.0
Street/Highway	5,433	2,671,549	492	33.8
Commercial House	1,816	1,590,067	876	20.1
Gas or Service Station	254	118,676	467	1.5
Convenience Store	1,238	377,265	305	4.8
Residence	1,703	1,166,993	685	14.8
Bank	308	1,075,907	3,493	13.6
Miscellaneous	1,860	905,560	487	11.5
BURGLARY:				
Total	111,060	93,868,250	845	100.0
Residence				
Night	17,388	11,418,267	657	12.2
Day	25,662	26,395,727	1,029	28.1
Unknown	27,967	24,260,299	867	25.9
Non-Residence				
Night	16,721	12,057,914	721	12.9
Day	4,563	3,052,409	669	3.3
Unknown	18,759	16,683,634	889	17.8
LARCENY:				
Total	213,481	85,580,699	401	100.0
By Type:				
Pocket-Picking	622	262,860	423	0.3
Purse-Snatching	1,130	253,142	224	0.3
Shoplifting	34,165	3,479,969	102	4.1
From Motor Vehicles	41,360	20,969,200	507	24.5
Motor Vehicles Accessories	30,573	9,788,539	320	11.4
Bicycles	11,395	2,241,445	197	2.6
From Buildings	25,667	14,739,206	574	17.2
From Coin-Operated Machines	3,075	363,553	118	0.4
All Others	65,494	33,482,785	511	39.1
By Value:				
Over \$200	74,276	76,518,706	1,030	89.4
\$50 to \$200	53,637	6,891,539	128	8.1
Under \$50	85,568	2,170,440	25	2.5
MOTOR VEHICLE THEFT	19,266	85,653,734	4,446	100.0

TOTAL PROPERTY LOSS¹ BY INDEX OFFENSE 1992

AVERAGE PROPERTY LOSS¹ PER INDEX OFFENSE 1992

¹Excludes murder and rape.

**VALUE OF PROPERTY
STOLEN & RECOVERED
BY COUNTY
1991 - 1992**

VALUE OF PROPERTY STOLEN AND RECOVERED BY COUNTY

COUNTY	YEAR	VALUE OF PROPERTY STOLEN	VALUE OF PROPERTY RECOVERED	PERCENT RECOVERED
Alamance	1991	2,647,452	696,008	26.29
	1992	2,750,036	462,229	16.81
Alexander	1991	530,070	115,915	21.87
	1992	465,760	123,166	26.44
Alleghany	1991	131,347	32,148	24.48
	1992	86,706	62,001	71.51
Anson	1991	883,805	208,970	23.64
	1992	939,896	163,044	17.35
Ashe	1991	209,031	143,262	68.54
	1992	448,838	362,660	80.80
Avery	1991	226,133	32,448	14.35
	1992	250,852	44,599	17.78
Beaufort	1991	1,263,243	293,627	23.24
	1992	1,971,353	474,382	24.06
Bertie	1991	288,338	84,882	29.44
	1992	356,809	152,231	42.67
Bladen	1991	749,030	212,588	28.38
	1992	766,376	166,268	21.70
Brunswick	1991	1,680,769	227,659	13.55
	1992	927,577	106,275	11.46
Buncombe	1991	8,966,350	1,801,136	20.09
	1992	7,777,976	1,658,940	21.33
Burke	1991	1,979,467	386,564	19.53
	1992	1,794,950	385,867	21.50
Cabarrus	1991	3,062,374	638,960	20.87
	1992	3,201,632	773,150	24.15
Caldwell	1991	2,118,735	803,308	37.92
	1992	1,649,668	485,333	29.42
Camden	1991	106,923	13,648	12.76
	1992	65,927	11,465	17.39
Carteret	1991	2,128,869	538,813	25.31
	1992	2,057,369	535,463	26.03
Caswell	1991	294,418	39,238	13.33
	1992	454,967	85,544	18.80
Catawba	1991	5,383,458	1,990,623	36.98
	1992	4,237,044	1,182,781	27.92
Chatham	1991	1,141,093	459,154	40.24
	1992	1,110,000	398,204	35.87
Cherokee	1991	484,988	185,279	38.20
	1992	446,294	132,162	29.61
Chowan	1991	259,103	69,445	26.80
	1992	286,576	76,549	26.71
Clay	1991	113,386	45,063	39.74
	1992	83,702	21,221	25.35

See footnotes at end of table.

VALUE OF PROPERTY STOLEN AND RECOVERED BY COUNTY

COUNTY	YEAR	VALUE OF PROPERTY STOLEN	VALUE OF PROPERTY RECOVERED	PERCENT RECOVERED
Cleveland	1991	2,825,657	376,336	13.32
	1992	2,897,054	603,219	20.82
Columbus	1991	1,441,958	298,153	20.68
	1992	1,739,675	542,999	31.21
Craven	1991	2,873,129	1,076,655	37.47
	1992	2,887,990	828,700	28.70
Cumberland	1991	16,488,766	6,528,911	39.60
	1992	17,037,847	5,004,688	29.37
Currituck	1991	318,222	68,416	21.50
	1992	252,651	85,226	33.73
Dare	1991	1,078,923	281,375	26.08
	1992	924,819	268,442	29.03
Davidson	1991	4,316,068	1,161,452	26.91
	1992	4,323,789	2,002,735	46.32
Davie	1991	570,820	165,440	28.98
	1992	571,566	146,060	25.55
Duplin	1991	1,087,814	426,681	39.22
	1992	996,629	241,132	24.20
Durham	1991	11,791,772	2,899,917	24.59
	1992	13,751,253	3,769,266	27.41
Edgecombe	1991	4,446,096	1,570,861	35.33
	1992	4,238,348	1,473,323	34.76
Forsyth	1991	11,903,171	6,069,404	50.99
	1992	13,851,113	4,467,411	32.25
Franklin	1991	886,771	247,207	27.88
	1992	890,965	151,013	16.95
Gaston	1991	10,092,200	2,849,113	28.23
	1992	7,415,267	1,135,945	15.32
Gates	1991	116,765	18,941	16.22
	1992	177,425	37,129	20.93
Graham ¹	1991	310	0	.00
	1992	0	0	.00
Granville	1991	1,288,766	343,368	26.64
	1992	1,259,322	342,796	27.22
Greene	1991	410,779	54,281	13.21
	1992	364,326	14,128	3.88
Guilford	1991	17,975,388	4,164,244	23.17
	1992	17,030,822	4,273,994	25.10
Halifax	1991	1,625,762	606,329	37.30
	1992	1,779,040	374,749	21.07
Harnett	1991	3,253,294	2,361,074	72.58
	1992	3,005,769	680,285	22.63
Haywood	1991	1,255,315	325,770	25.95
	1992	1,062,399	169,950	16.00

See footnotes at end of table.

VALUE OF PROPERTY STOLEN AND RECOVERED BY COUNTY

COUNTY	YEAR	VALUE OF PROPERTY STOLEN	VALUE OF PROPERTY RECOVERED	PERCENT RECOVERED
Henderson	1991	2,044,983	533,749	26.10
	1992	1,949,292	181,249	9.30
Hertford	1991	378,746	86,784	22.91
	1992	370,904	85,056	22.93
Hoke	1991	788,103	170,495	21.63
	1992	1,099,067	193,223	17.58
Hyde	1991	41,600	6,565	15.78
	1992	60,142	9,130	15.18
Iredell ²	1991	2,405,718	1,618,004	67.26
	1992	1,886,437	361,470	19.16
Jackson	1991	507,645	37,994	7.48
	1992	500,646	21,588	4.31
Johnston	1991	7,148,975	1,190,444	16.65
	1992	3,538,438	709,847	20.06
Jones ¹	1991	0	0	.00
	1992	0	0	.00
Lee	1991	1,488,785	500,982	33.65
	1992	1,452,623	423,469	29.15
Lenoir	1991	2,262,839	1,029,747	45.51
	1992	2,180,003	324,209	14.87
Lincoln	1991	1,913,594	688,385	35.97
	1992	1,888,467	632,953	33.52
McDowell	1991	606,899	221,189	36.45
	1992	482,479	254,620	52.77
Macon	1991	302,138	22,021	7.29
	1992	341,926	14,757	4.32
Madison ¹	1991	6,349	3,501	55.14
	1992	14,580	39	.27
Martin	1991	895,660	244,826	27.34
	1992	901,445	218,499	24.24
Mecklenburg	1991	40,479,982	11,057,695	27.32
	1992	40,213,102	10,835,376	26.95
Mitchell ¹	1991	17,462	5,277	30.22
	1992	13,835	5,305	38.35
Montgomery	1991	569,531	173,998	30.55
	1992	726,484	173,234	23.85
Moore	1991	1,763,380	783,172	44.41
	1992	1,584,777	649,159	40.96
Nash	1991	2,024,117	652,900	32.26
	1992	2,085,505	400,064	19.18
New Hanover	1991	8,184,748	3,526,071	43.08
	1992	7,251,024	3,137,841	43.27
Northampton	1991	370,794	105,359	28.41
	1992	300,336	63,407	21.11

See footnotes at end of table.

VALUE OF PROPERTY STOLEN AND RECOVERED BY COUNTY

COUNTY	YEAR	VALUE OF PROPERTY STOLEN	VALUE OF PROPERTY RECOVERED	PERCENT RECOVERED
Onslow	1991	4,786,941	1,183,397	24.72
	1992	3,762,618	941,916	25.03
Orange	1991	3,292,136	743,975	22.60
	1992	3,169,185	760,891	24.01
Pamlico	1991	191,621	48,188	25.15
	1992	177,371	43,592	24.58
Pasquotank	1991	803,002	340,866	42.45
	1992	706,375	230,375	32.61
Pender	1991	497,465	62,307	12.53
	1992	694,665	178,305	25.67
Perquimans	1991	100,430	19,665	19.58
	1992	131,976	14,753	11.18
Person	1991	472,626	206,233	43.64
	1992	681,851	194,830	28.57
Pitt ³	1991	3,130,823	780,095	24.92
	1992	6,824,007	1,568,859	22.99
Polk	1991	316,263	132,927	42.03
	1992	261,256	67,671	25.90
Randolph	1991	2,584,920	374,355	14.48
	1992	2,596,127	464,249	17.88
Richmond	1991	1,603,577	378,779	23.62
	1992	1,197,329	347,955	29.06
Robeson	1991	2,843,264	912,340	32.09
	1992	2,988,122	1,142,220	38.23
Rockingham	1991	1,797,070	334,872	18.63
	1992	1,893,301	536,379	28.33
Rowan	1991	3,656,702	1,028,000	28.11
	1992	3,458,246	904,124	26.14
Rutherford	1991	1,477,340	436,349	29.54
	1992	1,101,514	337,828	30.67
Sampson	1991	1,438,179	207,648	14.44
	1992	1,406,734	264,814	18.83
Scotland	1991	1,402,630	927,944	66.16
	1992	1,203,586	638,117	53.02
Stanly	1991	1,559,784	587,222	37.65
	1992	1,323,132	384,853	29.09
Stokes	1991	838,130	222,738	26.58
	1992	617,760	148,296	24.01
Surry	1991	1,963,830	826,463	42.08
	1992	1,485,899	387,854	26.10
Swain ²	1991	216,152	54,408	25.17
	1992	113,182	16,469	14.55
Transylvania	1991	343,028	123,168	35.91
	1992	413,302	142,628	34.51

See footnotes at end of table.

VALUE OF PROPERTY STOLEN AND RECOVERED BY COUNTY

COUNTY	YEAR	VALUE OF PROPERTY STOLEN	VALUE OF PROPERTY RECOVERED	PERCENT RECOVERED
Tyrrell	1991	109,645	9,042	8.25
	1992	78,785	20,657	26.22
Union	1991	3,039,568	921,664	30.32
	1992	2,907,273	696,760	23.97
Vance	1991	1,632,786	363,119	22.24
	1992	1,961,609	486,895	24.82
Wake	1991	23,387,556	6,417,858	27.44
	1992	23,644,752	5,077,037	21.47
Warren	1991	167,745	15,236	9.08
	1992	291,046	12,723	4.37
Washington	1991	314,572	60,658	19.28
	1992	365,930	121,841	33.30
Watauga	1991	731,713	308,083	42.10
	1992	863,276	339,543	39.33
Wayne	1991	4,640,672	1,810,259	39.01
	1992	3,469,958	1,302,020	37.52
Wilkes	1991	1,088,260	328,353	30.17
	1992	1,169,537	260,485	22.27
Wilson	1991	4,507,742	1,158,125	25.69
	1992	4,286,876	1,128,545	26.33
Yadkin	1991	485,089	192,221	39.63
	1992	498,849	198,754	39.84
Yancey ¹	1991	0	0	.00
	1992	280	80	28.57
STATE TOTALS	1991	280,319,437	85,088,381	30.35
	1992	273,175,598	72,533,537	26.55

¹Over 50 percent of the county population was not covered for 1991 and 1992.

²20 to 50 percent of the county population was not covered for 1991 and 1992.

³Incomplete reporting for 1991.

SECTION V

NORTH CAROLINA ARREST DATA

Statewide

TOTAL ARRESTS BY AGE: 1992

Offense Category	15 & Under	16	17	18	19	20	21	22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65+	Total	% Dist
Murder	23	22	49	42	46	48	49	44	38	47	146	109	56	53	15	10	10	4	6	817	0.2
Manslaughter	1	1	2	1	2	4	2	2	2	1	7	6	8	3	1	2	2	1	1	49	0.0
Forcible Rape	29	22	40	40	21	28	37	31	40	28	159	137	94	56	29	9	13	5	4	822	0.2
Robbery	149	158	198	255	232	246	215	189	193	173	699	520	273	79	58	13	6	0	5	3,661	0.8
Aggravated Assault	735	611	744	896	856	905	989	979	849	899	3,730	3,180	2,275	1,475	824	464	283	175	214	21,083	4.3
Burglary	1,445	1,118	1,252	1,219	1,055	891	784	763	694	562	2,890	2,245	1,153	549	269	100	43	23	30	17,085	3.5
Larceny	3,874	2,157	2,274	2,121	1,862	1,643	1,729	1,495	1,382	1,321	6,529	5,968	4,271	2,417	1,158	595	397	277	383	41,853	8.6
Motor Vehicle Theft	317	237	194	162	141	112	113	112	59	65	321	211	116	61	36	13	6	2	6	2,284	0.5
Arsenal	153	25	36	33	22	19	14	16	14	18	69	53	54	19	22	6	5	5	2	585	0.1
SUBTOTAL — Part 1	6,726	4,351	4,789	4,769	4,237	3,896	3,932	3,631	3,271	3,114	14,550	12,429	8,300	4,712	2,412	1,212	765	492	651	88,239	18.1
Simple Assault	1,692	1,137	1,477	1,614	1,606	1,717	1,908	1,881	1,674	1,746	8,127	6,654	4,575	2,678	1,582	771	475	289	284	41,887	8.6
Forgery & Counterfeiting	25	55	116	200	229	212	230	263	236	323	1,311	1,249	781	337	151	67	28	19	22	5,854	1.2
Fraud	92	156	266	647	1,095	1,601	2,122	1,996	2,131	2,283	11,456	10,227	8,171	5,385	2,801	1,434	802	414	513	53,592	11.0
Embezzlement	4	29	66	72	89	111	149	86	93	105	392	342	166	152	64	39	18	8	0	1,985	0.4
Stolen Property	306	284	448	416	355	340	327	287	236	207	966	741	528	289	130	84	48	28	29	6,049	1.2
Vandalism	1,211	634	581	520	487	557	434	411	377	345	1,488	1,142	717	348	186	81	40	23	38	9,620	2.0
Weapons	356	341	408	474	467	487	440	462	329	328	1,243	898	645	447	251	165	94	59	62	7,956	1.6
Prostitution	6	12	21	14	31	34	65	77	68	68	336	249	137	73	49	23	5	7	10	1,285	0.3
Sex Offenses	137	45	55	61	78	91	100	86	104	94	468	467	325	175	135	81	86	49	72	2,709	0.6
Drugs	374	630	1,072	1,447	1,569	1,678	1,801	1,651	1,441	1,401	5,927	4,909	3,262	1,701	721	304	190	112	108	30,298	6.2
Gambling	3	2	5	13	4	12	8	12	19	15	53	69	86	86	66	60	40	20	76	649	0.1
Offenses Against Family	4	24	35	96	135	175	250	245	274	310	1,502	1,414	943	473	201	85	31	20	18	6,235	1.3
DWI	34	273	617	1,018	1,642	2,273	3,220	2,895	2,651	2,681	13,649	13,247	9,877	6,500	3,895	2,477	1,459	921	845	70,174	14.4
Liquor Laws	121	541	938	1,448	1,672	1,470	556	418	276	259	1,024	915	760	535	370	263	191	116	162	12,035	2.5
Disorderly Conduct	873	425	475	578	606	650	809	622	596	555	2,482	2,436	1,653	1,012	679	380	246	206	147	15,430	3.2
Vagrancy	10	6	5	5	7	8	7	10	7	3	25	36	22	14	7	10	3	0	2	187	0.0
All Other Offenses	2,420	2,209	3,563	4,663	5,525	5,827	6,418	5,945	5,685	5,570	25,698	22,168	15,759	9,254	4,789	2,457	1,482	879	1,004	131,214	27.0
Curfews — Loitering	55	16	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	82	0.0
Runaways	1,132	20	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1,164	0.2
SUBTOTAL — PART 2	8,855	6,839	10,170	13,286	15,597	17,243	18,844	17,247	16,197	16,293	76,147	67,163	48,407	29,459	16,077	8,781	5,238	3,170	3,392	398,405	81.9
TOTAL	15,581	11,190	14,959	18,055	19,834	21,139	22,776	20,878	19,468	19,407	90,697	79,592	56,707	34,171	18,489	9,993	6,003	3,662	4,043	486,644	100.0

TOTAL ARRESTS BY SEX

1992

Statewide

Offense Category	Persons Arrested		Percent Distribution	
	Male	Female	Male	Female
Murder	747	70	91.4	8.6
Manslaughter	42	7	85.7	14.3
Forcible Rape	817	5	99.4	0.6
Robbery	3,451	210	94.3	5.7
Aggravated Assault	17,656	3,427	83.7	16.3
Burglary	15,784	1,301	92.4	7.6
Larceny	29,237	12,616	69.9	30.1
Motor Vehicle Theft	2,029	255	88.8	11.2
Arson	487	98	83.2	16.8
Subtotal - Part 1 Offenses	70,250	17,989	79.6	20.4
Simple Assault	34,782	7,105	83.0	17.0
Forgery & Counterfeiting	3,592	2,262	61.4	38.6
Fraud	26,248	27,344	49.0	51.0
Embezzlement	1,127	858	56.8	43.2
Stolen Property	5,178	871	85.6	14.4
Vandalism	8,055	1,565	83.7	16.3
Weapons	7,317	639	92.0	8.0
Prostitution	611	674	47.5	52.5
Sex Offenses	2,408	301	88.9	11.1
Drugs	25,710	4,588	84.9	15.1
Gambling	504	145	77.7	22.3
Offenses Against Family	5,670	565	90.9	9.1
DWI	60,654	9,520	86.4	13.6
Liquor Laws	10,321	1,714	85.8	14.2
Disorderly Conduct	12,888	2,542	83.5	16.5
Vagrancy	144	43	77.0	23.0
All Other Offenses	104,938	26,276	80.0	20.0
Curfews - Loitering	69	13	84.1	15.9
Runaways	565	599	48.5	51.5
Subtotal - Part 2 Offenses	310,781	87,624	78.0	22.0
Grand Total	381,031	105,613	78.3	21.7

**TOTAL ARRESTS BY RACE
1992**

Statewide

Offense Category	Total	Race				Ethnicity	
		White	Black	Indian	Asian	N-Hisp	Hisp
Murder	817	240	556	20	1	808	9
Manslaughter	49	30	19	0	0	48	1
Forcible Rape	822	308	501	12	1	811	11
Robbery	3,661	749	2,878	24	10	3,633	28
Aggravated Assault	21,083	8,292	12,456	270	65	20,892	191
Burglary	17,085	8,537	8,097	406	45	16,918	167
Larceny	41,853	17,049	23,998	632	174	41,535	318
Motor Vehicle Theft	2,284	982	1,267	27	8	2,269	15
Arson	585	313	256	14	2	579	6
Subtotal - Part 1 Offenses	88,239	36,500	50,028	1,405	306	87,493	746
Simple Assault	41,887	17,443	23,690	667	87	41,626	261
Forgery & Counterfeiting	5,854	3,112	2,659	76	7	5,822	32
Fraud	53,592	27,135	25,997	389	71	53,481	111
Embezzlement	1,985	1,034	936	11	4	1,980	5
Stolen Property	6,049	2,199	3,768	60	22	5,983	66
Vandalism	9,620	4,585	4,899	110	26	9,576	44
Weapons	7,956	3,110	4,664	122	60	7,875	81
Prostitution	1,285	645	610	6	24	1,272	13
Sex Offenses	2,709	1,645	1,023	24	17	2,686	23
Drugs	30,298	12,521	17,227	487	63	30,105	193
Gambling	649	260	363	7	19	649	0
Offenses Against Family	6,235	2,494	3,667	63	11	6,213	22
DWI	70,174	48,032	18,747	1,144	2,251	69,516	658
Liquor Laws	12,035	8,192	3,677	95	71	11,919	116
Disorderly Conduct	15,430	7,289	7,898	190	53	15,232	198
Vagrancy	187	122	64	1	0	186	1
All Other Offenses	131,214	57,726	71,122	2,049	317	130,298	916
Curfews - Loitering	82	17	63	1	1	82	0
Runaways	1,164	545	571	43	5	1,161	3
Subtotal - Part 2 Offenses	398,405	198,106	191,645	5,545	3,109	395,662	2,743
Grand Total	486,644	234,606	241,673	6,950	3,415	483,155	3,489

TOTAL ARRESTS
1991 vs. 1992

Statewide

Offensive Category	1991 Arrests	1992 Arrests	% Change 91/92	1991 Rate¹	1992 Rate²
Murder	774	817	+ 5.6	11.9	12.5
Manslaughter	57	49	-14.0	0.9	0.7
Forcible Rape	931	822	-11.7	14.3	12.5
Robbery	3,583	3,661	+ 2.2	55.2	55.9
Aggravated Assault	21,244	21,083	- 0.8	327.4	321.7
Burglary	17,292	17,085	- 1.2	266.5	260.7
Larceny	42,178	41,853	- 0.8	650.0	638.7
Motor Vehicle Theft	2,476	2,284	- 7.8	38.2	34.9
Arson	608	585	- 3.8	9.4	8.9
Subtotal - Part 1 Offenses	89,143	88,239	- 1.0	373.7	346.5
Simple Assault	41,448	41,887	+ 1.1	638.7	639.2
Forgery & Counterfeiting	5,851	5,854	+ 0.1	90.2	89.3
Fraud	54,004	53,592	- 0.8	832.2	817.8
Embezzlement	1,745	1,985	+13.8	26.9	30.3
Stolen Property	5,978	6,049	+ 1.2	92.1	92.3
Vandalism	10,003	9,620	- 3.8	154.1	146.8
Weapons	8,045	7,956	- 1.1	124.0	121.4
Prostitution	955	1,285	+34.6	14.7	19.6
Sex Offenses	2,319	2,709	+16.8	35.7	41.3
Drugs	28,181	30,298	+ 7.5	434.3	462.3
Gambling	513	649	+26.5	7.9	9.9
Offenses Against Family	6,129	6,235	+ 1.7	94.4	95.1
DWI	80,863	70,174	-13.2	246.1	70.9
Liquor Laws	15,961	12,035	-24.6	246.0	183.7
Disorderly Conduct	16,645	15,430	- 7.3	256.5	235.5
Vagrancy	206	187	- 9.2	3.2	2.9
All Other Offenses	127,601	131,214	+ 2.8	966.3	2.3
Curfews - Loitering	69	82	+18.8	1.1	1.3
Runaways	996	1,164	+16.9	15.3	17.8
Subtotal - Part 2 Offenses	407,512	398,405	- 2.2	279.8	79.7
Grand Total	496,655	486,644	- 2.0	653.5	426.2

¹Estimated population coverage was 6,491,249 in 1991.

²Estimated population coverage was 6,554,164 in 1992.

Statewide

TOTAL ARRESTS BY MONTH: 1992

Offense Category	January	February	March	April	May	June	July	August	September	October	November	December	Total	% Dist
Murder	66	55	67	62	72	63	68	71	79	73	63	78	817	0.2
Manslaughter	5	4	6	5	2	4	3	4	5	3	4	4	49	0.0
Forcible Rape	63	67	72	82	69	67	71	80	70	63	71	67	822	0.2
Robbery	323	297	320	311	296	241	279	256	341	342	293	362	3,661	0.8
Aggravated Assault	1,700	1,547	1,737	1,800	1,771	1,824	1,941	1,848	1,840	1,793	1,641	1,641	21,083	4.3
Burglary	1,656	1,368	1,478	1,341	1,274	1,322	1,477	1,405	1,558	1,341	1,368	1,497	17,085	3.5
Larceny	3,946	3,558	3,678	3,405	3,460	3,411	3,208	3,509	3,297	3,434	3,314	3,633	41,853	8.6
Motor Vehicle Theft	224	199	188	186	191	180	200	181	179	171	181	204	2,284	0.5
Arson	65	55	55	47	46	48	44	46	43	27	57	52	585	0.1
SUBTOTAL — PART 1	8,048	7,150	7,601	7,219	7,181	7,160	7,291	7,400	7,412	7,247	6,992	7,538	88,239	18.1
Simple Assault	3,285	3,098	3,531	3,450	3,721	3,793	3,965	3,704	3,611	3,336	3,294	3,099	42,887	8.6
Forgery & Counterfeiting	617	443	494	521	431	441	512	455	502	462	502	474	5,854	1.2
Fraud	5,450	5,142	5,052	4,300	4,265	4,570	4,604	4,656	4,345	3,907	3,809	3,492	53,592	11.0
Embezzlement	142	162	105	105	108	119	145	147	111	543	117	181	1,985	0.4
Stolen Property	525	522	502	487	436	473	536	536	539	507	512	474	6,049	1.2
Vandalism	826	731	751	720	794	790	981	766	847	788	885	741	9,620	2.0
Weapons	716	693	718	670	664	599	606	645	664	673	649	659	7,956	1.6
Prostitution	105	101	113	139	76	210	86	57	117	140	73	68	1,285	0.3
Sex Offenses	178	233	238	255	236	251	244	253	299	202	174	146	2,709	0.6
Drugs	2,647	2,785	2,725	2,723	2,373	2,314	2,332	2,459	2,440	2,768	2,225	2,507	30,298	6.2
Gambling	81	36	53	35	29	25	98	49	58	91	40	54	649	0.1
Offenses Against Family	516	473	565	523	490	565	522	612	524	476	468	501	6,235	1.3
DWI	5,737	6,493	6,580	5,683	6,643	6,262	6,159	5,863	5,221	5,462	4,831	5,240	70,174	14.4
Liquor Laws	941	1,000	1,077	1,053	1,297	1,209	1,059	996	1,082	1,036	683	602	12,035	2.5
Disorderly Conduct	1,158	1,193	1,247	1,388	1,361	1,408	1,342	1,315	1,404	1,374	1,150	1,090	15,430	3.2
Vagrancy	28	24	17	13	22	18	14	13	10	6	7	15	187	0.0
All Other Offenses	11,501	10,950	11,773	11,049	10,777	10,754	11,603	11,579	11,237	10,804	9,898	9,289	131,214	27.0
Curfews - Loitering	6	9	8	6	6	9	12	9	0	2	8	7	82	0.0
Runaways	73	72	121	86	103	72	98	112	102	105	120	100	1,164	0.2
SUBTOTAL — PART 2	34,532	34,160	35,670	33,206	33,832	33,882	34,918	34,226	33,113	32,682	29,445	28,739	398,405	81.9
TOTAL	42,580	41,310	43,271	40,425	41,013	41,042	42,209	41,626	40,525	39,929	36,437	36,277	486,644	100.0
Percent Distribution	8.7	8.5	8.9	8.3	8.4	8.4	8.7	8.6	8.3	8.2	7.5	7.5	100.00	

**ARREST
BY COUNTY
1991 — 1992**

County	Alamance		Alexander		Alleghany		Anson	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Offense Category								
Murder	8	12	0	5	1	0	9	12
Manslaughter	0	0	0	0	0	0	0	0
Forcible Rape	38	11	3	3	0	2	6	7
Robbery	47	39	3	3	0	0	33	32
Aggravated Assault	500	485	19	16	3	2	144	68
Burglary	447	348	64	50	14	9	93	93
Larceny	920	768	64	80	12	23	248	175
Motor Vehicle Theft	40	15	9	13	1	2	10	1
Arson	18	20	0	0	0	0	3	1
Subtotal - Part 1	2,018	1,698	162	172	31	38	546	389
Simple Assault	804	755	83	86	2	5	378	329
Forgery & Counterfeiting	258	197	16	22	6	6	46	28
Fraud	909	1,141	28	20	3	0	77	36
Embezzlement	27	27	0	0	2	2	10	7
Stolen Property	99	77	13	13	1	1	34	16
Vandalism	346	233	18	75	2	2	9	39
Weapons	195	139	21	22	2	7	72	43
Prostitution	2	0	0	2	0	0	0	0
Sex Offenses	83	19	14	15	3	0	6	2
Drugs	701	790	40	67	24	26	92	147
Gambling	5	5	0	0	0	0	0	0
Offenses Against Family	169	319	11	9	6	8	18	9
DWI	1,478	1,142	328	280	117	125	368	460
Liquor Laws	697	335	137	68	25	15	15	32
Disorderly Conduct	588	548	24	19	3	6	23	20
Vagrancy	0	0	0	0	0	0	0	0
All Other Offenses	1,975	2,205	186	221	93	86	1,065	911
Curfews - Loitering	0	1	0	0	0	0	0	0
Runaways	116	84	0	1	1	0	0	0
Subtotal - Part 2	8,452	8,018	919	920	290	289	2,213	2,079
Grand Total	10,470	9,715	1,081	1,092	321	327	2,759	2,468
Percent Change - 91/92	-7.2		+1.0		+1.9		-10.5	

County	Ashe		Avery		Beaufort		Bertie	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	0	3	1	0	8	4	1	1
Manslaughter	0	0	0	0	0	0	0	0
Forcible Rape	0	0	2	2	6	3	4	1
Robbery	8	0	0	0	15	16	5	7
Aggravated Assault	54	17	26	21	198	210	81	76
Burglary	26	7	33	24	111	111	65	68
Larceny	65	69	27	24	266	239	106	101
Motor Vehicle Theft	6	6	1	4	10	5	3	6
Arson	0	2	2	0	3	4	2	5
Subtotal - Part 1	159	104	92	75	617	592	267	265
Simple Assault	58	141	37	38	165	183	367	317
Forgery & Counterfeiting	5	11	6	7	37	15	9	82
Fraud	10	107	28	19	522	383	365	377
Embezzlement	0	2	3	1	7	8	3	12
Stolen Property	4	6	7	6	24	32	9	10
Vandalism	20	15	5	1	67	62	66	58
Weapons	15	14	10	7	39	54	12	15
Prostitution	0	0	0	0	0	0	0	0
Sex Offenses	6	8	2	1	12	11	12	4
Drugs	18	35	33	31	38	53	39	59
Gambling	0	1	0	0	0	1	0	2
Offenses Against Family	12	23	0	2	13	22	30	18
DWI	145	192	200	272	647	461	341	339
Liquor Laws	27	26	28	9	49	20	34	32
Disorderly Conduct	18	50	20	20	106	112	25	34
Vagrancy	0	0	0	0	1	0	0	0
All Other Offenses	196	164	245	161	387	361	704	785
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	0	0	0	0	0	0	0	0
Subtotal - Part 2	534	795	624	575	2,114	1,778	2,016	2,144
Grand Total	693	899	716	650	2,731	2,370	2,283	2,409
Percent Change - 91/92	+29.7		-9.2		-13.2		+5.5	

County	Bladen		Brunswick		Buncombe		Burke	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	4	4	6	1	14	11	7	4
Manslaughter	1	0	0	0	2	2	1	0
Forcible Rape	1	4	0	1	21	15	3	9
Robbery	9	10	1	3	45	71	5	21
Aggravated Assault	81	82	26	14	639	792	90	85
Burglary	87	100	69	32	316	319	163	192
Larceny	109	89	38	47	1,059	1,156	292	290
Motor Vehicle Theft	4	7	2	1	28	25	21	11
Arson	5	5	1	0	26	8	3	3
Part 1 Subtotal	301	301	143	99	2,150	2,399	585	615
Simple Assault	246	262	75	40	508	539	510	645
Forgery & Counterfeiting	22	13	3	6	98	67	390	912
Fraud	297	396	7	6	864	832	869	233
Embezzlement	0	2	2	0	46	35	2	5
Stolen Property	14	24	5	12	126	102	49	48
Vandalism	31	41	4	9	261	147	27	6
Weapons	45	21	22	11	162	145	66	69
Prostitution	0	0	0	0	51	188	0	1
Sex Offenses	12	13	1	1	27	53	12	27
Drugs	105	118	163	99	634	533	152	271
Gambling	0	5	1	0	25	16	7	2
Offenses Against Family	29	12	1	2	133	203	62	71
DWI	481	429	519	518	2,445	2,307	969	879
Liquor Laws	89	27	104	84	222	201	205	199
Disorderly Conduct	32	56	39	31	929	884	53	59
Vagrancy	0	0	0	0	1	0	3	0
All Other Offenses	718	654	263	196	3,992	4,690	1,497	1,571
Curfews - Loitering	0	1	0	0	0	0	1	0
Runaways	0	0	2	0	57	64	0	0
Part 2 Subtotal	2,121	2,074	1,211	1,015	10,581	11,006	4,874	4,998
Grand Total	2,422	2,375	1,354	1,114	12,731	13,405	5,459	5,613
Percent Change - 91/92	-1.9		-17.7		+5.3		+2.8	

County	Cabarrus		Caldwell		Camden		Carteret	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	11	7	8	6	0	0	3	3
Manslaughter	2	0	0	1	0	0	0	0
Forcible Rape	11	16	16	6	0	0	0	2
Robbery	52	63	17	17	0	0	9	18
Aggravated Assault	207	238	68	88	11	10	72	58
Burglary	236	288	181	133	9	2	106	177
Larceny	665	695	261	222	6	7	261	268
Motor Vehicle Theft	47	39	24	13	1	0	13	17
Arson	6	14	7	4	0	0	3	6
Part 1 Subtotal	1,237	1,360	582	490	27	19	467	549
Simple Assault	1,103	1,034	236	297	24	23	173	208
Forgery & Counterfeiting	85	122	55	49	0	3	20	52
Fraud	1,477	1,531	493	472	6	10	219	233
Embezzlement	24	27	8	4	0	0	8	4
Stolen Property	76	120	25	35	4	2	43	58
Vandalism	181	210	90	73	4	1	40	65
Weapons	159	166	58	51	3	2	31	50
Prostitution	0	1	0	0	0	0	0	0
Sex Offenses	22	54	21	37	0	1	8	17
Drugs	459	577	160	167	5	8	166	190
Gambling	0	21	2	21	0	0	0	2
Offenses Against Family	63	117	69	68	1	2	19	19
DWI	1,976	1,548	629	755	131	106	936	815
Liquor Laws	384	257	91	93	38	15	467	591
Disorderly Conduct	441	455	71	126	1	11	199	170
Vagrancy	0	0	0	0	0	0	5	0
All Other Offenses	2,598	2,905	1,024	1,111	89	91	649	747
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	3	6	3	2	0	0	4	0
Part 2 Subtotal	9,051	9,151	3,035	3,361	306	275	2,987	3,221
Grand Total	10,288	10,511	3,617	3,851	333	294	3,454	3,770
Percent Change - 91/92	+2.2		+6.5		-11.7		+9.1	

County	Caswell		Catawba		Chatham		Cherokee	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	2	1	18	11	4	2	0	1
Manslaughter	0	1	0	0	1	4	0	0
Forcible Rape	2	0	7	12	3	6	1	0
Robbery	6	2	56	55	22	12	0	0
Aggravated Assault	37	55	422	341	231	160	27	32
Burglary	45	34	369	242	121	85	15	20
Larceny	30	39	724	560	153	160	33	35
Motor Vehicle Theft	0	10	55	33	5	10	0	9
Arson	1	0	6	10	4	1	1	1
Part 1 Subtotal	123	142	1,657	1,264	544	440	77	98
Simple Assault	141	189	380	450	72	153	69	75
Forgery & Counterfeiting	4	9	65	64	16	36	4	5
Fraud	82	91	275	262	729	674	17	12
Embezzlement	0	0	23	15	3	6	1	3
Stolen Property	16	3	98	84	37	44	5	3
Vandalism	17	31	179	142	50	63	11	17
Weapons	12	5	130	137	14	21	8	6
Prostitution	0	0	17	24	0	0	0	0
Sex Offenses	2	2	23	36	10	22	8	7
Drugs	21	49	318	363	79	188	47	10
Gambling	0	1	0	0	0	8	0	0
Offenses Against Family	25	57	74	49	55	47	3	6
DWI	227	230	1,482	1,322	394	321	302	242
Liquor Laws	16	14	181	89	37	23	65	64
Disorderly Conduct	24	16	191	117	12	6	54	43
Vagrancy	0	0	0	0	0	0	0	0
All Other Offenses	244	226	1,997	1,994	723	737	117	98
Curfews - Loitering	0	0	0	0	0	0	2	0
Runaways	0	0	7	11	0	0	1	0
Part 2 Subtotal	831	923	5,440	5,159	2,231	2,349	714	591
Grand Total	954	1,065	7,097	6,423	2,775	2,789	791	689
Percent Change - 91/92	+11.6		-9.5		+0.5		-12.9	

County	Chowan		Clay		Cleveland		Columbus	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	0	0	0	1	7	19	13	8
Manslaughter	0	0	0	0	0	0	0	0
Forcible Rape	1	3	0	1	9	7	12	11
Robbery	3	3	0	0	39	24	5	16
Aggravated Assault	22	32	7	1	216	227	152	163
Burglary	32	28	17	10	205	184	113	131
Larceny	73	121	8	9	561	420	276	288
Motor Vehicle Theft	3	4	1	0	8	10	7	13
Arson	0	0	0	1	3	7	5	0
Part 1 Subtotal	134	191	33	23	1,048	898	583	630
Simple Assault	101	143	28	28	534	569	370	414
Forgery & Counterfeiting	18	11	3	1	54	34	36	80
Fraud	80	51	0	1	270	328	663	845
Embezzlement	1	6	0	0	16	9	3	5
Stolen Property	2	9	2	3	53	63	21	28
Vandalism	35	25	0	3	58	56	62	78
Weapons	7	9	4	2	99	98	47	31
Prostitution	1	0	0	0	54	45	0	0
Sex Offenses	4	3	2	2	18	17	6	17
Drugs	32	16	19	6	203	217	114	91
Gambling	0	0	0	0	12	3	0	0
Offenses Against Family	3	0	1	0	132	174	38	36
DWI	111	132	184	132	988	814	744	541
Liquor Laws	34	20	13	3	145	139	37	15
Disorderly Conduct	15	30	3	10	346	330	99	115
Vagrancy	0	0	0	0	1	0	3	0
All Other Offenses	213	214	47	60	1,337	1,136	768	1,082
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	0	0	0	2	1	4	0	0
Part 2 Subtotal	657	669	306	253	4,321	4,036	3,011	3,378
Grand Total	791	860	339	276	5,369	4,934	3,594	4,008
Percent Change - 91/92	+8.7		-18.6		-8.1		+11.5	

County	Craven		Cumberland		Currituck		Dare	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	8	9	34	18	0	0	0	2
Manslaughter	0	1	6	2	2	0	1	0
Forcible Rape	9	5	44	38	7	1	8	1
Robbery	50	53	201	142	0	1	12	4
Aggravated Assault	197	208	887	711	14	24	43	28
Burglary	279	202	646	554	32	47	64	90
Larceny	433	513	2,022	1,724	42	72	143	157
Motor Vehicle Theft	31	32	107	134	4	5	5	9
Arson	3	5	39	41	1	3	4	1
Part 1 Subtotal	1,010	1,028	3,986	3,364	102	153	280	292
Simple Assault	626	589	861	739	78	77	148	128
Forgery & Counterfeiting	55	46	91	93	0	0	11	18
Fraud	1,092	1,447	414	278	14	82	86	71
Embezzlement	18	15	59	48	2	0	10	10
Stolen Property	87	79	280	202	2	7	25	9
Vandalism	173	168	376	238	11	42	53	63
Weapons	81	73	394	384	7	8	13	19
Prostitution	0	5	183	268	0	0	0	0
Sex Offenses	10	23	136	122	11	3	19	7
Drugs	315	321	1,125	1,061	40	33	160	196
Gambling	6	10	0	1	0	0	0	0
Offenses Against Family	18	72	55	43	5	3	5	2
DWI	1,409	1,081	3,496	2,690	212	246	860	768
Liquor Laws	128	92	261	299	32	15	616	569
Disorderly Conduct	182	190	667	503	6	22	50	88
Vagrancy	0	1	0	2	0	0	0	0
All Other Offenses	1,824	1,875	2,088	1,833	234	263	450	350
Curfews - Loitering	0	6	1	0	0	0	0	0
Runaways	2	1	5	1	0	0	2	2
Part 2 Subtotal	6,026	6,094	10,492	8,805	654	801	2,508	2,300
Grand Total	7,036	7,122	14,478	12,169	756	954	2,788	2,592
Percent Change - 91/92	+1.2		-15.9		+26.2		-7.0	

County	Davidson		Davie		Duplin		Durham	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	7	13	0	3	10	13	34	37
Manslaughter	0	0	0	0	0	0	5	2
Forcible Rape	19	20	1	2	15	5	42	38
Robbery	41	46	1	2	12	27	181	183
Aggravated Assault	688	336	26	25	104	104	470	477
Burglary	409	354	39	33	110	126	381	521
Larceny	738	745	39	69	179	212	1,068	1,126
Motor Vehicle Theft	31	33	3	12	12	9	73	72
Arson	11	11	0	0	7	0	23	16
Part 1 Subtotal	1,944	1,558	109	146	449	496	2,277	2,472
Simple Assault	998	1,280	121	131	204	291	1,872	1,576
Forgery & Counterfeiting	164	61	14	14	44	54	69	81
Fraud	418	478	10	8	782	1,152	1,187	1,489
Embezzlement	20	18	2	4	14	4	93	100
Stolen Property	136	100	18	30	38	38	165	283
Vandalism	230	225	15	26	23	13	194	82
Weapons	119	125	33	30	36	67	198	267
Prostitution	8	2	2	0	0	6	7	41
Sex Offenses	46	40	13	12	10	11	32	32
Drugs	499	437	68	85	119	130	434	648
Gambling	54	47	0	10	5	1	4	6
Offenses Against Family	302	252	11	18	115	175	238	236
DWI	1,206	1,157	289	264	844	695	2,154	1,575
Liquor Laws	282	207	42	20	164	86	103	58
Disorderly Conduct	351	256	7	5	84	75	112	103
Vagrancy	67	0	0	0	0	4	1	1
All Other Offenses	3,156	2,465	351	444	1,444	1,646	5,173	4,447
Curfews - Loitering	16	2	0	0	0	0	0	0
Runaways	13	25	0	0	0	0	0	0
Part 2 Subtotal	8,085	7,177	996	1,101	3,926	4,448	12,736	11,025
Grand Total	10,029	8,735	1,105	1,247	4,375	4,944	15,013	13,497
Percent Change - 91/92	-12.9		+12.9		+13.0		-10.1	

County	Edgecombe		Forsyth		Franklin		Gaston	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	23	14	26	32	7	3	17	21
Manslaughter	0	1	2	5	0	0	0	1
Forcible Rape	20	22	56	41	1	5	25	13
Robbery	76	72	295	256	2	3	148	124
Aggravated Assault	369	334	796	692	93	87	1,203	1,205
Burglary	331	389	931	936	81	66	646	557
Larceny	1,003	1,042	2,231	2,542	98	90	1,390	1,201
Motor Vehicle Theft	32	31	128	97	8	4	53	62
Arson	11	13	20	22	0	0	15	10
Part 1 Subtotal	1,865	1,918	4,485	4,623	290	258	3,497	3,194
Simple Assault	1,042	1,173	3,591	3,481	331	316	735	647
Forgery & Counterfeiting	98	151	370	216	14	12	283	212
Fraud	2,500	2,764	7,176	5,923	176	128	927	743
Embezzlement	59	43	134	169	5	3	36	21
Stolen Property	137	130	359	413	20	5	216	176
Vandalism	337	308	784	637	21	7	318	395
Weapons	138	156	535	458	28	29	219	253
Prostitution	29	18	65	62	2	0	34	24
Sex Offenses	24	46	191	159	6	6	37	49
Drugs	451	629	3,178	2,300	160	135	874	918
Gambling	20	25	22	55	1	0	13	2
Offenses Against Family	81	69	836	628	13	18	13	31
DWI	975	717	2,472	2,267	579	513	1,656	1,426
Liquor Laws	422	354	1,078	825	45	26	557	364
Disorderly Conduct	310	353	677	623	15	41	718	417
Vagrancy	0	0	0	0	0	0	0	4
All Other Offenses	1,925	1,950	4,703	4,211	337	373	2,187	2,151
Curfews - Loitering	27	0	5	0	0	0	0	0
Runaways	1	0	16	8	0	0	2	127
Part 2 Subtotal	8,576	8,886	26,182	22,435	1,753	1,612	8,825	7,960
Grand Total	10,441	10,804	30,667	27,058	2,043	1,870	12,322	11,154
Percent Change - 91/92	+3.5		-11.8		-8.5		-9.5	

County	Gates		Graham ¹		Granville		Greene	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	0	0	1	0	2	9	3	1
Manslaughter	0	0	0	0	0	0	0	0
Forcible Rape	0	0	0	0	4	4	0	1
Robbery	0	0	0	0	19	13	3	2
Aggravated Assault	10	10	2	0	125	89	23	20
Burglary	11	15	0	0	85	109	20	20
Larceny	13	14	1	0	173	199	23	29
Motor Vehicle Theft	0	0	0	0	15	19	0	0
Arson	1	1	0	0	9	5	1	0
Part 1 Subtotal	35	40	4	0	432	447	73	73
Simple Assault	26	34	1	0	322	303	118	75
Forgery & Counterfeiting	3	2	0	0	31	15	10	3
Fraud	14	37	0	0	180	290	66	83
Embezzlement	1	0	0	0	0	4	0	0
Stolen Property	1	8	0	0	21	36	12	14
Vandalism	5	11	1	0	108	102	21	13
Weapons	3	13	5	2	25	37	17	16
Prostitution	0	0	0	0	4	0	0	0
Sex Offenses	1	5	1	0	6	12	2	1
Drugs	20	6	6	0	137	133	30	26
Gambling	0	0	0	0	0	0	0	1
Offenses Against Family	1	2	0	0	27	34	7	5
DWI	110	159	71	27	481	379	163	250
Liquor Laws	20	12	36	16	88	67	5	7
Disorderly Conduct	2	7	9	2	85	67	18	11
Vagrancy	0	0	0	0	0	0	0	0
All Other Offenses	111	101	9	6	709	626	138	158
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	0	0	0	0	0	2	0	0
Part 2 Subtotal	318	397	139	53	2,224	2,107	607	663
Grand Total	353	437	143	53	2,656	2,554	680	736
Percent Change - 91/92	+23.8		-62.9		-3.8		+8.2	

¹Over 50 percent of the county population was not covered for 1991 and 1992.

County	Guilford		Halifax		Harnett		Haywood	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Offense Category								
Murder	65	57	5	8	10	7	0	1
Manslaughter	6	3	1	1	0	0	0	0
Forcible Rape	78	73	8	6	7	15	1	2
Robbery	355	360	24	56	29	27	6	10
Aggravated Assault	986	874	467	548	139	123	34	58
Burglary	1,505	1,352	223	199	199	185	52	68
Larceny	4,368	4,171	527	582	327	304	197	178
Motor Vehicle Theft	446	367	12	15	16	9	13	10
Arson	77	62	5	4	4	5	2	0
Part 1 Subtotal	7,886	7,319	1,272	1,419	731	675	305	327
Simple Assault	4,306	3,954	411	346	442	447	87	61
Forgery & Counterfeiting	544	398	39	109	61	94	28	32
Fraud	8,846	7,877	700	779	239	220	25	35
Embezzlement	175	665	8	2	7	5	1	2
Stolen Property	755	687	95	73	55	74	24	29
Vandalism	1,412	1,270	141	147	74	70	21	17
Weapons	1,074	920	60	74	48	64	23	41
Prostitution	102	112	1	0	12	4	2	0
Sex Offenses	251	310	13	12	18	26	17	13
Drugs	3,434	3,763	181	213	223	264	91	64
Gambling	57	125	1	1	0	4	0	2
Offenses Against Family	894	703	94	137	25	25	6	6
DWI	4,315	3,589	869	804	1,258	946	595	529
Liquor Laws	1,518	1,328	130	95	276	76	71	60
Disorderly Conduct	1,701	1,617	163	142	121	69	89	108
Vagrancy	0	0	0	1	0	0	0	4
All Other Offenses	18,646	19,934	1,397	1,564	855	839	1,224	1,294
Curfews - Loitering	11	37	0	0	0	0	0	0
Runaways	596	624	0	1	0	0	0	2
Part 2 Subtotal	48,637	47,913	4,303	4,500	3,714	3,227	2,304	2,299
Grand Total	56,523	55,232	5,575	5,919	4,445	3,902	2,609	2,626
Percent Change - 91/92	-2.3		+6.2		-12.2		+0.7	

County	Henderson		Hertford		Hoke		Hyde	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Offense Category								
Murder	5	5	2	4	5	7	0	3
Manslaughter	0	1	0	0	0	1	0	0
Forcible Rape	17	16	0	1	4	1	1	0
Robbery	16	20	6	8	20	13	0	0
Aggravated Assault	159	128	117	94	65	95	6	8
Burglary	189	150	57	54	72	84	13	17
Larceny	472	400	193	201	96	129	10	15
Motor Vehicle Theft	47	21	8	1	2	1	1	0
Arson	2	2	1	1	1	11	1	0
Subtotal - Part 1	907	743	384	364	265	342	32	43
Simple Assault	391	304	243	194	321	255	1	6
Forgery & Counterfeiting	67	50	40	40	16	23	0	1
Fraud	467	398	117	89	304	209	18	16
Embezzlement	7	6	10	6	3	3	0	0
Stolen Property	33	49	37	28	20	29	1	4
Vandalism	139	73	12	31	57	50	0	0
Weapons	53	38	29	44	33	26	1	3
Prostitution	1	0	0	0	0	0	0	0
Sex Offenses	55	46	3	17	4	15	0	13
Drugs	126	118	179	108	22	61	11	23
Gambling	1	2	0	0	0	0	0	0
Offenses Against Family	51	14	82	56	7	3	0	0
DWI	662	785	453	547	478	334	64	51
Liquor Laws	173	117	43	28	50	11	4	2
Disorderly Conduct	204	223	34	49	34	49	1	1
Vagrancy	0	0	0	0	0	0	0	0
All Other Offenses	1,172	1,032	466	555	361	377	6	24
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	1	7	0	0	0	0	0	0
Subtotal - Part 2	3,603	3,262	1,808	1,792	1,710	1,445	107	144
Grand Total	4,510	4,005	2,192	2,156	1,975	1,787	139	187
Percent Change - 91/92	-11.2.5		-1.6		-9.5		+34.5	

County	Iredell ¹		Jackson		Johnston		Jones ²	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	2	8	1	0	12	9	0	0
Manslaughter	0	0	0	0	1	1	0	0
Forcible Rape	9	4	1	0	13	7	0	0
Robbery	10	10	1	1	39	43	0	0
Aggravated Assault	104	121	6	11	375	405	1	2
Burglary	118	140	18	20	168	208	0	0
Larceny	212	338	42	19	417	347	0	0
Motor Vehicle Theft	12	14	1	1	23	33	0	0
Arson	3	3	0	0	1	1	0	0
Part 1 Subtotal	470	638	70	52	1,049	1,054	1	2
Simple Assault	314	423	74	56	248	230	2	0
Forgery & Counterfeiting	50	33	6	5	57	57	0	0
Fraud	419	481	25	18	328	295	0	0
Embezzlement	12	8	0	0	4	12	0	0
Stolen Property	34	30	7	0	59	38	0	0
Vandalism	95	90	20	8	65	60	0	0
Weapons	55	59	5	10	88	76	1	7
Prostitution	0	0	0	0	0	3	0	0
Sex Offenses	16	16	3	7	11	19	0	0
Drugs	211	308	22	34	357	356	2	2
Gambling	0	0	0	0	0	1	0	0
Offenses Against Family	100	116	2	2	68	73	0	0
DWI	1,202	1,037	209	174	1,273	1,291	146	218
Liquor Laws	81	81	42	44	212	214	2	2
Disorderly Conduct	87	145	16	4	224	230	0	0
Vagrancy	0	0	0	0	2	0	0	0
All Other Offenses	879	1,178	94	116	1,995	1,930	7	6
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	0	0	0	0	0	0	0	0
Part 2 Subtotal	3,555	4,005	525	478	4,991	4,885	160	235
Grand Total	4,025	4,643	595	530	6,040	5,939	161	237
Percent Change - 91/92	+15.4		-10.9		-1.7		+47.2	

¹20 to 50 percent of the county population was not covered for 1991 and 1992.

²Over 50 percent of the county population was not covered for 1991 and 1992.

County	Lee		Lenoir		Lincoln		McDowell	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	4	13	10	15	4	0	0	0
Manslaughter	0	0	0	0	1	2	0	1
Forcible Rape	8	13	10	11	5	4	7	1
Robbery	39	42	60	42	13	22	6	16
Aggravated Assault	348	215	201	236	41	45	50	55
Burglary	149	198	108	170	87	89	94	110
Larceny	448	303	339	378	220	219	176	178
Motor Vehicle Theft	39	38	12	8	12	19	16	1
Arson	3	3	4	3	3	2	3	2
Part 1 Subtotal	1,038	825	744	863	386	402	352	364
Simple Assault	378	345	648	709	197	202	85	100
Forgery & Counterfeiting	50	167	60	54	68	30	30	15
Fraud	741	680	418	333	23	83	18	82
Embezzlement	31	21	10	14	5	2	3	1
Stolen Property	85	58	76	80	58	32	29	36
Vandalism	119	172	126	101	12	20	9	6
Weapons	69	63	119	114	69	68	14	23
Prostitution	0	0	5	0	0	0	0	1
Sex Offenses	15	20	13	22	4	20	15	21
Drugs	312	436	287	283	83	140	64	114
Gambling	7	3	48	44	0	0	0	0
Offenses Against Family	96	74	46	39	17	18	21	0
DWI	776	578	902	780	330	341	636	527
Liquor Laws	494	493	239	230	306	268	122	77
Disorderly Conduct	371	389	406	258	75	43	87	91
Vagrancy	0	0	5	5	0	8	0	0
All Other Offenses	1,212	711	1,697	1,763	1,162	970	884	683
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	2	0	0	0	0	0	0	0
Part 2 Subtotal	4,758	4,210	5,105	4,829	2,409	2,245	2,017	1,777
Grand Total	5,796	5,035	5,849	5,692	2,795	2,647	2,369	2,141
Percent Change - 91/92	-13.1		-2.7		-5.3		-9.6	

County	Macon		Madison ¹		Martin		Mecklenburg	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Offense Category								
Murder	2	0	0	0	2	3	83	92
Manslaughter	0	0	0	0	0	0	12	6
Forcible Rape	1	3	0	0	2	1	58	44
Robbery	0	0	0	0	9	9	405	400
Aggravated Assault	12	13	2	1	107	87	3,489	3,588
Burglary	27	35	0	5	59	62	1,182	1,096
Larceny	25	17	8	4	175	187	4,692	4,150
Motor Vehicle Theft	0	0	0	0	9	10	205	154
Arson	0	0	0	0	1	0	94	100
Part 1 Subtotal	67	68	10	10	364	359	10,220	9,630
Simple Assault	69	47	5	0	134	148	2,142	1,956
Forgery & Counterfeiting	5	3	0	0	51	34	141	118
Fraud	6	13	8	0	273	305	2,152	1,642
Embezzlement	0	3	0	1	10	3	198	115
Stolen Property	9	2	0	0	34	37	731	762
Vandalism	6	16	1	0	42	40	715	741
Weapons	7	4	8	3	26	35	1,040	859
Prostitution	0	0	0	0	0	1	284	374
Sex Offenses	2	12	1	0	4	8	378	489
Drugs	21	13	23	8	79	122	3,354	3,405
Gambling	0	0	0	0	6	6	130	74
Offenses Against Family	3	4	0	0	33	50	70	67
DWI	163	128	159	99	331	252	3,477	3,508
Liquor Laws	27	13	49	11	17	29	490	522
Disorderly Conduct	15	6	5	10	72	79	1,704	1,389
Vagrancy	0	0	0	0	20	16	0	10
All Other Offenses	62	108	45	48	275	425	11,159	9,722
Curfews - Loitering	0	0	0	0	0	17	0	0
Runaways	2	6	1	0	2	4	3	8
Part 2 Subtotal	397	378	305	180	1,409	1,611	28,168	25,761
Grand Total	464	446	315	190	1,773	1,970	38,388	35,391
Percent Change - 91/92	-3.9		-39.7		+11.1		-7.8	

¹Over 50 percent of the county population was not covered for 1991 and 1992.

County	Mitchell ¹		Montgomery		Moore		Nash	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Offense Category								
Murder	0	0	3	2	5	3	6	4
Manslaughter	0	0	1	0	0	0	0	0
Forcible Rape	0	0	2	2	6	8	8	1
Robbery	0	0	6	8	21	22	10	20
Aggravated Assault	1	0	81	68	229	263	37	25
Burglary	1	1	82	57	147	135	83	74
Larceny	5	0	103	124	392	382	55	84
Motor Vehicle Theft	0	2	5	8	24	20	19	10
Arson	0	0	1	1	3	3	1	8
Part 1 Subtotal	7	3	284	270	827	836	219	226
Simple Assault	0	0	309	278	487	360	42	33
Forgery & Counterfeiting	0	0	19	30	73	83	26	33
Fraud	1	0	223	208	589	688	45	13
Embezzlement	0	0	2	3	6	9	8	7
Stolen Property	0	0	11	24	29	41	19	29
Vandalism	3	0	62	87	21	21	45	10
Weapons	1	2	28	30	31	39	49	21
Prostitution	0	0	0	0	0	0	0	0
Sex Offenses	1	0	7	9	10	12	22	8
Drugs	6	1	46	80	217	166	72	75
Gambling	0	0	0	0	0	0	0	0
Offenses Against Family	0	0	28	36	119	82	32	0
DWI	176	200	370	247	765	567	844	703
Liquor Laws	55	5	28	38	54	32	61	25
Disorderly Conduct	15	6	50	62	62	70	34	35
Vagrancy	0	0	0	0	0	1	0	0
All Other Offenses	1	4	818	738	332	348	91	97
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	0	0	0	1	0	0	0	0
Part 2 Subtotal	259	218	2,001	1,871	2,795	2,519	1,390	1,089
Grand Total	266	221	2,285	2,141	3,622	3,355	1,609	1,315
Percent Change - 91/92	-16.9		-6.3		-7.4		-18.3	

¹Over 50 percent of the county population was not covered for 1991 and 1992.

County	New Hanover		Northampton		Onslow		Orange	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	6	20	3	7	10	16	4	7
Manslaughter	1	0	0	0	0	1	0	0
Forcible Rape	31	24	4	6	17	12	14	21
Robbery	111	103	10	3	78	76	42	33
Aggravated Assault	692	758	77	47	139	143	164	207
Burglary	444	361	23	37	282	357	235	225
Larceny	1,557	1,400	46	40	693	773	451	421
Motor Vehicle Theft	126	117	1	0	45	33	19	24
Arson	5	7	0	1	6	4	2	6
Subtotal - Part 1	2,973	2,790	164	141	1,270	1,415	931	944
Simple Assault	1,204	1,160	165	208	125	107	396	322
Forgery & Counterfeiting	123	107	15	9	91	58	112	53
Fraud	1,947	1,737	129	119	80	65	285	478
Embezzlement	42	41	1	0	2	7	16	15
Stolen Property	115	123	4	16	37	42	65	69
Vandalism	263	228	30	35	64	59	26	9
Weapons	130	132	15	16	91	78	67	68
Prostitution	0	2	0	0	33	70	0	0
Sex Offenses	75	55	6	11	31	35	25	25
Drugs	689	945	80	49	383	476	173	235
Gambling	2	15	0	0	0	0	4	0
Offenses Against Family	75	65	36	35	26	24	45	95
DWI	1,514	1,171	396	423	1,419	1,362	612	464
Liquor Laws	589	572	27	6	43	39	263	172
Disorderly Conduct	487	403	27	21	111	89	166	176
Vagrancy	91	105	0	0	0	0	0	0
All Other Offenses	3,094	3,033	344	296	450	470	972	911
Curfews - Loitering	0	0	0	0	4	15	0	0
Runaways	3	8	0	0	0	1	0	0
Subtotal - Part 2	10,443	9,902	1,275	1,244	2,990	2,997	3,227	3,092
Grand Total	13,416	12,692	1,439	1,385	4,260	4,412	4,158	4,036
Percent Change - 91/92	-5.4		-3.8		+3.6		-2.9	

County	Pamlico		Pasquotank		Pender		Perquimans	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Offense Category								
Murder	1	1	4	2	1	3	2	1
Manslaughter	0	0	0	0	1	0	0	0
Forcible Rape	1	1	4	6	4	5	0	1
Robbery	1	5	19	17	12	2	0	1
Aggravated Assault	35	20	119	97	122	202	32	40
Burglary	47	27	74	65	117	76	9	18
Larceny	29	34	328	336	106	110	33	45
Motor Vehicle Theft	2	2	14	11	9	18	0	0
Arson	3	2	4	3	2	0	0	0
Subtotal Part 1	119	92	566	537	374	416	76	106
Simple Assault	85	62	205	220	220	228	61	71
Forgery & Counterfeiting	16	12	26	23	13	31	0	3
Fraud	55	73	265	249	141	151	20	13
Embezzlement	1	0	0	0	3	1	0	0
Stolen Property	6	8	32	31	37	22	3	0
Vandalism	9	20	39	30	65	109	12	9
Weapons	4	7	45	31	14	43	8	5
Prostitution	0	0	0	1	0	0	0	0
Sex Offenses	0	1	10	10	10	25	1	0
Drugs	29	37	169	149	132	301	11	13
Gambling	1	14	3	0	0	13	0	0
Offenses Against Family	15	8	27	8	5	47	2	1
DWI	145	153	410	322	563	600	228	259
Liquor Laws	22	19	94	45	72	100	8	11
Disorderly Conduct	6	11	188	216	70	48	6	15
Vagrancy	2	0	0	0	0	0	0	0
All Other Offenses	188	131	736	868	390	602	70	61
Curfews - Loitering	0	0	1	2	0	0	0	0
Runaways	0	0	0	0	0	0	0	0
Subtotal - Part 2	584	556	2,250	2,205	1,735	2,321	430	461
Grand Total	703	648	2,816	2,742	2,109	2,737	506	567
Percent Change - 91/92	-7.8		-2.6		+29.8		+12.1	

County	Person		Pitt ¹		Polk		Randolph	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	2	3	18	34	2	1	9	12
Manslaughter	0	0	0	2	0	0	0	1
Forcible Rape	2	4	13	31	1	2	6	6
Robbery	14	11	55	81	1	4	19	37
Aggravated Assault	101	75	248	454	26	22	106	150
Burglary	60	53	263	364	34	29	177	234
Larceny	112	166	390	849	14	16	205	444
Motor Vehicle Theft	2	7	32	74	1	6	6	37
Arson	0	2	1	7	0	2	1	5
Part 1 Subtotal	293	321	1,020	1,896	79	82	529	926
Simple Assault	174	276	607	1,247	41	15	455	637
Forgery & Counterfeiting	27	22	73	165	7	10	78	79
Fraud	329	260	464	2,439	8	6	932	1,139
Embezzlement	1	1	23	30	0	1	8	10
Stolen Property	16	21	70	176	5	5	49	58
Vandalism	25	51	129	199	0	10	21	50
Weapons	24	18	89	155	7	9	50	59
Prostitution	0	0	2	12	0	0	0	2
Sex Offenses	13	25	33	55	2	2	17	41
Drugs	87	61	192	423	25	34	175	250
Gambling	5	0	18	31	1	1	0	17
Offenses Against Family	66	63	62	89	6	3	9	36
DWI	393	271	935	1,222	144	96	832	891
Liquor Laws	21	13	55	67	26	10	188	128
Disorderly Conduct	14	19	134	444	7	21	75	123
Vagrancy	0	0	0	0	0	0	0	1
All Other Offenses	564	500	1,574	3,120	136	104	1,665	2,111
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	0	1	0	0	0	0	0	2
Part 2 Subtotal	1,759	1,602	4,460	9,874	415	327	4,554	5,634
Grand Total	2,052	1,923	5,480	11,770	494	409	5,083	6,560
Percent Change - 91/92		-6.3		+114.8		-17.2		+29.1

¹Incomplete reporting in 1991.

County	Richmond		Robeson		Rockingham		Rowan	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	11	8	24	25	1	6	6	11
Manslaughter	1	3	0	0	1	0	0	0
Forcible Rape	11	5	21	22	12	2	14	19
Robbery	29	23	51	32	32	14	55	66
Aggravated Assault	130	223	281	423	250	157	164	155
Burglary	191	183	404	522	203	134	244	239
Larceny	440	366	992	1,052	402	343	709	697
Motor Vehicle Theft	5	8	55	42	32	9	27	31
Arson	2	2	10	19	7	4	9	5
Part 1 Subtotal	820	821	1,838	2,137	940	669	1,228	1,223
Simple Assault	465	383	1,012	1,136	900	727	825	937
Forgery & Counterfeiting	56	95	126	162	77	35	26	11
Fraud	79	130	203	410	587	533	308	600
Embezzlement	0	3	18	22	11	12	32	14
Stolen Property	10	22	47	66	43	42	42	50
Vandalism	15	23	184	230	211	180	135	171
Weapons	38	65	149	178	113	86	87	71
Prostitution	0	0	0	0	0	0	1	0
Sex Offenses	2	3	18	42	27	10	14	27
Drugs	152	285	410	758	194	142	285	231
Gambling	0	0	8	1	1	0	2	3
Offenses Against Family	22	13	38	44	190	185	35	55
DWI	719	791	1,832	1,581	1,081	610	847	744
Liquor Laws	18	23	248	166	177	71	56	34
Disorderly Conduct	44	45	403	425	248	179	190	152
Vagrancy	0	0	1	0	0	0	0	0
All Other Offenses	1,101	1,426	4,066	4,073	1,215	1,249	1,643	2,127
Curfews - Loitering	0	0	1	0	0	0	0	0
Runaways	0	0	63	98	1	1	0	0
Part 2 Subtotal	2,721	3,307	8,827	9,392	5,076	4,062	4,528	5,227
Grand Total	3,541	4,128	10,665	11,529	6,016	4,731	5,756	6,450
Percent Change - 91/92	+16.6		+8.1		-21.4		+12.1	

County	Rutherford		Sampson		Scotland		Stanly	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Offense Category								
Murder	3	2	4	7	5	4	4	1
Manslaughter	2	0	0	0	2	0	0	1
Forcible Rape	2	9	5	3	10	6	9	6
Robbery	11	12	8	16	21	32	8	4
Aggravated Assault	144	150	203	172	90	102	119	124
Burglary	116	136	90	86	156	179	134	92
Larceny	384	402	315	246	368	375	274	300
Motor Vehicle Theft	14	20	5	7	22	18	14	5
Arson	4	4	1	0	2	9	2	9
Part 1 Subtotal	680	735	631	537	676	725	564	542
Simple Assault	264	317	240	243	322	276	379	404
Forgery & Counterfeiting	16	29	92	65	23	17	29	24
Fraud	153	88	838	887	514	455	562	492
Embezzlement	3	0	11	7	5	6	2	7
Stolen Property	36	25	27	21	30	25	17	15
Vandalism	5	7	91	104	91	64	49	78
Weapons	60	39	68	90	35	47	31	46
Prostitution	2	0	0	1	0	0	0	0
Sex Offenses	9	16	13	9	7	6	6	6
Drugs	246	266	209	252	133	153	90	71
Gambling	3	3	23	26	0	0	0	0
Offenses Against Family	33	42	62	53	63	46	33	43
DWI	694	555	769	748	444	341	492	459
Liquor Laws	121	52	160	184	27	10	81	48
Disorderly Conduct	212	132	87	59	25	25	37	56
Vagrancy	0	0	0	0	0	0	0	0
All Other Offenses	1,366	1,508	1,100	1,116	578	666	582	591
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	0	0	0	0	16	3	6	1
Part 2 Subtotal	3,223	3,079	3,790	3,865	2,313	2,140	2,396	2,341
Grand Total	3,903	3,814	4,421	4,402	2,989	2,865	2,960	2,883
Percent Change - 91/92	-2.3		-0.4		-4.1		-2.6	

County	Stokes		Surry		Swain ¹		Transylvania	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	3	3	1	2	1	0	0	5
Manslaughter	0	0	0	0	0	0	0	0
Forcible Rape	4	1	1	3	0	0	3	4
Robbery	4	6	21	3	0	0	3	1
Aggravated Assault	63	58	96	65	1	1	69	101
Burglary	74	78	91	93	11	5	69	46
Larceny	100	62	112	95	5	7	61	83
Motor Vehicle Theft	4	7	19	9	1	1	7	13
Arson	0	2	0	1	0	0	9	7
Part 1 Subtotal	252	217	341	271	19	14	221	260
Simple Assault	164	157	164	158	15	0	82	58
Forgery & Counterfeiting	14	19	53	36	0	0	10	2
Fraud	414	337	43	52	0	0	196	150
Embezzlement	1	0	11	8	0	0	2	4
Stolen Property	11	8	29	16	4	0	9	6
Vandalism	71	46	3	14	0	0	38	34
Weapons	27	30	45	22	3	5	8	14
Prostitution	0	0	0	0	0	0	0	0
Sex Offenses	9	0	18	19	1	0	10	8
Drugs	138	128	204	186	14	26	52	42
Gambling	0	0	0	0	0	0	0	0
Offenses Against Family	42	33	63	36	1	0	6	4
DWI	500	427	799	702	256	235	269	173
Liquor Laws	130	56	129	62	41	13	118	72
Disorderly Conduct	48	31	89	91	6	1	53	33
Vagrancy	0	0	0	0	0	0	0	0
All Other Offenses	435	392	641	640	15	7	385	374
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	0	0	1	1	2	1	0	0
Part 2 Subtotal	2,004	1,664	2,292	2,043	358	288	1,238	974
Grand Total	2,256	1,881	2,633	2,314	377	302	1,459	1,234
Percent Change - 91/92	-16.6		-12.1		-19.9		-15.4	

¹20 to 50 percent of the county population was not covered for 1991 and 1992.

County	Tyrrell		Union		Vance		Wake	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	0	0	4	14	11	1	46	37
Manslaughter	0	0	0	0	0	2	3	1
Forcible Rape	1	0	14	6	5	6	50	48
Robbery	0	0	43	39	33	25	280	376
Aggravated Assault	5	8	235	180	475	441	720	693
Burglary	4	5	212	247	122	107	1,071	1,196
Larceny	9	8	525	640	296	353	2,207	2,346
Motor Vehicle Theft	3	0	10	16	15	6	198	179
Arson	0	0	2	11	19	2	42	24
Part 1 Subtotal	22	21	1,045	1,153	976	943	4,617	4,900
Simple Assault	39	51	590	703	455	467	1,426	1,708
Forgery & Counterfeiting	8	5	68	48	98	57	349	270
Fraud	20	42	1,147	975	956	947	995	643
Embezzlement	2	0	19	16	97	22	249	219
Stolen Property	3	3	59	73	52	52	392	362
Vandalism	1	0	64	106	173	184	394	355
Weapons	2	8	84	93	58	63	365	438
Prostitution	0	0	0	1	0	0	51	13
Sex Offenses	1	1	17	33	20	12	133	127
Drugs	9	18	171	275	98	147	1,824	1,776
Gambling	0	1	0	0	0	0	5	3
Offenses Against Family	3	0	113	93	82	82	217	452
DWI	61	8	1,082	805	967	591	4,724	3,758
Liquor Laws	37	20	72	26	101	85	506	264
Disorderly Conduct	7	26	117	128	110	117	885	671
Vagrancy	0	0	0	0	0	2	2	17
All Other Offenses	14	13	1,564	1,592	1,530	1,530	4,529	5,983
Curfews - Loitering	0	0	0	0	0	0	0	1
Runaways	0	0	0	0	0	0	49	50
Part 2 Subtotal	207	196	5,167	4,967	4,797	4,358	17,095	17,110
Grand Total	229	217	6,212	6,120	5,773	5,301	21,712	22,010
Percent Change - 91/92	-5.2		-1.5		-8.2		+1.4	

County	Warren		Washington		Watauga		Wayne	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	7	5	2	0	2	1	22	20
Manslaughter	0	0	0	1	0	0	1	0
Forcible Rape	3	5	1	0	2	0	9	8
Robbery	1	4	2	3	2	1	51	91
Aggravated Assault	38	23	78	57	51	53	292	489
Burglary	29	33	30	33	71	46	229	239
Larceny	15	21	67	71	150	121	626	650
Motor Vehicle Theft	0	1	1	3	4	9	29	8
Arson	4	0	1	1	2	0	3	4
Part 1 Subtotal	97	92	182	169	284	231	1,262	1,509
Simple Assault	136	126	52	76	96	90	597	408
Forgery & Counterfeiting	8	12	13	14	20	14	121	45
Fraud	48	44	144	148	74	54	445	556
Embezzlement	0	0	0	0	8	4	15	18
Stolen Property	3	7	10	7	27	12	91	95
Vandalism	21	13	19	17	12	15	84	126
Weapons	19	20	2	6	13	19	101	131
Prostitution	0	0	0	0	0	0	0	1
Sex Offenses	2	2	3	8	4	15	9	17
Drugs	39	77	43	74	34	117	516	326
Gambling	0	0	0	1	3	0	2	5
Offenses Against Family	5	15	14	28	3	6	14	7
DWI	241	168	203	120	367	349	1,239	1,066
Liquor Laws	18	3	19	14	363	144	112	47
Disorderly Conduct	3	1	18	7	80	69	199	246
Vagrancy	0	0	1	0	0	5	0	0
All Other Offenses	141	198	109	120	504	408	2,251	2,471
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	0	0	0	0	2	0	2	3
Part 2 Subtotal	684	686	650	640	1,610	1,321	5,798	5,568
Grand Total	781	778	832	809	1,894	1,552	7,060	7,077
Percent Change - 91/92	-0.4		-2.8		-18.1		+0.2	

County	Wilkes		Wilson		Yadkin		Yancey ¹	
	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest	1991 Total Arrest	1992 Total Arrest
Murder	5	1	25	25	2	0	0	0
Manslaughter	0	0	0	1	0	0	0	0
Forcible Rape	3	6	10	9	1	4	0	0
Robbery	14	11	53	52	3	8	0	0
Aggravated Assault	147	157	288	330	3	17	0	0
Burglary	100	113	194	168	47	43	0	0
Larceny	269	185	492	414	43	52	1	0
Motor Vehicle Theft	5	16	16	31	9	1	1	0
Arson	2	2	9	8	0	1	0	0
Part 1 Subtotal	545	491	1,087	1,038	108	126	2	0
Simple Assault	268	301	259	313	84	76	1	0
Forgery & Counterfeiting	29	57	73	36	17	10	0	0
Fraud	422	516	1,111	1,248	8	59	5	0
Embezzlement	3	1	15	8	2	1	0	0
Stolen Property	8	9	92	84	12	7	0	0
Vandalism	80	83	105	137	24	12	0	0
Weapons	31	53	130	97	22	23	5	6
Prostitution	0	0	0	0	0	0	0	0
Sex Offenses	20	22	15	21	16	8	0	0
Drugs	132	195	292	378	47	67	3	9
Gambling	0	0	5	6	0	1	0	0
Offenses Against Family	110	85	50	44	64	29	4	0
DWI	654	568	1,145	956	251	287	64	87
Liquor Laws	206	128	183	98	49	36	18	8
Disorderly Conduct	69	80	208	138	35	25	2	1
Vagrancy	0	0	0	0	0	0	0	0
All Other Offenses	1,016	853	1,479	1,648	341	241	7	10
Curfews - Loitering	0	0	0	0	0	0	0	0
Runaways	1	1	6	0	1	0	0	0
Part 2 Subtotal	3,049	2,952	5,168	5,212	973	882	109	121
Grand Total	3,594	3,443	6,255	6,250	1,081	1,008	111	121
Percent Change - 91/92	-4.2		-0.1		-6.8		+9.0	

¹Over 50 percent of the county population was not covered for 1991 and 1992.

**DRUG
ARRESTS
IN
NORTH CAROLINA**

DRUG ARRESTS

Drug Arrests By Type, Age, and Sex 1991 vs. 1992

CATEGORY	AGE	1991			1992			% Change Total 91/92	
		Total	Male	Female	Total	Male	Female		
Sales	Opium, Cocaine, Etc.	Under 18	502	464	38	512	481	31	+ 2.0
		18 & over	5,494	4,702	792	5,337	4,591	746	- 2.9
		Total	5,996	5,166	830	5,849	5,072	777	- 2.5
	Marijuana	Under 18	55	48	7	98	93	5	+ 78.2
		18 & over	1,854	1,514	340	2,224	1,843	381	+ 20.0
		Total	1,909	1,562	347	2,322	1,936	386	+ 21.6
	Synthetic Narcotic	Under 18	7	6	1	16	16	0	+128.6
		18 & over	193	160	33	228	177	51	+ 18.1
		Total	200	166	34	244	193	51	+ 22.0
	Other Dangerous Drugs	Under 18	27	26	1	9	5	4	- 66.7
18 & over		419	334	85	596	458	138	+ 42.2	
Total		446	360	86	605	463	142	+ 35.7	
Total Sales	Under 18	591	544	47	635	595	40	+ 7.4	
	18 & over	7,960	6,710	1,250	8,385	7,069	1,316	+ 5.3	
	Total	8,551	7,254	1,297	9,020	7,664	1,356	+ 5.5	
Possession	Opium, Cocaine, Etc.	Under 18	617	571	46	670	628	42	+ 8.6
		18 & over	7,624	6,329	1,295	8,142	6,836	1,306	+ 6.8
		Total	8,241	6,900	1,341	8,812	7,464	1,348	+ 6.9
	Marijuana	Under 18	531	486	45	674	601	73	+ 26.9
		18 & over	8,479	7,229	1,250	9,652	8,318	1,334	+ 13.8
		Total	9,010	7,715	1,295	10,326	8,919	1,407	+ 14.6
	Synthetic Narcotic	Under 18	26	25	1	23	23	0	- 11.5
		18 & over	461	380	81	339	268	71	- 26.5
		Total	487	405	82	362	291	71	- 25.7
	Other Dangerous Drugs	Under 18	91	76	15	74	67	7	- 18.7
18 & over		1,801	1,377	424	1,704	1,305	399	- 5.4	
Total		1,892	1,453	439	1,778	1,372	406	- 6.0	
Total Possession	Under 18	1,265	1,158	107	1,441	1,319	122	+ 13.9	
	18 & over	18,365	15,315	3,050	19,837	16,727	3,110	+ 8.0	
	Total	19,630	16,473	3,157	21,278	18,046	3,232	+ 8.4	
S&P GRAND TOTAL Sales & Possession	Under 18	1,856	1,702	154	2,076	1,914	162	+ 11.9	
	18 & over	26,325	22,025	4,300	28,222	23,796	4,426	+ 7.2	
	Total	28,181	23,727	4,454	30,298	25,710	4,588	+ 7.5	

DRUG ARRESTS

Drug Arrests By Type, Age, and Month 1992

Category		Age	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Total	
Sales	Opium, Cocaine, Etc.	Under 18	56	70	54	51	26	40	47	38	33	38	33	26	512	
		18 & over	526	555	483	502	386	372	379	332	407	478	394	523	5,337	
		Total	582	625	537	553	412	412	426	370	440	516	427	549	5,849	
	Marijuana	Under 18	5	6	5	7	7	12	9	6	14	14	7	6	98	
		18 & over	182	144	143	218	189	196	233	176	156	238	121	228	2,224	
		Total	187	150	148	225	196	208	242	182	170	252	128	234	2,322	
	Synthetic Narcotic	Under 18	2	1	1	0	0	0	5	1	3	1	0	2	16	
		18 & over	20	23	20	14	23	7	13	19	42	13	17	17	228	
		Total	22	24	21	14	23	7	18	20	45	14	17	19	244	
	Other Dangerous Drugs	Under 18	2	0	4	0	0	1	0	0	0	1	1	0	9	
		18 & over	25	79	35	44	21	33	130	28	26	85	39	51	596	
		Total	27	79	39	44	21	34	130	28	26	86	40	51	605	
	Total Sales	Under 18	65	77	64	58	33	53	61	45	50	54	41	34	635	
		18 & over	753	801	681	778	619	608	755	555	631	814	571	819	8,385	
		Total	818	878	745	836	652	661	816	600	681	868	612	853	9,020	
	Possession	Opium, Cocaine, Etc.	Under 18	63	63	89	43	47	38	40	48	53	67	50	69	670
			18 & over	793	787	837	857	615	578	500	724	600	683	592	576	8,142
			Total	856	850	926	900	662	616	540	772	653	750	642	645	8,812
		Marijuana	Under 18	53	53	59	55	52	54	36	43	69	71	60	69	674
			18 & over	707	811	822	756	815	814	775	874	857	875	782	764	9,652
Total			760	864	881	811	867	868	811	917	926	946	842	833	10,326	
Synthetic Narcotic		Under 18	2	2	4	1	0	0	2	4	1	1	1	5	23	
		18 & over	40	26	20	21	36	20	31	27	45	36	24	13	339	
		Total	42	28	24	22	36	20	33	31	46	37	25	18	362	
Other Dangerous Drugs		Under 18	7	10	6	11	4	8	5	5	4	3	3	8	74	
		18 & over	164	155	143	143	152	141	127	134	130	164	101	150	1,704	
		Total	171	165	149	154	156	149	132	139	134	167	104	158	1,778	
Total Possession		Under 18	125	128	158	110	103	100	83	100	127	142	114	151	1,441	
		18 & over	1,704	1,779	1,822	1,777	1,618	1,553	1,433	1,759	1,632	1,758	1,499	1,503	19,837	
		Total	1,829	1,907	1,980	1,887	1,721	1,653	1,516	1,859	1,759	1,900	1,613	1,654	21,278	
S&P		GRAND TOTAL Sales & Possession	Under 18	190	205	222	168	136	153	144	145	177	196	155	185	2,076
			18 & over	2,457	2,580	2,503	2,555	2,237	2,161	2,188	2,314	2,263	2,572	2,070	2,322	28,222
			Total	2,647	2,785	2,725	2,723	2,373	2,314	2,332	2,459	2,440	2,768	2,225	2,507	30,298

SECTION VI
NORTH CAROLINA
LAW ENFORCEMENT
OFFICERS
KILLED — ASSAULTED

OFFICERS KILLED 1992

During 1992, three North Carolina Officers were killed by felonious acts.

On June 26, 1992, Lieutenant Aaron G. Tise, Jr. was killed while investigating the suspicious operation of road grading equipment. Lt. Tise had served the Winston-Salem Police Department for 24 years.

On September 16, 1992, Deputy Sheriff Paul H. Futrell was shot and killed while responding to a domestic dispute. Deputy Futrell had served the Hertford County Sheriff's Department as a sworn deputy for 1 year and 5 months.

On October 12, 1992, Sheriff Jerry V. Beach was shot and killed while responding to a bank robbery. Sheriff Beach has served the Martin County Sheriff's Department for 34 years.

SITUATIONS IN WHICH N.C. LAW ENFORCEMENT OFFICERS WERE KILLED 1983 - 1992

Situation

Disturbance Calls	3
Burglaries in Progress	1
Robberies in Progress	1
Attempting Other Arrests	1
Civil Disorders	0
Handling Prisoners	1
Investigating Suspicious Persons	2
Ambush - No Warning	3
Mentally Deranged	0
Traffic Pursuits and Stops	3

Number Killed Last Ten Years - 15

Number Killed in 1991 - 4

Number Killed in 1992 - 3

CRIMINAL HISTORY OF PERSONS IDENTIFIED IN THE KILLING OF NORTH CAROLINA LAW ENFORCEMENT OFFICERS, 1983 - 1992

	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	Total
Persons with prior arrest for criminal charge	0	1	5	0	1	0	0	1	3	3	14
Persons convicted on prior criminal charge	0	1	3	0	0	0	0	0	3	2	9
Persons with prior arrest for violent crime	0	1	0	0	0	0	0	1	1	2	5
Persons with prior arrest for weapons violation	0	1	0	0	0	0	0	0	0	1	2
Persons with prior arrest for narcotic charge	0	0	0	0	1	0	0	0	2	1	4
Persons with prior arrest for police assault	0	0	0	0	0	0	0	0	0	1	1
Persons with no criminal history	0	1	0	0	0	0	0	0	1	0	2
Total persons identified	0	2	5	0	1	0	0	1	4	3	16

OFFICERS KILLED 1983 - 1992

LAW ENFORCEMENT OFFICERS ASSAULTED

ASSAULTED BY MONTH

TREND

Year	No. of offenses	% Change (over previous year)	Number Cleared	% Cleared
1988	2,367	+ 2.8	2,279	96.3
1989	2,861	+20.9	2,749	96.1
1990	3,064	+ 7.1	2,949	96.3
1991	2,825	- 7.8	2,688	95.2
1992	2,783	- 1.5	2,628	94.4

1992 FEATURES

Most frequent month	April
Least frequent month	June
Most frequent situation	Disturbance Call
Most frequent assignment	One Officer Vehicle—Assisted
Most frequent time of occurrence	10 P.M. to 12 Midnight

INJURIES TO LAW ENFORCEMENT OFFICERS

Injury	Number of Offenses		% Change 1991/1992	% Distribution	
	1991	1992		1991	1992
Injured	295	263	-10.8	10.4	9.5
No Injury	2,530	2,520	- 0.4	89.6	90.6

SITUATION AND ASSIGNMENT AT THE TIME OF ASSAULT 1991 & 1992

SITUATION

ASSIGNMENT

OFFICER ASSAULTS BY TIME OF DAY

Number of Assaults (Total 2,783)

TYPE OF WEAPON USED

Type	Number of Offenses		% Change 1991/1992	% Distribution	
	1991	1992		1991	1992
Firearm	146	153	+ 4.8	5.2	5.5
Knife of Cutting Instrument	78	79	+ 1.3	2.8	2.8
Other Dangerous Weapon	243	294	+21.0	8.6	10.6
Hands, Fist, Feet, Etc.	2,358	2,257	- 4.3	83.5	81.1
TOTAL	2,825	2,783	- 1.5	100.0	100.0

OFFICER ASSAULTS BY WEAPON

Percent Distribution

SECTION VII

UNIFORM CRIME REPORTING SUMMARY

DISTRIBUTION AND CLEARANCE RATES FOR INDEX OFFENSES 1991 - 1992

The percentage of crimes cleared by arrest is obtainable by dividing the number of offenses cleared by the number of offenses known and multiplying the resultant by 100 as:

$$\frac{50 \text{ (robberies cleared)}}{153 \text{ (robberies known)}} \times 100 = 32.67 \text{ percent cleared.}$$

The table below sets forth the distribution of each index crime reported as well as the number and percentage cleared by arrest or exceptional means in 1991 and 1992.

Offense	1991				1992			
	Number of Offenses	Percent Distribution	Number Cleared	Percent Cleared	Number of Offenses	Percent Distribution	Number Cleared	Percent Cleared
Murder	775	0.2	643	83.0	710	0.2	550	77.5
Rape	2,288	0.6	1,349	59.0	2,418	0.6	1,289	53.3
Robbery	11,705	3.0	4,098	35.0	12,612	3.2	4,001	31.7
Agg. Assault	28,752	7.4	17,760	61.8	30,024	7.7	17,212	57.3
Burglary	112,052	28.8	17,742	15.8	111,060	23.5	17,132	15.4
Larceny	213,958	54.9	43,991	20.6	213,481	54.8	42,780	20.0
MV Theft	19,872	5.1	6,348	31.9	19,266	4.9	5,626	29.2
Violent	43,520	11.2	23,850	54.8	45,764	11.7	23,052	50.4
Property	345,882	88.8	68,081	19.7	343,807	88.3	65,538	19.1
Index Total	389,402	100.0	91,931	23.6	389,571	100.0	88,590	22.7

**CRIME INDEX ARRESTS AND RATES PER 100,000 POPULATION
1991 vs. 1992**

The information below reflects the number of arrests made for the commission of an index crime, the percent change in the number made, and the rate of arrest per 100,000 population for 1991 and 1992.

CATEGORY	1991	1992	91/92	1991 ¹	1992 ²
	Number of Arrests	Number of Arrests	% Change	Arrest Rate	Arrest Rate
Murder	774	817	+ 5.6	11.9	12.5
Rape	931	822	-11.7	14.3	12.5
Robbery	3,583	3,661	+ 2.2	55.2	55.9
Aggravated Assault	21,244	21,083	- 0.8	327.4	321.7
Burglary	17,292	17,085	- 1.2	266.5	260.7
Larceny	42,178	41,853	- 0.8	650.0	638.7
MV Theft	2,476	2,284	- 7.8	38.2	34.9
Violent	26,532	26,383	- 0.6	408.7	402.5
Property	61,946	61,222	- 1.2	954.3	934.1
Index Total ³	88,478	87,605	- 1.0	1,363.0	1,336.6

¹ Estimated population coverage was 6,491,249 in 1991.

² Estimated population coverage was 6,554,164 in 1992.

³ Excludes arson.

**VALUE OF PROPERTY STOLEN AND RECOVERED
1991 vs. 1992**

The information below reflects the amount of property stolen and recovered during 1991 and 1992 as well as the value stolen for each offense category.

	1991	1992
Value of Property Stolen	\$280,319,437	\$273,175,598
Value of Property Recovered	\$ 85,088,381	\$ 72,533,537
Net Loss	\$195,231,056	\$200,642,061
Percent Recovered	30.4%	26.6%
Average Stolen Monthly	\$ 23,359,953	\$ 22,764,633
Average Recovered Monthly	\$ 7,090,698	\$ 6,044,461

Value Stolen by Offense

Murder	\$ 85,466	\$ 19,840
Rape	\$ 110,236	\$ 146,400
Robbery	\$ 6,255,824	\$ 7,906,017
Aggravated Assault	*	*
Burglary	\$ 99,004,532	\$ 93,868,250
Larceny	\$ 84,493,316	\$ 85,580,685
Motor Vehicle Theft	\$ 90,376,435	\$ 85,653,734

**Not Applicable*

Total dollar amounts will not equal due to rounding.

**STATE OF NORTH CAROLINA
FIVE YEAR RECAPITULATION OF OFFENSES
1988 through 1992***

TABLE

	1988	1989	1990	1991	1992	% Change
MURDER	511	621	691	775	710	+ 38.9
FORCIBLE RAPE	1,830	2,042	2,219	2,288	2,418	+ 32.1
Rape by Force	1,490	1,676	1,841	1,894	2,031	+ 36.3
Attempted Rape	340	366	378	394	387	+ 13.8
ROBBERY	6,966	8,773	9,913	11,705	12,612	+ 81.1
Armed—Any Weapon	3,916	4,753	5,514	6,694	7,430	+ 89.7
Strong Arm—No Weapon	3,039	4,020	4,399	5,011	5,182	+ 70.5
AGGRAVATED ASSAULT	22,958	24,399	27,242	28,752	30,024	+ 30.8
Gun	5,752	6,351	6,866	7,877	8,810	+ 53.2
Knife or Cutting Instrument	5,319	5,439	6,110	5,909	5,790	+ 8.9
Other Dangerous Weapon	5,689	6,110	7,044	7,202	7,749	+ 36.2
Hands, Fists, Feet, etc.	6,202	6,499	7,222	7,764	7,675	+ 23.8
BREAKING AND ENTERING	89,061	98,295	98,554	112,052	111,060	+ 24.7
Forcible Entry	65,740	72,929	73,074	83,425	83,621	+ 27.2
Unlawful Entry—No Force	15,565	16,876	16,689	18,886	17,738	+ 14.0
Attempted—Forcible Entry	7,756	8,490	8,791	9,741	9,701	+ 25.1
LARCENY-THEFT	172,824	188,926	196,687	213,958	213,481	+ 23.5
\$200 and Over	58,435	65,410	68,730	76,062	74,276	+ 27.1
\$50 to \$200	45,525	47,391	48,144	52,035	53,637	+ 17.8
Under \$50	68,864	76,125	79,813	85,861	85,568	+ 24.3
MOTOR VEHICLE THEFT	16,013	18,593	18,340	19,872	19,266	+ 20.3
TOTAL CRIME INDEX	310,152	341,649	353,646	389,402	389,571	+ 25.6
CRIME RATE per 100,000	4,971.7	5,394.7	5,520.2	6,014.9	5,944.0	+ 19.6
VIOLENT CRIME	32,254	35,835	40,065	43,520	45,764	+ 41.9
PROPERTY CRIME	277,898	305,814	313,581	345,882	343,807	+ 23.7

*Some figures have been changed from those previously published reflecting the addition of late returns.

CRIME IN THE UNITED STATES

1991

The source for the table below is the Federal Bureau of Investigation's publication, *Crime in the United States, 1991*. The number of index offenses and crime rates per 100% population are estimated for 100% population coverage.

INDEX CRIME BY STATE — 1991

State	# Offenses	Rate	Pop.	State	# Offenses	Rate	Pop.
Alabama	219,400	5,365.6	4,089,000	Montana	29,477	3,648.1	808,000
Alaska	32,499	5,701.6	570,000	Nebraska	69,361	4,354.1	1,593,000
Arizona	277,711	7,405.6	3,750,000	Nevada	80,876	6,298.8	1,284,000
Arkansas	122,749	5,174.9	2,372,000	New Hampshire	38,098	3,447.8	1,105,000
California	2,057,513	6,772.6	30,380,000	New Jersey	421,469	5,431.3	7,760,000
Colorado	205,122	6,074.1	3,377,000	New Mexico	103,396	6,679.3	1,548,000
Connecticut	176,531	5,364.1	3,291,000	New York	1,127,651	6,244.6	18,058,000
Delaware	39,912	5,869.4	680,000	North Carolina	396,723	5,888.7	6,737,000
Florida	1,134,813	8,547.2	13,277,000	North Dakota	17,741	2,793.9	635,000
Georgia	430,059	6,493.4	6,623,000	Ohio	550,560	5,033.0	10,939,000
Hawaii	67,764	5,970.4	1,135,000	Oklahoma	179,982	5,668.7	3,175,000
Idaho	43,594	4,195.8	1,039,000	Oregon	168,165	5,755.1	2,922,000
Illinois	707,823	6,132.1	11,543,000	Pennsylvania	425,638	3,558.5	11,961,000
Indiana	270,279	4,817.8	5,610,000	Rhode Island	50,595	5,039.3	1,004,000
Iowa	115,546	4,134.0	2,795,000	South Carolina	219,980	6,179.2	3,560,000
Kansas	138,081	5,534.3	2,495,000	South Dakota	21,647	3,079.2	703,000
Kentucky	124,692	3,358.3	3,713,000	Tennessee	265,811	5,366.7	4,953,000
Louisiana	273,170	6,424.5	4,252,000	Texas	1,356,527	7,819.1	17,349,000
Maine	46,531	3,767.7	1,235,000	Utah	99,255	5,607.6	1,770,000
Maryland	301,768	6,209.2	4,860,000	Vermont	22,426	3,955.2	567,000
Massachusetts	319,128	5,322.3	5,996,000	Virginia	289,619	4,607.4	6,286,000
Michigan	575,013	6,138.1	9,368,000	Washington	316,339	6,304.1	5,018,000
Minnesota	199,274	4,496.3	4,432,000	West Virginia	47,968	2,663.4	1,801,000
Mississippi	109,402	4,220.8	2,592,000	Wisconsin	221,283	4,465.9	4,955,000
Missouri	279,340	5,415.7	5,158,000	Wyoming	20,189	4,388.9	460,000
				United States	14,872,883	5,897.8	252,177,000

HISTORY OF CONTRIBUTOR PARTICIPATION

COMPARATIVE CONTRIBUTOR HISTORY

The table below reflects by month the total number of law enforcement agencies that participated in the N.C. UCR Program during the last five years.

Month	1988	1989	1990	1991	1992
January	389	409	422	434	435
February	391	407	416	435	436
March	390	407	414	436	438
April	388	405	417	436	437
May	384	403	415	434	436
June	387	402	410	436	437
July	389	399	390	435	436
August	417	399	412	435	434
September	418	402	409	433	432
October	417	397	405	432	433
November	415	396	405	432	433
December	407	391	401	432	431
Average	399	401	409	434	434

POPULATION COVERAGE

The table below reflects by month the percent of total N.C. population covered by those law enforcement agencies which have participated in the N.C. UCR Program during the last five years.

Month	1988	1989	1990	1991	1992
January	97.7	99.4	99.8	98.1	97.9
February	97.8	99.1	99.2	98.1	98.0
March	97.8	99.3	98.6	98.2	98.0
April	97.8	99.2	98.6	98.2	98.0
May	97.8	99.2	98.4	98.1	97.9
June	96.5	99.2	97.6	98.1	97.9
July	97.0	98.8	98.3	97.3	98.0
August	97.2	98.7	98.0	97.9	98.0
September	97.6	98.9	97.7	97.3	97.2
October	97.1	98.3	97.1	97.3	97.2
November	97.1	98.1	97.0	97.3	97.4
December	96.5	97.5	97.0	97.3	97.1
Average	97.3	98.8	98.1	97.8	97.7

INCOMPLETE REPORTING AND NON-PARTICIPATING AGENCIES

January-December, 1992

The table below reflects those agencies who did not participate in the N.C. UCR Program or who contributed for less than 12 months.

Agency	Mos. On File	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Albert J. Ellis Airport	0												
Alexander Mills P.D.	0												
Asheville ABC	0												
Asheville Airport	0												
Aurora P.D.	1	x											
Avery Co. Sheriff	11	x	x	x	x	x	x	x	x	x	x	x	
Bakersville P.D.	0												
Biltmore Forest P.D.	0												
Boonville P.D.	0												
Broadway P.D.	9	x	x	x	x		x	x	x	x	x		
Brookford P.D.	1	x											
Brunswick P.D.	0												
Brunswick Co. Sheriff	8	x	x	x	x	x	x	x	x				
Burnsville P.D.	0												
Calypso P.D.	0												
Campbell University	0												
Carthage P.D.	0												
Caswell Beach P.D.	0												
Catawba County ABC	0												
Cherokee P.D.	0												
Chocowinity P.D.	0												
Cumberland County ABC	0												
Denton P.D.	0												
Douglas Airport	0												
Durham County ABC	0												
East Bend P.D.	0												
Eureka P.D.	3									x	x		x
Forsyth ABC	0												
Four Oaks P.D.	0												
Franklin P.D.	0												
Gaston P.D.	0												
Glen Alpine P.D.	0												
Graham Co. Sheriff	0												
Greensboro ABC	0												
Grover P.D.	0												
Haw River P.D.	0												
High Shoals P.D.	0												
Hot Springs P.D.	0												
Jackson P.D.	0												
Johnston County ABC	0												
Jones Co. Sheriff	0												
(continued)													

x—Denotes participation for the month.

INCOMPLETE REPORTING AND NON-PARTICIPATING AGENCIES

January-December, 1992

The table below reflects those agencies who did not participate in the N.C. UCR Program or who contributed for less than 12 months.

(continued)

Agency	Mgs. On File	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Kure Beach P.D.	0												
Lake Waccamaw P.D.	1												X
Lawndale P.D.	0												
Leland P.D.	0												
Lilesville P.D.	0												
Littleton P.D.	0												
Madison Co. Sheriff	0												
Mars Hill College	8			X	X	X	X	X		X	X	X	
Marshall P.D.	0												
Mitchell Co. Sheriff	0												
Moore County ABC	0												
Mount Gilead P.D.	0												
NC School of the Arts	0												
NC State Fairgrounds	0												
New Hanover Airport	0												
Norlina P.D.	0												
Northampton Co. ABC	0												
Pinebluff P.D.	0												
Pitt County ABC	0												
Pittsboro P.D.	11	X	X	X	X	X	X	X	X		X	X	X
Polk Co. Sheriff	10	X	X	X	X	X	X	X	X			X	X
Polkton P.D.	0												
Polkville P.D.	0												
Rich Square P.D.	0												
Robbins P.D.	11	X	X	X	X	X	X	X	X	X	X	X	
Ronda P.D.	0												
Saluda P.D.	8		X			X	X	X		X	X	X	X
Sandy Creek P.D.	0												
Seaboard P.D.	0												
Seagrove P.D.	0												
Seven Devils P.D.	0												
Severn P.D.	0												
Shallotte P.D.	0												
Sharpsburg P.D.	0												
Spruce Pine P.D.	6	X	X	X	X	X	X						
Stanfield P.D.	5	X		X	X	X	X						
Statesville P.D.	0												
Statesville ABC	0												
Sunset Beach P.D.	0												
Tabor City P.D.	0												
Taylortown P.D.	0												

(continued)

x—Denotes participation for the month.

INCOMPLETE REPORTING AND NON-PARTICIPATING AGENCIES

January-December, 1992

The table below reflects those agencies who did not participate in the N.C. UCR Program or who contributed for less than 12 months.

(continued)

Agency	Mos. On File	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Troutman P.D.	10	X	X	X	X	X	X	X	X	X	X		
Wadesboro P.D.	11		X	X	X	X	X	X	X	X	X	X	X
Wagram P.D.	0												
Warrenton P.D.	0												
Waynesville P.D.	10	X	X	X	X			X	X	X	X	X	X
Weaverville P.D.	0												
Whitakers P.D.	0												
Yancey Co. Sheriff	0												
Yaupon Beach P.D.	0												
Youngsville P.D.	0												

x—Denotes participation for the month.

**APPENDIX
GLOSSARY OF TERMS
AND
ABBREVIATIONS**

GLOSSARY OF TERMS AND ABBREVIATIONS

TERMS:

ADULT - For Uniform Crime Reporting (UCR) purposes, a person 18 years of age or older. (N.C. criminal statutes define an adult as a person 16 years of age or older).

ARREST RATE - The number of arrests reported for each unit of population (per 100,000 people in this publication).

CLASSIFYING - Determining the correct UCR Part 1 or Part 2 offense category based on the facts contained in the police investigation report.

CLEARANCE RATE - The percentage of offenses cleared which is obtained by dividing the number of clearances made in any particular offense category by the number of offenses reported in that same category.

CLEARED BY ARREST - For UCR purposes, an offense is considered cleared (solved) by arrest when at least one person involved in the commission of the offense is 1) arrested, 2) charged with the commission of the offense, and 3) turned over for prosecution.

CLEARED BY EXCEPTIONAL MEANS - For UCR purposes, an offense is considered exceptionally cleared (solved) in those instances in which law enforcement has 1) definitely established the identity of the offender, 2) enough information to support an arrest, charge, and turning over to the court for prosecution, 3) in their knowledge the exact location of the offender so that the subject could be taken into custody, and yet 4) some reason outside their control precludes arresting, charging, and prosecuting the offender.

CRIME FACTOR - Any condition which may affect the amount and type of crime that occurs in a geographical area.

CRIME INDEX - The sum total of seven major offenses used to measure the extent, fluctuation, and distribution of crime in a given geographical area. Crime classification presently used in the index are: 1) murder, 2) forcible rape, 3) robbery, 4) aggravated assault, 5) burglary, 6) larceny, and 7) motor vehicle theft. NOTE that although arson is considered an index crime, the number of these offenses reported does not now constitute part of the crime index in North Carolina.

CRIME PROJECTION - The act of estimating the number of offenses that will be reported (or arrests made) during some future period of time through a systematic presentation of intersecting coordinate lines.

CRIME RATE - The number of index offenses (less arson) reported for each unit of population (per 100,000 people in this publication).

HIERARCHY RULE - A standard UCR scoring practice in which only the most serious offense (as determined by the established index crime order) is counted in a multiple offense situation. For exceptions to this rule see the section in this publication entitled **Considerations for Interpretation**.

HISPANIC - A UCR ethnic category referring to those people of Spanish origin.

HOTEL RULE - A standard UCR scoring practice which limits to one the number of burglaries which can be counted when more than one room is entered for the purpose of committing a felony or theft within a structure generally intended to house transients.

INCIDENT BASE REPORTING - A less restrictive and more expansive method of collecting crime data (as opposed to Summary Reporting) in which all the analytical elements associated with an offense or arrest are compiled by a central collection agency on an incident by incident basis.

INDEX CRIME - Any one of eight major offenses used to measure the extent, fluctuation, and distribution of crime in a given geographical area. The eight index crimes are: 1) murder, 2) forcible rape, 3) robbery, 4) aggravated assault, 5) burglary, 6) larceny, 7) motor vehicle theft, and 8) arson.

JUSTIFIABLE HOMICIDE - The killing of a felon (while the subject is in the act of committing a felony) by a private citizen or police officer in the line of duty. Justifiable homicides are unfounded murders and are, therefore, not counted as part of the sum total of murders reported in the crime index.

JUVENILE - For UCR purposes, a person under the age of 18. (N.C. criminal statutes define a juvenile as a person under the age of 16).

NON-HISPANIC - A UCR ethnic category referring to those people not of Spanish origin.

PART 1 OFFENSES - The first of two main groupings of UCR crime classifications consisting of the eight index crimes plus manslaughter by negligence. Part 1 offenses are by their very nature generally more serious and/or occur more frequently than the Part 2 offenses.

PART 2 OFFENSES - The second of two main UCR groupings of crime classifications consisting of all other crime categories not already designated as Part 1 excluding minor traffic violations. Part 2 offenses are generally less serious in nature and/or occur less frequently than the Part 1 offenses. With the exception of simple assault, monthly tabulation of Part 2 offenses is limited to arrest information only in the Summary Reporting System.

POLICE EMPLOYEE RATE - The number of full-time sworn law enforcement officers employed for each unit of population. Local rates may be obtained by dividing 1,000 (for rate per 1,000 people) by the population of the city or county jurisdiction and multiplying this factor by the number of full-time sworn.

PROPERTY CRIME - Any one of the sum total (less arson) of the following offenses: 1) burglary, 2) larceny, 3) motor vehicle theft, and 4) arson.

SCORING - Counting the number of offenses committed after the police investigation report has been classified. (For a discussion of UCR scoring rules and procedures, see the section in this publication entitled **Considerations for Interpretation.**)

STRUCTURE - For UCR purposes, generally any enclosed area intended for permanent use or occupation. A "structure" is considered to include the following, but not limited to: a dwelling house, apartment, out buildings, public buildings, offices, factories, etc.

SUMMARY REPORTING - A method of collecting crime data adopted for national reporting purposes in which a limited amount of analytical data associated with an offense or arrest is compiled by a central collection agency from summary reports completed by each contributing agency.

UNFOUNDED OFFENSE - A record of complaint which is found to be false or baseless after police investigation. The number of these complaints received are not included in the actual number of offenses reported used in the tabulation of the crime index, rate, etc.

VIOLENT CRIME - Any one or the sum total of the following offenses: 1) murder, 2) forcible rape, 3) robbery, and 4) aggravated assault.

ABBREVIATIONS:

Al. Nat. (or Alask. Nat.) - Alaskan Native (a race designation).

Am. Ind. - American Indian (a race designation).

As. (or Asi.) - Asian (a race designation).

C - Covered by another agency for Uniform Crime Reporting purposes.

DNP - Did not participate in the Uniform Crime Reporting Program (for whatever year indicated).

FBI - Federal Bureau of Investigation, a division of the U.S. Department of Justice and administrators of the National Uniform Crime Reporting Program.

His (or Hisp) - Hispanic (an ethnic designation).

IACP - International Association of Chiefs of Police.

NA - Not applicable. Generally used whenever a reasonable crime rate or percent change could not be calculated.

N-His (or N-Hisp) - Non-Hispanic (an ethnic designation).

NSA - National Sheriff's Association.

P.I. (or Pac. Isl.) - Pacific Islander (a race designation).

DCI - Division of Criminal Information, a division of the N.C. State Bureau of Investigation and administrators of the N.C. Uniform Crime Reporting Program.

UCR - Uniform Crime Reporting.