

U.S. Department of Justice National Institute of Justice 145179

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 California Department of Justice

to the National Criminal Justice Reference Service (NCJRS). Further reproduction outside of the NCJRS system requires permission of the copyright owner.

Crime and Delinquency in California, 1992

California Department of Justice Daniel E. Lungren, Attorney General Division of Law Enforcement Law Enforcement Information Center

> PC (PENAL CODE): the California Penal Code contains statutes that define criminal offenses and specify corresponding punishments along with criminal justice mandates and procedures.

"It shall be the duty of the department to give adequate interpretation of such statistics and so to present the information that it may be of value in guiding the policies of the Legislature and of those in charge of the apprehension, prosecution and treatment of the criminals and delinquents, or concerned with the prevention of crime and delinquency."

13012 PC

CRIME AND DELINQUENCY IN CALIFORNIA, 1992

The role of the Law Enforcement Information Center is:

To collect, analyze, and report statistical data, which provide valid measures of crime and the criminal justice process;

- To examine these data on an ongoing basis to better describe crime and the criminal justice system;
- To promote the responsible presentation and use of crime statistics.

LAW ENFORCEMENT INFORMATION CENTER

James M. Watson, Chief Mike Acosta, Assistant Chief

Linda Nance .	Pul	blication Coordinator
Ron Lai	Design and Pu	ublication Consultant

STATISTICAL ANALYSIS CENTER

Quint Hegner	Program Manager
Dorothy Tuma	Section Manager
Linda Nance	Crimes, Adult Felony Arrest Dispositions,
	and Expenditures and Personnel Sections
Adele Spears	Arrests and Adult Corrections Sections
Rebecca Bowe	Senior Graphic Artist
Ted Olsen	Editor
Donnette Orsi	Composing Technician
Charlotte Rhea	Special Requests
Michelle Dille	Section Manager

STATISTICAL DATA CENTER

	Program Manager
E. Dennis Bartholomew	Section Manager
Josie Allen	Domestic Violence and Homicide Data Bases
Jennie Barton	Uniform Crime Reporting Data Base
Ann Kelly	Arrest and Citation Register Data Base
Teresa Vaccaro	Statute Code Coordinator
Charles Watkins	Section Manager
Roy V. Lewis	Research Program Specialist
Karen Hardy	Citizens' Complaints Data Base
Del McGuire	Adult Probation, Jails and Camps, and
	Law Enforcement Personnel Data Bases
Myrna Naughton	Adult Criminal Justice Statistical System

ATTORNEY GENERAL'S MESSAGE HIGHLIGHTS INTRODUCTION	vi
CRIMES	
California Crime Index Violent Crimes	
Homicide	
Forcible Rape	
Robbery	
Aggravated Assault	
Property Crimes	
Burglary	
Motor Vehicle Theft	
Larceny-theft	18
Value of Stolen and Recovered Property	
Arson	
Clearances	
ARRESTS	
Total Arrests	
Felony Arrests	
Arrests for Violent Offenses	
Arrests for Property Offenses	
Arrests for Drug Offenses	
Misdemeanor Arrests	
Personal Characteristics of Felony and Misdemeanor Arrestees	62
ADULT FELONY ARREST DISPOSITIONS	
Adult Felony Arrest Dispositions	70
Adult Felony Arrestees Convicted	72
Adult Felony Arrestees Convicted of Violent Offenses .	72 74
Adult Felony Arrestees Convicted of Violent Offenses . Adult Felony Arrestees Convicted of Property Offenses	72 74 576
Adult Felony Arrestees Convicted of Violent Offenses . Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses	72 74 576 78
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates	72 74 576 78 80
Adult Felony Arrestees Convicted of Violent Offenses . Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates	72 74 576 78 80 84
Adult Felony Arrestees Convicted of Violent Offenses . Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision	72 74 576 78 80 84 85
Adult Felony Arrestees Convicted of Violent Offenses . Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates Adults Under State and Local Supervision	72 74 576 78 80 84 85 86
Adult Felony Arrestees Convicted of Violent Offenses . Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates Adults Under State and Local Supervision	72 74 576 78 80 80 85 86 87
Adult Felony Arrestees Convicted of Violent Offenses . Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates	72 74 576 78 80 80 81 85 86 87 88
Adult Felony Arrestees Convicted of Violent Offenses . Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates	72 74 576 80 80 80 81 85 85 86 87 88 89
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under State Supervision Adults Under Local Supervision Adults on Active Probation Adults Placed on Probation Adults Removed from Probation	72 74 576 78 80 80 81 85 85 86 87 88 89 90
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under Local Supervision Adults On Active Probation Adults Placed on Probation Adults Removed from Probation Adults Committed to State Institutions	72 74 576 78 80 80 81 85 85 86 87 88 89 90 91
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under Local Supervision Adults Under Local Supervision Adults on Active Probation Adults Placed on Probation Adults Removed from Probation Adults Committed to State Institutions CRIMINAL JUSTICE EXPENDITURES AND PERSONNE	72 74 576 78 80 80 84 85 86 87 88 89 90 91
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under Local Supervision Adults Under Local Supervision Adults On Active Probation Adults Placed on Probation Adults Removed from Probation Adults Committed to State Institutions CRIMINAL JUSTICE EXPENDITURES AND PERSONNEI Expenditures	72 74 576 78 80 80 84 85 86 87 88 89 90 91 91
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under Local Supervision Adults Under Local Supervision Adults on Active Probation Adults Placed on Probation Adults Removed from Probation Adults Committed to State Institutions CRIMINAL JUSTICE EXPENDITURES AND PERSONNEI Expenditures Personnel	72 74 576 78 80 80 84 85 86 87 88 90 91 95 98
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under State Supervision Adults Under Local Supervision Adults on Active Probation Adults Placed on Probation Adults Removed from Probation Adults Committed to State Institutions CRIMINAL JUSTICE EXPENDITURES AND PERSONNEI Expenditures Personnel.	72 74 576 78 80 80 81 85 86 85 86 87 88 90 91 91 95 98 98
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under State Supervision Adults Under Local Supervision Adults On Active Probation Adults Placed on Probation Adults Removed from Probation Adults Committed to State Institutions CRIMINAL JUSTICE EXPENDITURES AND PERSONNEI Expenditures Personnel	72 74 576 78 80 80 84 85 86 87 88 90 91 91 95 98 98 91 95 98
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under State Supervision Adults Under Local Supervision Adults on Active Probation Adults Placed on Probation Adults Removed from Probation Adults Committed to State Institutions CRIMINAL JUSTICE EXPENDITURES AND PERSONNEI Expenditures Personnel.	72 74 576 78 80 80 84 85 86 87 88 90 91 91 95 98 98 91 95 98
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under Local Supervision Adults Under Local Supervision Adults On Active Probation Adults Placed on Probation Adults Removed from Probation Adults Committed to State Institutions CRIMINAL JUSTICE EXPENDITURES AND PERSONNEI Expenditures Personnel OTHER DATA BASES Citizens' Complaints Against Peace Officers Domestic Violence	72 74 576 78 78 78 78 76 78 76 78 76 78 76 78 76 78 76 78 78
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under State Supervision Adults Under Local Supervision Adults On Active Probation Adults Placed on Probation Adults Removed from Probation Adults Committed to State Institutions CRIMINAL JUSTICE EXPENDITURES AND PERSONNEI Expenditures Personnel. OTHER DATA BASES Citizens' Complaints Against Peace Officers Domestic Violence DATA SECTION	72 74 576 78 80 80 84 85 86 87 88 90 91 91 94 95 98 98 91 94 101 104 171
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under Local Supervision Adults On Active Probation Adults Placed on Probation Adults Removed from Probation Adults Committed to State Institutions CRIMINAL JUSTICE EXPENDITURES AND PERSONNEI Expenditures Personnel. OTHER DATA BASES Citizens' Complaints Against Peace Officers Domestic Violence DATA SECTION APPENDIX Known Data Limitations and Characteristics	72 74 576 78 78 78 76 78 76 78 76 78 76 78 76 78 76 78 76
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under Local Supervision Adults On Active Probation Adults Placed on Probation Adults Removed from Probation Adults Committed to State Institutions CRIMINAL JUSTICE EXPENDITURES AND PERSONNEI Expenditures Personnel. OTHER DATA BASES Citizens' Complaints Against Peace Officers Domestic Violence DATA SECTION APPENDIX Known Data Limitations and Characteristics Criminal Justice Glossary	72 74 576 78 78 78 76 78 76 78 76 78 76 78 76 78 76 78 76
Adult Felony Arrestees Convicted of Violent Offenses Adult Felony Arrestees Convicted of Property Offenses Adult Felony Arrestees Convicted of Drug Offenses Conviction Rates ADULT CORRECTIONS Adults Under State and Local Supervision Adults Under State Supervision Adults Under Local Supervision Adults on Active Probation Adults Placed on Probation Adults Removed from Probation Adults Committed to State Institutions CRIMINAL JUSTICE EXPENDITURES AND PERSONNEI Expenditures Personnel. OTHER DATA BASES Citizens' Complaints Against Peace Officers Domestic Violence DATA SECTION APPENDIX Known Data Limitations and Characteristics	72 74 76 78 78 78 78 78 78 76 78 76 78 76 78 76 78 76 78 76 78 76 78 78 76

CONTENTS

iii

ATTORNEY GENERAL'S MESSAGE...

The California Crime Index statistics for 1992 showed a slight decline of .3 percent from 1991. While these figures indicate there may be reason for hope in our fight against crime, the increase of 2.2 percent in violent crime continues to cause concern.

The long-term trend data show that as the population of California has grown, so has the rate of violent crime. In 1952 the population of California was 11.6 million with a violent crime rate of 153.1 per 100,000 population. By 1992 the population was 31.3 million and the violent crime rate was 1,103.9 per 100,000 population. The steepest rise occurred in the 1960s and 1970s, with rate increases tapering off in the 1980s following the institution of tougher criminal justice policies.

While these statistics are helpful, they do not and cannot measure the true impact of crime and violence on the people of California. We must never forget that behind every clean and antiseptic number there is real-life human suffering. *Crime and Delinquency in California* is in fact a tragic story of families destroyed, innocent lives lost or ruined and law-abiding citizens living in fear.

Even though violent crime continues to rise, there are other hopeful signs this year. The law enforcement response to crime, as measured by arrest statistics, shows that the rate of arrests for felony offenses increased by 2.6 percent in 1992 over 1991. This reversal in the downward trend in felony arrests was greatly influenced by an increase of 6.4 percent in the drug arrest rate from 1991 to 1992, another change from the downward trend noted for the prior two years.

DANIEL E. LUNGREN Attorney General

v

Misdemeanor arrests, however, do not reflect the same trends. The rate of misdemeanor arrests continues to decline. Like other agencies of government throughout California, hard budget decisions have been required of law enforcement and the entire criminal justice system. Some of the impact of those decisions may have resulted in redirection of scarce resources that has affected the way law enforcement responds to misdemeanors. These arrests may also be on the decline because of the trend toward the charging of booking fees, another result of budget constraints.

Other parts of the criminal justice system — district attorneys and courts — have also responded to the threat of crime. The statistics show that for adult felony arrestees who have complaints filed in court, 82.4 percent were convicted. Of those convicted, 89.3 percent received an incarcerative sentence. The most frequent sentence given was a combination of jail and probation. The rate of adults under state and local supervision in 1992 was 2,788.3 or 22.3 percent greater than in 1987.

While there is some hope in the decline in crime noted and in the system response, our toughest challenges lie ahead. We must make California a safer state, for we will never recapture the crown of international leadership until we do. In the name of the victims and for the sake of millions of innocent Californians who could become victims, we must ensure that public safety remains a top priority in difficult budget times.

HIGHLIGHTS

From 1952 to 1980 the California Crime Index (CCI) rate increased 336.7 percent (from 898.1 to 3,922.1). After a peak in 1980, the rate decreased 11.0 percent to 3,491.5 in 1992.

The CCI rate decreased .3 percent from 1991 to 1992.

From 1987 to 1992 violent crimes — homicide, forcible rape, robbery, and aggravated assault — increased 19.0 percent in rate. Property crimes — burglary and motor vehicle theft — increased .6 percent in rate.

In 1992, the violent crime rate increased for a fifth consecutive year to a new high of 1,103.9.

From 1991 to 1992 there was a 5.6 percent decrease in the total arrest rate.

HIGHLIGHTS

From 1960 to 1992 the felony arrest rate doubled (from 1,170.0 to 2,354.1). The misdemeanor arrest rate of 4,716.2 per 100,000 population at risk is the lowest for the years shown.

From 1987 to 1992 the rate of juvenile arrests for violent offenses increased 63.7 percent.

In 1992, over two-thirds of the adult felony arrest dispositions resulted in a conviction.

The proportion of convictions for drug offenses receiving sentences to state institutions increased from 16.9 percent in 1987 to 23.8 percent in 1992.

Since 1987, the rate of adults under state supervision has increased 57.4 percent (from 612.5 to 964.2).

INTRODUCTION

Crime and Delinquency in California presents statistics showing the amounts and types of offenses known to public authorities and the administrative actions taken by the criminal justice system. For 40 years, *Crime and Delinquency in California* has provided information on crimes and the criminal justice process. The collection and publication of these data are mandated by California Penal Code Sections 13010-13012.

NOTES

- Crime and arrest rates are calculated using annual population estimates provided by the Demographic Research Unit, California Department of Finance. Population estimates for the '80s were revised based on the 1990 census. Crime and arrest rates for that period have been recalculated using revised intercensal population data and may not match previously published data.
- In prior years, the annual Crime and Delinquency in California publication included a Juvenile Justice System section. Budgetary constraints in 1990 required elimination of funds necessary to continue the collection of information from county probation departments on juvenile justice dispositions and caseload data. Information on juvenile arrests is included in the Arrests section of this report. Disposition data prior to 1990 are available upon request.

WHAT IS A CRIME?

A crime is an act specifically prohibited by law, or failure to perform an act specifically required by law, for which punishment is prescribed.

- **Felonies** are serious crimes for which the offender can be sentenced to state prison.
- Misdemeanors are less serious crimes for which the offender can be sentenced to various combinations of probation, county jail, fine, etc.
- Infractions are the least serious crimes and are usually punishable by a fine.

HOW ARE CRIMES COUNTED?

Not all crimes are counted on a nationwide, or in California on a statewide, scale. Instead, there are two methods used as indicators of the scope of crime and its fluctuations: victimization studies and the Uniform Crime Reporting (UCR) Program.

Victimization Studies have been conducted regularly by the federal government since 1972. The method is similar to public polling, in which a representative sample of households and commercial organizations is selected and their occupants interviewed to determine the crimes which have been committed against them and/or their premises. The amount of crime is determined by the responses of the representative sample, expressed in percentages of the entire population.

The **Uniform Crime Reporting (UCR) Program** was inaugurated in 1930 and is administered on the national level by the Federal Bureau of Investigation (FBI). It provides criminal statistics for use in law enforcement administration, operation, and management. In California, this program is administered by the Department of Justice (DOJ).

As part of the UCR Program, law enforcement agencies throughout the state report summary information to DOJ on "selected" crimes. Reported crimes are classified by UCR definitions designed to eliminate differences among the various states' penal code definitions of crimes. This information is not only incorporated in this *Crime and Delinquency* report; it is processed and forwarded to the FBI for use in its annual publication, *Crime in the United States.*

The crimes, selected because of their seriousness, frequency of occurrence, and likelihood of being reported to the police, are: homicide, forcible rape, robbery, aggravated assault, burglary, larceny-theft, motor vehicle theft, and arson. Except for larceny-theft, UCR does not count misdemeanors and infractions.

DOJ differs slightly from the FBI in presentation of crime data. The **California Crime Index (CCI)** comprises homicide, forcible rape, robbery, aggravated assault, burglary, and motor vehicle theft. When a 1983 law

raised the lower limit of felony theft from \$200 to over \$400, DOJ dropped theft (\$200 and over) from its measure of crime. Law enforcement agencies began submitting arson crime data in 1979; 1980 was the first year of complete reporting. Therefore, to maintain long-term felony trend data in the CCI, DOJ excludes larceny-theft and arson.

In 1982, the federal Bureau of Justice Statistics and the FBI initiated a joint study of the national UCR Program. This study was completed in 1985 and recommended that the summary UCR system be redesigned as an **Incident-Based Reporting (IBR)** system. The U.S. Department of Justice endorsed the recommendations in late 1985.

Under an IBR system, law enforcement agencies would submit a separate record on each criminal incident, along with information on the victim(s), suspect(s), and arrestee(s) involved. An IBR system would provide data that more accurately measure the total number of crimes occurring in society, the severity of those crimes, and profile the victims of those crimes.

The FBI began the implementation phase of IBR in 1986. South Carolina was selected as a test site for a demonstration project and data collection started early in 1987. Based on experience gained in the project, the FBI developed and released final guidelines for the national system in August 1988. The national system is now designated the National Incident-Based Reporting System (NIBRS).

In April 1987, limited federal grant funds were made available to state UCR programs. California used the funds for a study to evaluate the feasibility of converting to an IBR system. When state funding is available, California will begin developing an IBR system that will more accurately portray crime and delinquency in California.

WHAT IS A RATE?

A rate describes the number of events that occur within a given population. Crime rates and clearance rates are used in this section. Formulas for calculating both can be found in the Appendix.

WHY IS CRIME UNDERREPORTED?

As mentioned, the UCR Program accounts for Index crimes only; however, some Index crimes go undetected and therefore unreported.

Another reason for underreporting crime is the **hierarchy rule**. Most crimes occur singly as opposed to more than one crime being committed simultaneously. However, if several crimes are committed at the same time, only one is reported. For example, if a person were to enter a bar, rob eight patrons, and kill the bartender, only the homicide would be reported.

The **hierarchy rule** assigns a value to each crime and requires that only the single most serious offense be reported. Arson is the exception. Since arson frequently occurs in conjunction with other crimes, it is felt that valuable information is lost using the hierarchy rule.

The system collects information in summary form which shows one count for each crime reported. No distinction can be made as to the range of seriousness that can be present in most crimes.

CAN JURISDICTIONAL COMPARISONS BE MADE?

A number of factors can influence crime counts in particular jurisdictions. These factors should be considered when using crime statistics, especially for comparative purposes.

- Variations in composition of the population, particularly age structure.
- Population density and size of locality and its surrounding area.
- Stability of population with respect to residents' mobility, commuting patterns, and transient factors.
- Modes of transportation and highway system.
- Economic conditions, including median income and job availability.
- Cultural conditions, such as education, recreation, and religious characteristics.
- Family conditions with respect to divorce and family cohesiveness.
- 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).
- Attitudes of citizenry toward crime.
- Crime reporting practices of citizenry.

WHAT IS THE VALUE OF THE UCR PROGRAM?

Since its inception in 1930, UCR has become a nationwide program. All California law enforcement agencies participate. Quality control surveys conducted by DOJ staff have shown a high level of compliance with UCR reporting standards. The number of participants and the amount and quality of data collected under the stringent rules of the system make UCR a valuable program.

WHAT DOES IT ALL MEAN?

It means crime is not an easy thing to measure. In California, however, because of the high quality of its police agencies and their close cooperation with DOJ, UCR are, and have been for many years, an extremely good *indicator* of the extent and fluctuation in crimes reported to the police.

Source: Table 1.

Data depicting crime in California have been published continuously for 41 years. The first *Crime in California* publication was issued in 1953 and included data for the 1952 calendar year.

Comparing 1952 to 1992:

The CCI rate increased 288.8 percent (from 898.1 to 3,491.5).

- The violent crime rate increased 621.0 percent (from 153.1 to 1,103.9).
- The property crime rate increased 220.5 percent (from 745.0 to 2,387.6).

The CCI rate has increased almost continuously since 1952. The peak year, 1980, was followed by four years of decline when in 1985 crime rates began yet another climb.

The violent crime rate has grown at more than twice the rate of the CCI and almost three times the rate of property crime since 1952. In 1992, the rate reached its highest level at 1,103.9. In 1952, violent crime accounted for 17.0 percent of the CCI. By 1992, violent crime accounted for 31.6 percent.

The property crime rate, like the CCI, peaked in 1980. In 1952, property crime accounted for 83.0 percent of the CCI. By 1992, property crime accounted for 68.4 percent.

California Crime Index

California Crime Index (CCI) - *hornicide, forcible rape, robbery, aggravated assault, burglary, and motor vehicle theft.*

Comparing 1987 to 1992:

Reported California Crime Index offenses increased 5.8 percent in rate per 100,000 population.

Comparing 1991 to 1992:

The California Crime Index rate decreased .3 percent.

In 1992,

Of 1,092,832 California Crime Index offenses reported:

- Violent crimes accounted for 31.6 percent (345,508).
- Property crimes accounted for 68.4 percent (747,324).

The number of crimes reported in the CCI increased 20.9 percent from 1987 to 1992. However, population growth limited the increase in rate to 5.8 percent.

Source: Table 2.

Source: Table 3.

Violent Crimes

Source: Table 2.

Source: Table 3.

Violent Crimes - homicide, forcible rape, robbery, and aggravated assault.
Comparing 1987 to 1992:
The reported violent crime rate increased 19.0 percent.

Comparing 1991 to 1992:

The violent crime rate increased 2.2 percent.

In 1992,

Of 345,508 violent crimes reported:

- Homicide accounted for 1.1 percent (3,920).
- Forcible rape accounted for 3.7 percent (12,751).
- Robbery accounted for 37.9 percent (130,867).

Aggravated assault accounted for 57.3 percent (197,970).

The violent crime rate increased 19.0 percent from 1987 to 1992.

Homicide

Homicide - The willful (nonnegligent) killing of one human being by another. Murder and nonnegligent manslaughter are included.

Comparing 1987 to 1992:

The rate of reported homicides increased 16.8 percent.

Comparing 1991 to 1992:

The homicide rate decreased .8 percent.

In 1992,

Of 3,920 homicides reported, the type of weapon was known in 3,892 cases (99.3 percent). Of these:

- Firearms accounted for 72.9 percent (2,839).
- Knives or cutting instruments accounted for 14.0 percent (543).
- Blunt objects (clubs, etc.) accounted for 4.1 percent (161).
- Personal weapons (hands, feet, etc.) accounted for 4.3 percent (168).
- Other weapons accounted for 4.7 percent (181).

Although there was an .8 percent decrease in the homicide rate from 1991 to 1992, the five-year trend has shown an increase of 16.8 percent.

Source: Table 2.

Forcible Rape

Sources: Tables 2 and 5.

FORCIBLE RAPE CRIMES, 1992 By Type of Rape

Source: Table 5.

Forcible Rape - The carnal knowledge of a female forcibly and against her will. Assaults or attempts to commit rape by force or threat of force are included.

The UCR definition of forcible rape states that only females can be victims, therefore, the forcible rape crime rate using the female population has been added. Although both rates are shown on the trend chart, only the rate based on the female population is discussed in the narrative.

Comparing 1987 to 1992:

The rate of reported forcible rapes decreased 6.3 percent.

Comparing 1991 to 1992:

The forcible rape rate decreased 3.5 percent.

ln 1992,

Of 12,751 forcible rapes reported:

- Rape accounted for 79.4 percent (10,125).
- Attempted rape accounted for 20,6 percent (2,626).

The forcible rape rate decreased 6.3 percent from 1987 to 1992.

Robbery

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.

Comparing 1987 to 1992:

The rate of reported robberies increased 37.4 percent.

Comparing 1991 to 1992:

The robbery rate increased 2.4 percent.

In 1992,

Of 130,867 robberies reported:

- Highway robbery (streets, parks, parking lots, etc.) accounted for 53.1 percent (69,432).
- Commercial robbery accounted for 21.5 percent (28,112).
- Residential robbery accounted for 7.6 percent (9,941).
- Bank robbery accounted for 3.1 percent (4,099).
- Robberies that occurred in other locations (churches, schools, trains, etc.) accounted for 14.7 percent (19,283).

The robbery crime rate increased for the fifth consecutive year (from 304.4 in 1987 to 418.1 in 1992).

Source: Table 6.

Robbery (continued)

ARMED ROBBERY CRIMES, 1992 By Type of Weapon

	62.5%		17	.6%	19.8%	
FIREARM KNIFE OR CUTTI	NG INSTRU	JMENT				

KNIFE OR CUTTING INSTRUMENT OTHER DANGEROUS WEAPON

Source: Table 6.

 \Box

Note: Percents may not add to 100.0 because of independent rounding.

In 1992,

Of all robberies reported:

 Armed robbery accounted for 61.2 percent (80,143).

Strong-arm robbery accounted for 38.8 percent (50,724).

Of the 80,143 armed robberies reported:

Firearms were involved in 62.5 percent (50,121).

Knives or cutting instruments were involved in 17.6 percent (14,122).

Other dangerous weapons were involved in 19.8 percent (15,900).

Six out of ten armed robberies involved the use of a firearm (62.5 percent).

Aggravated Assault

Aggravated Assault - The unlawful attack or attempted attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury. This type of assault is usually accompanied by the use of a weapon or by means likely to produce death or great bodily harm.

Comparing 1987 to 1992:

The rate of reported aggravated assaults increased 11.2 percent.

Comparing 1991 to 1992:

The aggravated assault rate increased 2.6 percent.

In 1992,

- Of 197,970 aggravated assaults reported:
- Firearms were involved in 22.0 percent (43,635).
- Knives or cutting instruments were involved in 12.6 percent (24,943).
- Other dangerous weapons were involved in 28.2 percent (55,762).
- Personal weapons were involved in 37.2 percent (73,630).

Except for a slight drop in 1991, the aggravated assault rate has increased each of the years shown. The 1986 law change which required reporting domestic violence as criminal conduct may still be having an influence on this crime.

AGGRAVATED ASSAULT CRIMES, 1987-1992 Rate per 100,000 Population

Source: Table 2.

AGGRAVATED ASSAULT CRIMES, 1992 By Type of Weapon Used

Source: Table 7.

Property Crimes

Source: Table 2.

PROPERTY CRIMES, 1992 By Crime

Source: Table 3.

Property Crimes - *burglary and motor vehicle theft.*

Comparing 1987 to 1992:

The reported property crime rate increased .6 percent.

Comparing 1991 to 1992:

The property crime rate decreased 1.5 percent.

In 1992,

Of 747,324 property crimes reported:

- Burglary accounted for 57.2 percent (427,305).
- Motor vehicle theft accounted for 42.8 percent (320,019).

The property crime rate has remained fairly constant over the past five years.

Burglary

Burglary - The unlawful entry of a structure to commit a felony or a theft. Attempted burglary is included.

Comparing 1987 to 1992:

The rate of reported burglaries decreased 11.0 percent.

Comparing 1991 to 1992:

The burglary rate decreased 1.8 percent.

In 1992,

Of 427,305 burglaries and attempted burglaries reported:

- Burglary accounted for 93.8 percent (400,838).
- Attempted burglary accounted for 6.2 percent (26,467).

Of the 400, i 38 burglaries that occurred:

- Structures entered by force accounted for 66.4 percent (266,087).
- Structures entered without force accounted for 33.6 percent (134,751).

Except for a slight increase in 1991, the burglary rate has declined each year since its peak in 1980.

BURGLARY CRIMES, 1987-1992 Rate per 100,000 Population

Source: Table 2.

Source: Table 8.

Burglary (continued)

Source: Table 8

30.3% DAYTIME 38.7% NIGHTTIME 31.0%

Source: Table 8.

ln 1992,

Of all burglaries reported:

Residential burglary accounted for 60.8 percent (259,921).

Nonresidential burglary accounted for 39.2 percent (167,384). Included in this category are commercial establishments, public buildings, etc.

And,

Daytime burglary accounted for 38.7 percent (165,537).

Nighttime burglary accounted for 31.0 percent (132,459).

Burglaries that occurred during an unknown hour accounted for 30.3 percent (129,309).

Motor Vehicle Theft

Motor Vehicle Theft - The theft or attempted theft of a motor vehicle.

Comparing 1987 to 1992:

The rate of reported motor vehicle thefts increased 21.9 percent.

Comparing 1991 to 1992:

The motor vehicle theft rate decreased 1.0 percent.

MOTOR VEHICLE THEFT CRIMES, 1987-1992 Rate per 100,000 Population

Source: Table 2.

Following large year-to-year increases (up 23.7 percent 1987-1989), the motor vehicle theft rate has leveled off somewhat.

Source: Table 9.

Motor Vehicle Theft (continued)

In 1992,

Of 320,019 motor vehicle thefts reported:

Autos accounted for 73.8 percent (236,123).

Trucks and buses accounted for 21.5 percent (68,961). Included in this category are vans and motor homes.

Other vehicles accounted for 4.7 percent (14,935). Included in this category are motorcycles, snowmobiles, motor scooters, and trail bikes.

In 1992, more than three times as many autos were stolen as trucks and buses (236,123 vs 68,961).

Larceny-theft

Larceny-theft - The unlawful taking, carrying, leading, or riding away of property from the possession or constructive possession of another (except embezzlement, fraud, forgery, and worthless checks).

Comparing 1987 to 1992:

The rate of total reported larceny-thefts decreased 5.5 percent.

Comparing 1991 to 1992:

The total larceny-theft rate decreased 3.7 percent.

In 1992,

- Of 968,052 larceny-thefts reported:
- Theft under \$50 in value accounted for 35.0 percent (339,002).
- Theft \$50 to \$199 in value accounted for 22.2 percent (215,079).
- Theft \$200 to \$400 in value accounted for 16.2 percent (157,105).
- Theft over \$400 in value accounted for 26.5 percent (256,866).

The larceny-theft rate decreased each of the last three years (down 8.5 percent from 1989).

LARCENY-THEFT CRIMES, 1987-1992 Rate per 100,000 Population

Source: Table 2.

Larceny-theft (continued)

LARCENY-THEFT CRIMES, 1992 By Type of Larceny-theft

Source: Table 11.

In 1992,

Of 968,052 larceny-thefts reported:

- Shoplifting accounted for 17.0 percent (165,033).
- Theft from motor vehicles accounted for 35.1 percent (340,141).
- Theft of motor vehicle accessories accounted for 10.5 percent (101,376).
- Bicycles accounted for 8.1 percent (77,949).
- Theft from buildings accounted for 12.4 percent (120,152).
- All other types of larceny-theft accounted for 16.9 percent (163,401).

In 1992, more than four out of ten (45.6 percent) larceny-theft crimes involved theft from motor vehicles and theft of motor vehicle accessories.

Value of Stolen and Recovered Property

As part of the UCR Program, law enforcement agencies submit monthly reports showing the estimated dollar value of property stolen and property recovered. In these reports, the type of property is categorized in a uniform manner. However, agencies do not report these data consistently and frequently vary in their methods of estimating the dollar value of stolen property. Furthermore, property stolen and property recovered in any given time period are not necessarily the same property. For these reasons, dollar values of such property must be viewed as rough estimates.

Comparing 1991 to 1992:

- There was a 3.2 percent increase in the value of all property stolen.
- There was a 1.1 percent increase in the value of motor vehicles stolen.
- There was a 4.8 percent increase in the value of all other property stolen.

In 1992,

Of the total value (\$2,948,760,000) of all property reported stolen:

- Motor vehicles accounted for \$1,307,533,000 (44.3 percent).
- All other property accounted for \$1,641,227,000 (55.7 percent).

VALUE OF STOLEN PROPERTY, 1992 By Type Motor VEHICLES \$1,307,533,000 44.3%

\$1,641,227,000

55.7%

Source: Table 12.

Source: Table 12.

Value of Stolen and Recovered Property (continued)

Comparing 1991 to 1992:

- There was a 1.8 percent increase in the value of all property reported recovered.
- There was a 1.1 percent increase in the value of motor vehicles recovered.
- There was a 10.1 percent increase in the value of all other property recovered.

In 1992,

Of the total value (\$1,003,134,000) of property reported recovered:

- Motor vehicles accounted for \$918,776,000 (91.6 percent).
- All other property accounted for \$84,358,000 (8.4 percent).

When the value of property recovered in 1992 was compared to the value of property stolen in 1992, it was found that:

- The recovery ratio of all property stolen was 34.0 percent.
- The recovery ratio of stolen motor vehicles was 70.3 percent.
- The recovery ratio of all other property stolen was 5.1 percent.

Arson

Arson - 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.

Comparing 1987 to 1992:

The rate of reported arsons increased 4.0 percent.

Comparing 1991 to 1992:

The arson rate increased 11.1 percent.

In 1992,

Of 21,979 arsons reported:

- Structural property accounted for 37.9 percent (8,326).
- Mobile property accounted for 29.4 percent (6,461).
- Other property accounted for 32.7 percent (7,192). Included in this category are crops, timber, fences, signs, etc.

The downward trend of the arson crime rate was reversed in 1992 (up 11.1 percent).

Source: Table 2.

Source: Table 14.

Arson (continued)

Source: Table 14. Note: Percents may not add to 100.0 because of independent rounding.

In 1992,

Of the total estimated value (\$728,852,000) of all property damaged:

- The value of structural property accounted for \$683,967,000 (93.8 percent).
- The value of mobile property accounted for \$24,999,000 (3.4 percent).
- The value of other property accounted for \$19,886,000 (2.7 percent).

Although arson of structural property constituted only 37.9 percent of total arson crimes in 1992, it accounted for 93.8 percent of the total estimated value of all property damaged.

Clearances

Crimes are cleared by arrests or exceptional means. An offense is cleared or "solved" for crime reporting purposes when at least one person is arrested, charged with the commission of the crime, and turned over to the court for prosecution or referred to juvenile authorities. In certain situations a clearance may be counted by "exceptional" means when the police definitely know the identity of the offender, have enough information to support an arrest, and know the location of the offender but for some reason cannot take the offender into custody.

The clearance rate is the ratio of clearances to crimes reported. Statewide clearance rates have remained relatively constant from year to year; however, agency clearance rates may vary because of local reporting practices.

Comparing 1987 to 1992:

- The clearance rate for the California Crime Index offenses decreased 6.3 percent.
- The violent crime clearance rate decreased 7.9 percent.
- The property crime clearance rate decreased 15.7 percent.

Comparing 1991 to 1992:

- The clearance rate for the California Crime Index offenses decreased 4.2 percent.
- The violent crime clearance rate decreased
 3.0 percent.
- The property crime clearance rate decreased 3.3 percent.

CALIFORNIA CRIME INDEX, 1987-1992 Clearance Rate by Crime Category

Clearances (continued)

Source: Table 15.

In 1992,

- The clearance rate for total California Crime Index offenses was 22.5.
- Aggravated assault had the highest clearance rate (59.4).
- Motor vehicle theft had the lowest clearance rate (10.7).

ARRESTS

WHAT IS AN ARREST?

Arrests occur when persons are taken into custody because they are believed to have violated the law. Not all arrests result in persons being placed in jail. Arrestees may be released by the arresting agency, may post bail or may be released on their own recognizance to appear in court at a later date. Some are issued citations, much like traffic tickets, which direct them to appear in court at a later date.

Arrests are divided into two major groups: adult arrests and juvenile arrests. Adults and juveniles may be arrested for either felony-level or misdemeanorlevel offenses. A **felony-level offense** can result in a sentence to state prison if the offender is convicted as an adult. A **misdemeanor-level offense** can result in a sentence of up to one year in a county jail, a fine, probation or any combination of the three.

Juveniles may also be arrested for truancy, incorrigibility, running away, and curfew violations. These are commonly referred to as **status offenses** because agency intervention is based solely on the juvenile's status as a minor. Status offenses are acts that would not be "crimes" if committed by adults.

HOW ARE ARRESTS REPORTED?

Unlike crimes, which are classified by nationwide Uniform Crime Reporting (UCR) standards, arrests are reported by California statute definition of the offense. This may cause some differences in the definitions of certain crimes and the reporting of the arrests for those crimes. For instance, theft from a locked automobile is a burglary by California Penal Code definition. The crime would be classified and reported as a theft under the UCR definition. The arrest offenses listed in the following section are defined by statute, for which codes are listed in the Appendix.

All California law enforcement agencies report arrest and citation information to the Department of Justice on the "Monthly Arrest and Citation Register," which lists each arrestee; includes information on age, sex, and race/ethnic group; and specifies the "most serious" arrest offense and law enforcement disposition.

WHAT IS AN ARREST RATE?

An arrest rate describes the number of arrests made by law enforcement agencies within a given population. The formula used to calculate "at-risk" rates, used in the following section, can be found in the Appendix.

ARRESTS

FELONY AND MISDEMEANOR ARRESTS, 1952-1992 Rate per 100,000 Population at Risk

Note: Data prior to 1960 are incomplete.

The first *Crime in California* publication was issued in 1953 and included adult felony arrest offense data for the 1952 calendar year. Complete arrest data prior to 1957 and census data broken down by age prior to 1960 are not available.

The above chart displays arrest rates beginning with 1960, the first year complete data were available. Rates are based on the populations at risk for felony- and misdemeanor-level offenses.

Comparing 1960 to 1992:

There was a 101.2 percent increase in the rate of felony arrests.

There was a 12.7 percent decrease in the rate of misdemeanor arrests.

The felony arrest rate has doubled since 1960. Felony arrests as a proportion of total arrests increased from 15.4 percent in 1960 to 32.8 percent in 1992.

The 1992 misdemeanor arrest rate of 4,716.2 per 100,000 population at risk is the lowest for the years shown. Misdemeanor arrests as a proportion of total arrests decreased from 71.4 percent in 1960 to 65.8 percent in 1992.

Total Arrests

Comparing 1987 to 1992:

- There was a 17.2 percent decrease in the rate of total arrests.
- There was a 20.0 percent decrease in the rate of adult arrests and a 3.6 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 5.6 percent rate decrease in total arrests.
- There was a 6.2 percent rate decrease in adult arrests and a 1.9 percent rate decrease in juvenile arrests.

Source: Table 17.

Arrest rates for years prior to 1992 may not match previously published data. Arrest rates in the *Crime and Delinquency, 1992* publication were recalculated using revised population data based on the 1990 census. Additionally, the "at-risk" population categories were changed to exclude persons 70 years of age and over.

From 1991 to 1992, the arrest rate decreased 5.6 percent. This is the third consecutive year of decline.

Total Arrests (continued)

Source: Table 18.

Source: Table 18.

Note: Percents may not add to 100.0 because of independent rounding.

In 1992,

- Of 1,718,254 arrests reported:
- Adult arrests accounted for 85.6 percent (1,471,058).
- Juvenile arrests accounted for 14.4 percent (247,196).

And,

Felony arrests accounted for 32.8 percent (564,416).

 Misdemeanor arrests accounted for 65.8 percent (1,130,737).

Status offense arrests accounted for 1.3 percent (23,101).

Felony arrests as a proportion of total arrests increased from 26.7 percent in 1987 to 32.8 percent in 1992.

Total Arrests (continued)

Comparing 1987 to 1992:

- There was a 1.9 percent increase in the rate of felony arrests.
- There was a 24.3 percent decrease in the rate of misdemeanor arrests.
- There was a 14.6 percent decrease in the rate of status offense arrests.

Comparing 1991 to 1992:

- There was a 2.6 percent rate increase in felony arrests.
- There was a 9.3 percent rate decrease in misdemeanor arrests.
- There was a 4.5 percent rate decrease in arrests for status offenses.

From 1991 to 1992, the misdemeanor arrest rate decreased 9.3 percent. This is the fifth consecutive year of decline.

TOTAL ARRESTS, 1987-1992 By Level of Offense Rate per 100,000 Population at Risk

Source: Table 17.

FELONY ARRESTS, 1987-1992 Rate per 100,000 Population at Risk

Source: Table 17.

Comparing 1987 to 1992:

Felony Arrests

- There was a 1.9 percent increase in the rate of total arrests.
- There was a .9 percent decrease in the rate of adult arrests and a 19.0 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 2.6 percent rate increase in total arrests.
- There was a 3.6 percent rate increase in adult arrests and a 2.8 percent rate decrease in juvenile arrests.

In 1992, the felony arrest rate for juveniles decreased 2.8 percent. This is the first decrease for the years shown.

Felony Arrests (continued)

In 1992,

Of 564,416 felony arrests reported:

- Violent offenses accounted for 26.7 percent (150,853).
- Property offenses accounted for 35.8 percent (202,057).
- Drug offenses accounted for 24.0 percent (135,448).
- All other offenses accounted for 13.5 percent (76,058).

And,

- Adult arrests accounted for 83.4 percent (470,932).
- Juvenile arrests accounted for 16.6 percent (93,484).

Source: Table 19.

Source: Table 21.

Arrests for Violent Offenses

Source: Table 22.

Violent Offense Arrests - felony arrests for homicide, forcible rape, robbery, assault, and kidnapping.

Comparing 1987 to 1992:

- There was a 25.1 percent increase in the rate of total arrests.
- There was a 20.2 percent increase in the rate of adult arrests and a 63.7 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 1.5 percent rate increase in total arrests.
- There was a 1.8 percent rate increase in adult arrests and a .8 percent rate decrease in juvenile arrests.

In 1992,

Of 150,853 arrests to: violent offenses:

- Adult arrests accounted for 85.7 percent (129,304).
- Juvenile arrests accounted for 14.3 percent (21,549).

Since 1987, the rate of juvenile arrests for violent offenses increased 63.7 percent.

Arrests for Violent Offenses (continued)

ln 1992,

Of 150,853 felony arrests for violent offenses:

- Homicide accounted for 2.2 percent (3,387).
- Forcible rape accounted for 2.7 percent (4,037).
- Robbery accounted for 20.6 percent (31,141).
- Assault accounted for 72.7 percent (109,660).
- Kidnapping accounted for 1.7 percent (2,628).

Ånd,

- Adult arrests accounted for 85.7 percent (129,304).
- Juvenile arrests accounted for 14.3 percent (21,549).

From 1987 to 1992, assault arrests constituted over 69 percent of all violent offense arrests. This figure reflects, in part, a 1986 law change which required reporting domestic violence as a criminal act.

FELONY ARRESTS FOR VIOLENT OFFENSES, 1992 Offense by Adult and Juvenile Arrests

Source: Table 21.

Homicide Arrests

Source: Table 22.

Comparing 1987 to 1992:

- There was a .7 percent decrease in the rate of total arrests.
- There was an 8.9 percent decrease in the rate of adult arrests and a 65.3 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 10.8 percent decrease in the rate of total arrests.
- There was a 10.7 percent rate decrease in adult arrests and a 9.7 percent rate decrease in juvenile arrests.

In 1992,

- Of 3,387 arrests for homicide:
- Adult arrests accounted for 81.0 percent (2,742).

Juvenile arrests accounted for 19.0 percent (645).

From 1987 to 1992, the homicide arrest rate for juveniles increased 65.3 percent. The homicide arrest rate for adults decreased 8.9 percent over the same period.

Forcible Rape Arrests

- There was a 20.4 percent decrease in the rate of total arrests.
- There was a 23.3 percent decrease in the rate of adult arrests and a 2.4 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 10.2 percent rate decrease in total arrests.
- There was an 8.7 percent rate decrease in adult arrests and a 17.0 percent rate decrease in juvenile arrests.

In 1992,

Of 4,037 arrests for forcible rape:

- Adult arrests accounted for 86.0 percent (3,471).
- Juvenile arrests accounted for 14.0 percent (566).

The rate of arrests for forcible rape has decreased 20.4 percent from 1987.

FELONY ARRESTS FOR FORCIBLE RAPE, 1987-1992 Rate per 100,000 Population at Risk

Source: Table 22.

Robbery Arrests

Source: Table 22.

Comparing 1987 to 1992:

- There was a 19.5 percent increase in the rate of total arrests.
- There was an 8.0 percent increase in the rate of adult arrests and a 73.7 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 2.3 percent rate decrease in total arrests.
- There was a 3.1 percent rate decrease in adult arrests and a .3 percent rate decrease in juvenile arrests.

In 1992,

- Of 31,141 arrests for robbery:
- Adult arrests accounted for 73.8 percent (22,990).

Juvenile arrests accounted for 26.2 percent (8,151).

The juvenile arrest rate for robbery increased 73.7 percent from 1987 to 1992.

Assault Arrests

Comparing 1987 to 1992:

- There was a 31.6 percent increase in the rate of total arrests.
- There was a 28.1 percent increase in the rate of adult arrests and a 62.6 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 3.3 percent rate increase in total arrests.
- There was a 3.7 percent rate increase in adult arrests and no change in the rate of juvenile arrests.

In 1992,

- Of 109,660 arrests for assault:
- Adult arrests accounted for 89.1 percent (97,655).
- Juvenile arrests accounted for 10.9 percent (12,005).

Source: Table 22.

Kidnapping Arrests

Source: Table 22.

Comparing 1987 to 1992:

- There was a .9 percent decrease in the rate of total arrests.
- There was a 3.3 percent decrease in the rate of adult arrests and a 22.2 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 12.2 percent increase in the rate of total arrests.
- There was a 10.3 percent increase in the rate of adult arrests and a 25.0 percent rate increase in juvenile arrests.

ln 1992,

- Of 2,628 arrests for kidnapping:
- Adult arrests accounted for 93.1 percent (2,446).

Juvenile arrests accounted for 6.9 percent (182).

Arrests for Property Offenses

Property Offense Arrests - *felony arrests for burglary; theft; motor vehicle theft; forgery, checks, and access card offenses; and arson.*

Comparing 1987 to 1992:

- There was a 2.8 percent decrease in the rate of total arrests.
- There was a 7.1 percent decrease in the rate of adult arrests and a 13.8 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a .3 percent rate increase in total arrests.
- There was a 2.0 percent rate increase in adult arrests and a 4.7 percent rate decrease in juvenile arrests.

From 1991 to 1992, the juvenile arrest rate for property offenses decreased 4.7 percent. This is the third consecutive year of decline.

FELONY ARRESTS FOR PROPERTY OFFENSES, 1987-1992 Rate per 100,000 Population at Risk

Source: Table 22.

FELONY ARRESTS FOR PROPERTY OFFENSES, 1992 Offense by Adult and Juvenile Arrests

Source: Table 21.

Arrests for Property Offenses (continued)

ln 1992,

Of 202,057 felony arrests for property offenses:

- Burglary accounted for 39.8 percent (80,345).
- Theft accounted for 30.4 percent (61,366).
- Motor vehicle theft accounted for 22.0 percent (44,502).
- Forgery, checks, and access cards accounted for 6.8 percent (13,724).

Arson accounted for 1.0 percent (2,120).

And,

- Adult arrests accounted for 73.4 percent (148,289).
- Juvenile arrests accounted for 26.6 percent (53,768).

Burglary Arrests

Comparing 1987 to 1992:

- There was a 2.4 percent decrease in the rate of total arrests.
- There was a 6.6 percent decrease in the rate of adult arrests and an 11.3 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 1.3 percent rate increase in total arrests.
- There was a 2.6 percent rate increase in adult arrests and a 1.9 percent rate decrease in juvenile arrests.

In 1992,

Of 80,345 arrests for burglary:

- Adult arrests accounted for 68.8 percent (55,286).
- Juvenile arrests accounted for 31.2 percent (25,059).

In 1992, the rate of juvenile arrests for burglary decreased 1.9 percent. This is the first decrease for the years shown.

FELONY ARRESTS FOR BURGLARY, 1987-1992 Rate per 100,000 Population at Risk

Source: Table 22.

Theft Arrests

Source: Table 22.

Comparing 1987 to 1992:

- There was an 11.2 percent decrease in the rate of total arrests.
- There was an 11.9 percent decrease in the rate of adult arrests and a 7.5 percent decrease in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 2.3 percent rate decrease in total arrests.
- There was a .6 percent rate decrease in adult arrests and a 10.0 percent rate decrease in juvenile arrests.

In 1992,

- Of 61,366 arrests for theft:
- Adult arrests accounted for 83.1 percent (50,994).

Juvenile arrests accounted for 16.9 percent (10,372).

Motor Vehicle Theft Arrests

Comparing 1987 to 1992:

- There was a 9.9 percent increase in the rate of total arrests.
- There was a .6 percent decrease in the rate of adult arrests and a 38.4 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 1.0 percent rate decrease in total arrests.
- There was a 1.6 percent rate increase in adult arrests and a 5.9 percent rate decrease in juvenile arrests.

In 1992,

Of 44,502 arrests for motor vehicle theft:

- Adult arrests accounted for 63.4 percent (28,221).
- Juvenile arrests accounted for 36.6 percent (16,281).

1992 is the third consecutive year in which the arrest rate for motor vehicle theft decreased.

FELONY ARRESTS FOR MOTOR VEHICLE THEFT, 1987-1992 Rate per 100,000 Population at Risk

Source: Table 22.

Source: Table 22.

Forgery, Checks, and Access Card Arrests

Comparing 1987 to 1992:

- There was a .9 percent decrease in the rate of total arrests.
- There was a 1.9 percent decrease in the rate of adult arrests and a 10.4 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 9.0 percent rate increase in total arrests.
- There was a 10.4 percent rate increase in adult arrests and a 4.8 percent rate decrease in juvenile arrests.

in 1992,

Of 13,724 arrests for forgery, checks, and access card offenses:

- Adult arrests accounted for 92.8 percent (12,740).
- Juvenile arrests accounted for 7.2 percent (984).

Arson Arrests

Comparing 1987 to 1992:

- There was no change in the rate of total arrests.
- There was a 13.6 percent decrease in the rate of adult arrests and a 23.8 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 15.8 percent rate increase in total arrests.
- There was a 27.5 percent rate increase in adult arrests and a 6.6 percent rate increase in juvenile arrests.

ln 1992,

Of 2,120 arrests for arson:

- Adult arrests accounted for 49.4 percent (1,048).
- Juvenile arrests accounted for 50.6 percent (1,072).

The rate of arrests for arson increased 15.8 percent from 1991 to 1992.

Arrests for Drug Offenses

Source: Table 22.

Drug Offense Arrests - *narcotics (heroin, cocaine, etc.), marijuana, dangerous drugs (barbiturates, phencyclidine, etc.), and other drug offenses.*

Comparing 1987 to 1992:

- There was a 17.2 percent decrease in the rate of total arrests.
- There was a 16.0 percent decrease in the rate of adult arrests and a 36.7 percent decrease in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 6.4 percent rate increase in total arrests.
- There was a 6.9 percent rate increase in adult arrests and a .6 percent rate increase in juvenile arrests.

Following two years of decline, the total rate of arrests for felony drug offenses increased 6.4 percent from 1991 to 1992.

Arrests for Drug Offenses (continued)

In 1992,

Of 135,448 felony arrests for drug offenses:

- Narcotic arrests accounted for 60.5 percent (82,010).
- Marijuana arrests accounted for 11.1 percent (14,980).

Dangerous drug arrests accounted for 26.9 percent (36,472).

 Other drug offense arrests accounted for 1.5 percent (1,986).

And,

Adult arrests accounted for 94.4 percent (127,812).

Juvenile arrests accounted for 5.6 percent (7,636).

Source: Table 20,

FELONY ARRESTS FOR DRUG OFFENSES, 1992 Offense by Adult and Juvenile Arrests

Narcotic Arrests

Source: Table 22.

Narcotics Category - heroin, cocaine, etc.

Comparing 1987 to 1992:

- There was a 20.1 percent decrease in the rate of total arrests.
- There was a 19.0 percent rate decrease in adult arrests and a 37.9 percent rate decrease in juvenile arrests.

Comparing 1991 to 1992:

- There was a .3 percent rate increase in total arrests.
- There was a .9 percent rate increase in adult arrests and an 8.4 percent rate decrease in juvenile arrests.

ln 1992,

Of 82,010 arrests for narcotic offenses:

- Adult arrests accounted for 94.3 percent (77,335).
- Juvenile arrests accounted for 5.7 percent (4,675).

Since 1987, the total arrest rate for narcotic offenses has decreased 20.1 percent.

Marijuana Arrests

There was a 3.7 percent rate increase in 盟 adult arrests and a 17.3 percent rate increase in juvenile arrests.

In 1992,

豒.

9

Of 14,980 arrests for marijuana offenses:

- Adult arrests accounted for 88.9 percent (13, 321).
- Juvenile arrests accounted for 11.1 percent (1,659).

From 1991 to 1992, the total arrest rate for marijuana offenses increased 4.9 percent.

FELONY ARRESTS FOR MARIJUANA OFFENSES, 1987-1992 Rate per 100,000 Population at Risk

Source: Table 22.

Dangerous Drug Arrests

Source: Table 22.

Dangerous Drugs Category - barbiturates, phencyclidine, piperidine, etc.

Comparing 1987 to 1992:

- There was a 4.6 percent decrease in the rate of total arrests.
- There was a 3.0 percent rate decrease in adult arrests and a 40.1 percent rate decrease in juvenile arrests.

Comparing 1991 to 1992:

- There was a 25.1 percent rate increase in total arrests.
- There was a 25.3 percent rate increase in adult arrests and a 24.3 percent rate increase in juvenile arrests.

In 1992,

Of 36,472 arrests for dangerous drug offenses:

- Adult arrests accounted for 96.6 percent (35,231).
- Juvenile arrests accounted for 3.4 percent (1,241).

The arrest rate for dangerous drug offenses increased 25.1 percent from 1991 to 1992. This increase follows three years of decline.

Other Drug Offense Arrests

Other Drug Offense Category - sale of material in lieu of a controlled substance, manufacturing of a controlled substance, forging/altering of a narcotic prescription, etc.

Comparing 1987 to 1992:

- There was a 6.4 percent increase in the rate of total arrests.
- There was a 5.7 percent increase in the rate of adult arrests and a 5.3 percent decrease in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 4.6 percent rate decrease in total arrests.
- There was a 4.1 percent rate decrease in adult arrests and an 18.2 percent rate decrease in juvenile arrests.

In 1992,

Of 1,986 arrests for drug offenses:

- Adult arrests accounted for 96.9 percent (1,925).
- Juvenile arrests accounted for 3.1 percent (61).

FELONY ARRESTS FOR OTHER DRUG OFFENSES, 1987-1992 Rate per 100,000 Population at Risk

Misdemeanor Arrests

Source: Table 27.

Comparing 1987 to 1992:

- There was a 24.3 percent decrease in the rate of total arrests.
- There was a 27.7 percent decrease in the rate of adult arrests and a 1.9 percent decrease in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 9.3 percent rate decrease in total arrests.
- There was a 10.3 percent rate decrease in adult arrests and a .7 percent rate decrease in juvenile arrests.

The 1992 misdemeanor arrest rate of 4,716.2 is the lowest for the years shown.

Misdemeanor Arrests (continued)

In 1992,

Of 1,130,737 misdemeanor arrests reported:

- Assault and battery accounted for 6.8 percent (77,011).
- Petty theft accounted for 11.6 percent (131,715).
- Drug offenses accounted for 8.3 percent (93,545).
- Drunk offenses accounted for 12.4 percent (140,658).
- Driving under the influence accounted for 22.1 percent (250,235).
- All other offenses accounted for 38.7 percent (437,573).

And,

- Adult arrests accounted for 88.4 percent (1,000,126).
- Juvenile arrests accounted for 11.6 percent (130,611).

In 1992, 42.8 percent of misdemeanor arrests were either alcohol- or drug-related.

Source: Table 25.

Note: Percents may not add to 100.0 because of independent rounding.

MISDEMEANOR ARRESTS, 1992 Offense by Adult and Juvenile Arrests

Assault and Battery Arrests

Source: Table 27.

Comparing 1987 to 1992:

There was an 8.2 percent decrease in the rate of total arrests.

There was an 18.1 percent decrease in the rate of adult arrests and a 38.6 percent increase in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 1.8 percent rate decrease in total arrests.
- There was a 3.1 percent rate decrease in adult arrests and a 1.2 percent rate increase in juvenile arrests.

In 1992,

- Of 77,011 arrests for assault and battery:
- Adult arrests accounted for 73.3 percent (56,431).

Juvenile arrests accounted for 26.7 percent (20,580).

In 1992, the juvenile arrest rate for assault and battery was more than twice that of the adult arrest rate (620.9 vs. 273.1).

Petty Theft Arrests

There was a 4.1 percent rate decrease in adult arrests and a .7 percent rate increase in juvenile arrests.

0. 1987 1988 1989 1990

Source: Table 27.

JUVENILE

ADULT

TOTAL

1991

1992

în 1992.

3

Of 131,715 arrests for petty theft:

- Adult arrests accounted for 67.9 percent (89,389).
- Juvenile arrests accounted for 32.1 percent (42,326).

58 CRIME & DELINQUENCY, 1992

Drug Offense Arrests

Source: Table 27.

Misdemeanor Drug Offense Arrests marijuana, other drug offenses such as possession of paraphernalia.

Comparing 1987 to 1992:

- There was a 31.8 percent decrease in the rate of total arrests.
- There was a 31.5 percent decrease in the rate of adult arrests and a 37.4 percent decrease in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 5.6 percent rate increase in total arrests.
- There was a 4.2 percent rate increase in adult arrests and a 28.1 percent rate increase in juvenile arrests.

In 1992,

Of 93,545 arrests for drug offenses:

- Adult arrests accounted for 92.6 percent (86,628).
- Juvenile arrests accounted for 7.4 percent (6,917).

In 1992, the rate of total arrests for misdemeanor drug offenses increased 5.6 percent.

Drunk Arrests

Comparing 1987 to 1992:

- There was a 36.0 percent decrease in the rate of total arrests.
- There was a 36.3 percent decrease in the rate of adult arrests and a 42.4 percent decrease in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was a 14.4 percent rate decrease in total arrests.
- There was a 14.2 percent rate decrease in adul: arrests and a 17.8 percent rate decrease in juvenile arrests.

In 1992,

Of 140,658 arrests for drunk offenses:

- Adult arrests accounted for 97.5 percent (137,127).
- Juvenile arrests accounted for 2.5 percent (3,531).

Source: Table 27.

Source: Table 27.

Driving Under the Influence Arrests

Driving Under the Influence - *driving under the influence of alcohol, drugs, or the combination of alcohol and drugs.*

Comparing 1987 to 1992:

- There was a 34.3 percent decrease in the rate of total arrests.
- There was a 34.5 percent decrease in the rate of adult arrests and a 57.4 percent decrease in the rate of juvenile arrests.

Comparing 1991 to 1992:

- There was an 18.3 percent rate decrease in total arrests.
- There was an 18.1 percent rate decrease in adult arrests and a 24.5 percent rate decrease in juvenile arrests.

In 1992,

Of 250,235 arrests for driving under the influence offenses:

- Adult arrests accounted for 99.3 percent (248,508).
- Juvenile arrests accounted for .7 percent (1,727).

The rate of arrests for misdemeanor driving under the influence decreased 34.3 percent from 1987 to 1992.

Personal Characteristics of Felony and Misdemeanor Arrestees

Sex of Arrestee

In 1992,

Of 1,695,153 arrests for felony and misdemeanor offenses:

Arrests of males accounted for 83.0 percent (1,406,155).

Arrests of females accounted for 17.0 percent (288,998).

Of the 1,406,155 arrests of males:

- Felony offenses accounted for 34.2 percent (480,319).
- Misdemeanor offenses accounted for 65.8 percent (925,836).

Of the 288,998 arrests of females:

- Felony offenses accounted for 29.1 percent (84,097).
- Misdemeanor offenses accounted for 70.9 percent (204,901).

FELONY AND MISDEMEANOR ARRESTS, 1992 By Sex of Arrestee

Source: Table 30.

Source: Table 30.

Age of Arrestee

FELONY AND MISDEMEANOR ARRESTS, 1992 By Age of Arrestee UNDER 18 13.2% 30 AND OVER 41.0% 18-29 45.8%

Source: Table 30.

Source: Table 30.

In 1992,

Of 1,695,153 arrests for felony and misdemeanor offenses:

- Arrests of persons under 18 years of age accounted for 13.2 percent (224,095).
- Arrests of persons 18-29 years of age accounted for 45.8 percent (775,821).
- Arrests of persons 30 years of age and over accounted for 41.0 percent (695,237).

Of 224,095 arrests of persons under 18 years of age:

- Felony arrests accounted for 41.7 percent (93,484).
- Misdemeanor arrests accounted for 58.3 percent (130,611).

Of 775,821 arrests of persons 18-29 years of age:

- Felony arrests accounted for 34.3 percent (266,278).
- Misdemeanor arrests accounted for 65.7 percent (509,543).

And, of 695,237 arrests of persons 30 years of age and over:

- Felony arrests accounted for 29.4 percent (204,654).
- Misdemeanor arrests accounted for 70.6 percent (490,583).

FELONY AND MISDEMEANOR ARRESTS, 1992

Race/Ethnic Group of Arrestee

in 1992,

Of 1,695,153 arrests for felony and misdemeanor offenses:

- Arrests of whites accounted for 39.1 percent (662,730).
- Arrests of Hispanics accounted for 36.7 percent (621,642).
- Arrests of blacks accounted for 19.0 percent (322,644).
- Arrests of persons of other race/ethnic groups accounted for 5.2 percent (88,137).

Source: Table 30.

The subjectivity of the classification and labeling process must be considered in the analysis of race/ ethnic group data. As commonly used, race refers to large populations which share certain similar physical characteristics such as skin color. Because these physical characteristics can vary greatly within groups as well as between groups, determination of race is frequently, by necessity, subjective. Ethnicity refers to cultural heritage and can cross racial lines. For example, the ethnic designation "Hispanic" includes persons of any race. Most commonly, self-identification of race/ ethnicity is used in the labeling process.

Beginning with the *Crime and Delinquency in California, 1991* publication, race/ethnic group designations used for data display purposes are the same as California Department of Finance, Demographic Research Unit, designations.

FELONY AND MISDEMEANOR ARRESTS, 1992 Race/Ethnic Group of Arrestee by Level of Offense

FELONY

MISDEMEANOR

Source: Table 30.

Race/Ethnic Group of Arrestee (continued)

Of 662,730 arrests of whites:

- Felony arrests accounted for 28.8 percent (190,568).
- Misdemeanor arrests accounted for 71.2 percent (472,162).

Of 621,642 arrests of Hispanics:

- Felony arrests accounted for 32.2 percent (200,379).
- Misdemeanor arrests accounted for 67.8 percent (421,263).

Of 322,644 arrests of blacks:

- Felony arrests accounted for 45.8 percent (147,651).
- Misdemeanor arrests accounted for 54.2 percent (174,993).

And, of 88,137 arrests of persons of other race/ ethnic groups:

- Felony arrests accounted for 29.3 percent (25,818).
- Misdemeanor arrests accounted for 70.7 percent (62,319).

ADULT FELONY ARREST DISPOSITIONS

The Offender-Based Transaction Statistics (OBTS) system in California describes the processing of adults arrested for felony offenses from arrest through *final* disposition. Data on the adjacent flow chart are preliminary and pertain specifically to adult felony arrests that received final dispositions in 1992 and were added to the Automated Criminal History System (ACHS) by the Department of Justice through April 1993. The *Criminal Justice Profile* series, to be released later this year, will include dispositions processed through August 1993.

WHAT IS A FINAL DISPOSITION?

In the OBTS system, the term "final disposition" refers to a specific legal action that takes place following an adult felony arrest. Final dispositions can occur at the law enforcement, prosecutor, lower court, or superior court levels. For example, if an arrestee is released by a law enforcement agency or by a prosecutor who has determined that there is not enough evidence to justify the filing of a complaint, this release is recorded as a final disposition. If an arrestee is referred to court for adjudication, the outcome (i.e., dismissal,

Assembly Bill 195, signed by the Governor October 6, 1991 and effective January 1, 1992, provides the option of sentencing noncapital felony cases in lower or superior court when there is a plea of guilty or nolo contendere in lower court.

ADULT FELONY ARREST DISPOSITIONS, 1992

PROBATION	WITH JA	VIL .	42.2	%					 	
JAIL 3.9%]			:
PROBATION	6.8%	-					 			
FINE AND OT	HER .	.6%			1	:		•		

LOWER COURT DISMISSALS, ACQUITTALS 12.5% SUPERIOR COURT DISMISSALS, ACQUITTALS 2.2%

Source: Table 37.

- Note: Percents may not add to subtotals or to100.0 because of independent rounding.
- ¹The complaints denied category includes single complaints denied, combined cases, and petitions to revoke probation.
- ²The state institutions category includes sentences to death, prison, California Rehabilitation Center, and Youth Authority.

diversion dismissal, acquittal, or conviction) is also recorded as a final disposition. "Intermediate" dispositions (e.g., placements into diversionary programs) are not available.

HOW ARE OBTS DATA REPORTED?

Dispositions of adult felony arrests were reported by almost 1,100 agencies in 1992. These agencies include law enforcement, prosecutor, lower court, and superior court levels of the California criminal justice system.

OBTS data are taken directly from the department's Automated Criminal History System (ACHS). All arrest information is entered into ACHS from fingerprint cards, while most disposition data are entered from "Disposition of Arrest and Court Action" (JUS 8715) forms received by the Department of Justice.

The arrest dispositions received generally describe statewide processing of adult felony arrestees through California's criminal justice system. (See Appendix for known data limitations.)

The 1992 OBTS data described in this report are preliminary. Prior to 1991, the OBTS file included dispositions processed through April of the following year. In order to increase the level of reporting by individual agencies, the final closeout date has been extended. Preliminary 1992 data include dispositions processed through April, while the final 1992 OBTS file will include dispositions processed through August 1993.

Adult Felony Arrest Dispositions

Comparing 1987 to 1992,

As a percentage of reported adult felony arrest dispositions:

- Law enforcement releases decreased from 7.8 to 4.5 percent.
- Prosecutor complaints denied decreased from 19.4 to 11.9 percent.
- Dismissals and acquittals decreased from 16.0 to 14.7 percent.
- Convictions increased from 56.8 to 68.9 percent.

Comparing 1991 to 1992,

As a percentage of reported adult felony arrest dispositions:

- Law enforcement releases decreased from 6.7 to 4.5 percent.
- Prosecutor complaints denied decreased from 15.1 to 11.9 percent.
- Dismissals and acquittals increased from 13.8 tc 14.7 percent.
- Convictions increased from 64.4 to 68.9 percent.

In 1992, over two-thirds of the adult felony arrest dispositions resulted in a conviction.

ADULT FELONY ARREST DISPOSITIONS, 1987-1992 Type of Disposition by Year

Source: Table 38.

Notes: The complaints denied category includes single complaints denied, combined cases and petitions to revoke probation. The dismissed, acquitted category includes diversions which have been dismissed.

ADULT FELONY ARREST DISPOSITIONS, 1992

Source: Table 39.

Notes: Percents may not add to 100.0 because of independent rounding. The complaints denied category includes single complaints denied, combined cases and petitions to revoke probation. The dismissed, acquitted category includes diversions which have been dismissed.

Adult Felony Arrest Dispositions (continued)

ln 1992,

As a percentage of reported adult felony arrest dispositions:

- 4.5 percent were law enforcement releases.
- 11.9 percent were complaints denied.
- **14.7** percent were dismissed or acquitted.
- 68.9 percent were convicted.

In 1992,

As a percentage of reported adult felony arrest dispositions for each arrest category:

- The greatest percentage of law enforcement releases was for violent offenses (5.2 percent).
- The largest percentage of complaints denied was for violent offenses (18.6 percent).
- The largest percentage of dismissals and acquittals was for drug offenses (18.5 percent).
- The highest percentage of convictions was for property and "all other" offenses (75.7 and 77.9 percent, respectively).

Adult Felony Arrestees Convicted

Comparing 1987 to 1992,

The percentage of adult felony arrestees convicted and sentenced to:

- State institutions increased from 16.9 to 22.4 percent.
- Probation decreased from 13.5 to 10.7 percent.
- Probation with jail decreased from 61.8 to 61.2 percent.
- Jail decreased from 7.8 to 5.6 percent.

Comparing 1991 to 1992,

The percentage of adult felony arrestees convicted and sentenced to:

- State institutions increased from 19.8 to 22.4 percent.
- Probation decreased from 12.0 to 10.7 percent.
- Probation with jail decreased from 62.4 to 61.2 percent.
- Jail decreased from 5.8 to 5.6 percent.

The proportion of convictions receiving sentences to state institutions increased from 16.9 percent in 1987 to 22.4 percent in 1992.

ADULT FELONY ARRESTEES CONVICTED, 1987-1992 Type of Sentence by Year

Source: Table 40.

ADULT FELONY ARRESTEES CONVICTED, 1992 By Type of Sentence

Adult Felony Arrestees Convicted (continued)

In 1992,

The percentage of adult felony arrestees convicted and sentenced to:

- State institutions accounted for 22.4 percent.
- Probation accounted for 10.7 percent.
- Probation with jail accounted for 61.2 percent.
- Jail accounted for 5.6 percent.

Regardless of offense category, probation with jail is the most frequent sentence given.

Adult Felony Arrestees Convicted of Violent Offenses

Comparing 1987 to 1992,

The percentage of adult felony arrestees convicted of violent offenses and sentenced to:

- State institutions remained the same at 24.7 percent.
- Probation decreased from 12.5 to 11.7 percent.
- Probation with jail increased from 57.1 to 59.3 percent.
- Jail decreased from 5.7 to 4.4 percent.

Comparing 1991 to 1992,

The percentage of adult felony arrestees convicted of violent offenses and sentenced to:

- State institutions increased from 22.1 to 24.7 percent.
- Probation decreased from 12.6 to 11.7 percent.
- Probation with jail decreased from 61.0 to 59.3 percent.
- Jail increased from 4.3 to 4.4 percent.

Source: Table 40.

Source: Table 40. Note: Percents may not add to 100.0 because of independent rounding.

Adult Felony Arrestees Convicted of Violent Offenses (continued)

ln 1992,

Of adult felony arrestees convicted of violent offenses:

More than half received probation with jail sentences (59.3 percent).

Sentences to state institutions accounted for almost a fourth (24.7 percent).

Adult Felony Arrestees Convicted of Property Offenses

Comparing 1987 to 1992,

The percentage of adult felony arrestees convicted of property offenses and sentenced to:

- State institutions increased from 16.6 to 22.0 percent.
- Probation decreased from 11.8 to 9.1 percent.
- Probation with jail decreased from 63.1 to 62.6 percent.
- Jail decreased from 8.5 to 6.3 percent.

Comparing 1991 to 1992,

The percentage of adult felony arrestees convicted of property offenses and sentenced to:

- State institutions increased from 19.1 to 22.0 percent.
- Probation decreased from 10.3 to 9.1 percent.
- Probation with jail decreased from 63.9 to 62.6 percent.
- Jail decreased from 6.7 to 6.3 percent.

ADULT FELONY ARRESTEES CONVICTED OF PROPERTY OFFENSES, 1987-1992 Type of Sentence by Year 80.0 60.0 PROBATION WITH JAIL PERCENT 40.0 STATE INSTITUTIONS-PROBATION 20.0 JAIL 0. 1987 1988 1989 1990 1991 1992

Source: Table 40.

Source: Table 40.

Adult Felony Arrestees Convicted of Property Offenses (continued)

In 1992,

Of adult felony arrestees convicted of property offenses:

Probation with jail sentences were most frequent (62.6 percent).

 Straight jail sentences were least frequent (6.3 percent).

Adult Felony Arrestees Convicted of Drug Offenses

Comparing 1987 to 1992,

The percentage of adult felony arrestees convicted of drug offenses and sentenced to:

- State institutions increased from 16.9 to 23.8 percent.
- Probation decreased from 7.9 to 7.6 percent.
- Probation with jail decreased from 69.0 to 64.7 percent.
- Jail decreased from 6.2 to 3.9 percent.

Comparing 1991 to 1992,

The percentage of adult felony arrestees convicted of drug offenses and sentenced to:

- State institutions increased from 22.0 to 23.8 percent.
- Probation decreased from 8.6 to 7.6 percent.
- Probation with jail decreased from 65.6 to 64.7 percent.
- Jail increased from 3.8 to 3.9 percent.

The proportion of convictions for drug offenses receiving sentences to state institutions increased from 16.9 percent in 1987 to 23.8 percent in 1992.

Source: Table 40.

Adult Felony Arrestees Convicted of Drug Offenses (continued)

ln 1992,

Of adult felony arrestees convicted of drug offenses:

Probation with jail sentences were given for the majority of these convictions (64.7 percent).

Jail sentences were given for only 3.9 percent of these convictions.

Source: Table 40.

CONVICTION RATES

The conviction rates shown are calculated using two different bases. The first is based on **total adult felony arrest dispositions** and the second is based on **total complaints filed**. Each is valid and by presenting both, the reader is provided two perspectives from which to evaluate the effectiveness of the criminal justice system.

Conviction rates based on **total adult felony arrest dispositions** describe the overall treatment of offenders by the criminal justice system. This method of calculation focuses on the proportion of defendants who are convicted out of the total number of offenders who are arrested.

DISPOSITIONS OF ADULT FELONY ARRESTS, 1992 By Type of Disposition

Source: Table 37.

CONVICTION RATES (continued)

Source: Table 37.

Conviction rates based on **total complaints filed** describe the courts' treatment of defendants. This method of calculation eliminates law enforcement releases and prosecutor complaints denied (areas over which the court system has no control) from the computational formula.

Formulas used to calculate conviction rates based on total adult felony arrest dispositions and total complaints filed can be found in the Appendix.

ADULT CORRECTIONS

WHAT IS ADULT CORRECTIONS?

Adults convicted in California courts are frequently placed under the jurisdiction of either the state correctional system or a correctional system operated by local government. The state correctional system provides confinement, rehabilitation, and parole services through the California Department of Corrections (CDC) which includes the California Rehabilitation Center (CRC). The state correctional system also includes the California Youth Authority (CYA) and the California Department of Mental Health (CDMH). Local correctional agencies provide confinement, rehabilitation, and probation services for those sentenced to their care and also house persons awaiting trial or sentencing.

HOW ARE ADULTS UNDER SUPERVISION COUNTED?

Supervision data are obtained annually by taking a one-day count of persons in state or local institutions, or who are on parole, probation, or outpatient status.

WHAT IS A RATE?

A rate describes the number of events that occur within a given population. The formula for calculating an adult correction rate can be found in the Appendix.

ADULTS UNDER SUPERVISION, 1987-1992 Rate per 100,000 Population at Risk

Source: Table 42.

ADULTS UNDER STATE AND LOCAL SUPERVISION, 1992

Source: Table 42A.

Adults Under State and Local Supervision

Comparing 1987 to 1992:

- There was a 22.3 percent increase in the rate of adults under supervision.
- There was a 57.4 percent increase in the rate of adults under state supervision and a 9.5 percent increase in the rate of adults under local supervision.

Comparing 1991 to 1992:

- There was a 1.3 percent rate decrease in adults under supervision.
- There was a 4.5 percent rate increase in adults under state supervision and a 4.1 percent decrease in the rate of adults under local supervision.

ln 1992,

Of 576,090 adults under supervision:

- State supervision accounted for 34.6 percent (199,205).
- Local supervision accounted for 65.4 percent (376,885).

Adults Under State Supervision

ADULTS UNDER STATE SUPERVISION, 1987-1992

Comparing 1987 to 1992:

- There was a 43.2 percent increase in the rate of adults in institutions.
- There was an 80.1 percent increase in the rate of adult parolees/outpatients.

Comparing 1991 to 1992:

- There was a 5.9 percent rate increase in adults in institutions.
- There was a 2.8 percent rate increase in adult parolees/outpatients.

In 1992,

Of 199,205 adults under state supervision:

- Those in institutions accounted for 55.9 percent (111,338).
- Parolees/outpatients accounted for 44.1 percent (87,867).

Since 1987, the rate of adults under state supervision has increased 57.4 percent (from 612.5 to 964.2).

ADULTS UNDER STATE SUPERVISION, 1992

Source: Table 42A.

Adults Under Local Supervision

ADULTS UNDER LOCAL SUPERVISION, 1987-1992

Source: Table 42.

ADULTS UNDER LOCAL SUPERVISION, 1992

Source: Table 42A.

Comparing 1987 to 1992:

- There was a 3.4 percent increase in the rate of adults in county and city jails.
- There was an 11.0 percent increase in the rate of adults on active probation.

Comparing 1991 to 1992:

- There was a 1.9 percent rate increase in adults in county and city jails.
- There was a 5.4 percent rate decrease in adults on active probation.

ln 1992,

Of 376,885 adults under local supervision:

- Those in county and city jails accounted for 19.7 percent (74,131). Of these,
 - There were 33,887 serving sentences.
 - There were 40,244 awaiting trial or sentencing.
- Those on active probation accounted for 80.3 percent (302,754).

Throughout the 1987-1992 period, approximately eight out of ten adults under local supervision were on active probation.

Adults on Active Probation

Comparing 1987 to 1992:

The total number of adults on active probation increased 24.8 percent.

Comparing 1991 to 1992:

The total number of adults on active probation decreased 4.0 percent.

In 1992,

Of 302,754 adults on probation:

- Those sentenced from superior court accounted for 49.2 percent (148,989).
- Those sentenced from lower court accounted for 50.8 percent (153,765).

ADULTS ON ACTIVE PROBATION, 1992 By Type of Court

Source: Table 43.

Adults Placed on Probation

Source: Table 44.

ADULTS PLACED ON PROBATION, 1992 By Type of Court

Source: Table 44.

Comparing 1987 to 1992:

There was an 11.8 percent increase in the rate of adults placed on probation.

There was a 45.7 percent increase in the rate of adults placed from superior court and a 12.9 percent decrease in the rate of adults placed from lower court.

Comparing 1991 to 1992:

- There was a 7.8 percent rate decrease in adults placed on probation.
- There was a 1.4 percent rate increase in adults placed from superior court and a 16.9 percent rate decrease in adults placed from lower court.

ln 1992,

Of the 174,564 adults placed on probation:

- Those placed from superior court accounted for 54.9 percent (95,900).
- Those placed from lower court accounted for 45.1 percent (78,664).

The rate of adults placed on probation from superior court increased from 318.5 in 1987 to 464.2 in 1992.

Adults Removed from Probation

Comparing 1987 to 1992:

- There was a 36.6 percent increase in the rate of adults removed from probation.
- There was a 31.8 percent increase in the rate of terminations, a 16.7 percent increase in revocations, and a 200.0 percent increase in "other."

Comparing 1991 to 1992:

- There was a 1.4 percent increase in the rate of adults removed from probation.
- There was a 1.1 percent decrease in the rate of terminations, a .7 percent increase in revocations, and a 13.7 percent increase in "other."

In 1992,

Of the 180,887 adults removed from probation:

- Those whose probation was terminated (completed their terms of probation successfully) accounted for 51.4 percent (93,025).
- Those whose probation was revoked accounted for 34.3 percent (62,084).
- Those who were removed for other reasons accounted for 14.3 percent (25,778).

ADULTS REMOVED FROM PROBATION, 1987-1992 By Type of Removal Rate per 100,000 Population at Risk

Source: Table 44.

ADULTS REMOVED FROM PROBATION, 1992 By Type of Removal

Source: Table 44.

Source: Table 45.

ADULTS COMMITTED TO STATE INSTITUTIONS, 1992 By Type of Institution

Source: Table 45.

Adults Committed to State Institutions

Comparing 1987 to 1992:

- There was a 54.9 percent increase in the rate of adults committed to state institutions.
- There was a 56.5 percent increase in the rate of prison commitments.
- There was an 81.7 percent increase in the rate of commitments to CRC and a 13.6 percent decrease in the rate of commitments to CYA.

Comparing 1991 to 1992:

- There was a 6.1 percent increase in the rate of institution commitments.
- There was a 5.5 percent increase in the rate of prison commitments.
- There was a 17.3 percent increase in the rate of commitments to CRC and a 14.0 percent increase in the rate of commitments to CYA.

In 1992,

Of 61,949 adults committed to state institutions:

- New commitments accounted for 71.0 percent (43,995).
- Parolees/outpatients returned with new commitments accounted for 29.0 percent (17,954).

And,

- Commitments to prison accounted for 93.8 percent (58,097).
- Commitments to CRC accounted for 4.3 percent (2,673).
- Commitments to CYA accounted for 1.9 percent (1,179).

CRIMINAL JUSTICE EXPENDITURES AND PERSONNEL

HOW ARE EXPENDITURE AND PERSONNEL DATA REPORTED?

Expenditure data are obtained from the State of California's Governor's Budget and the annual report of financial transactions concerning cities and counties in California. Both reports are provided by the Office of the State Controller.

Included in the criminal justice expenditures are salaries and employee benefits, services, and supplies. However, capital expenditures and monies derived from federal and state grants are not included. Expenditures for the Department of Justice and other regulatory agencies are also excluded.

Personnel data are obtained from the State of California's Governor's Budget, the annual report of the Administrative Office of the Courts, and personnel surveys (one-day counts) conducted by the Law Enforcement Information Center (LEIC). Personnel counts for the Department of Justice and other regulatory agencies are not included.

Expenditures

Source: Table 46.

Criminal justice expenditures are shown in both current and constant dollars.

Comparing fiscal year 1986/87 to 1991/92:

There was a 63.9 percent increase in current-dollar expenditures and a 37.2 percent increase in constant-dollar expenditures.

Comparing fiscal year 1990/91 to 1991/92:

There was an 8.2 percent increase in current-dollar expenditures and a 6.1 percent increase in constant-dollar expenditures.

Constant dollars are adjusted to reduce the effects of inflation. The State and Local Government Implicit Price Deflator, provided by the California Department of Finance, is used to make this adjustment. Fiscal year 1980/81 was used as the base year.

Expenditures (continued)

Comparing fiscal year 1986/87 to 1991/92:

- Law enforcement agency expenditures increased 51.8 percent.
- Prosecution agency expenditures increased 72.2 percent.
- Public defense agency expenditures increased 87.3 percent.
- Court and court-related expenditures increased 76.0 percent.
- State and local correctional agency expenditures increased 76.4 percent, with Department of Corrections showing the largest increase (102.6 percent).

Comparing fiscal year 1990/91 to 1991/92:

- Law enforcement agency expenditures increased 8.1 percent.
- Prosecution agency expenditures increased 11.0 percent.
- Public defense agency expenditures increased 10.8 percent.
- Court and court-related expenditures increased 9.8 percent.
- State and local correctional agency expenditures increased 7.2 percent.

CRIMINAL JUSTICE EXPENDITURES, FISCAL YEAR 1986/87-1991/92 By Type of Agency (Data Shown in Thousands of Dollars)

Source: Table 47.

Expenditures (continued)

Source: Table 47. Note: Percents may not add to 100.0 because of independent rounding.

In fiscal year 1991/92,

Of over \$13 billion current-dollar expenditures reported by criminal justice agencies:

- Law enforcement spent 46.9 percent (\$6.4 billion).
- Prosecution spent 5.2 percent (\$713.9 million).
- Public defense spent 2.5 percent (\$348.0 million).
- Courts and court-related agencies spent 10.6 percent (\$1.5 billion). Courts spent \$1.1 billion and court-related agencies spent \$340.1 million.

State and local corrections spent 34.7 percent (\$4.8 billion).

Personnel

Authorized full-time personnel data were obtained from one-day annual surveys and from the Governor's Budget.

Comparing 1987 to 1992:

- Total reported criminal justice authorized full-time personnel increased 18.8 percent.
- Law enforcement personnel increased 13.0 percent.
- Prosecution personnel increased 23.3 percent.
- Public defense personnel increased 33.8 percent.
- Court personnel increased 11.0 percent.
- State and local corrections personnel increased 29.3 percent.

Comparing 1991 to 1992:

- Total reported criminal justice authorized full-time personnel decreased 1.0 percent.
- Law enforcement personnel decreased 1.8 percent.
- Prosecution personnel increased 2.4 percent.
- Public defense personnel decreased 1.1 percent.
- Court personnel increased 1.0 percent.
- State and local corrections personnel decreased .4 percent.

CRIMINAL JUSTICE AUTHORIZED FULL-TIME PERSONNEL, 1987-1992

Source: Table 49.

Personnel (continued)

ln 1992,

Of 149,183 reported criminal justice agency authorized full-time personnel:

- Law enforcement personnel accounted for 58.3 percent (87,020).
- Prosecution personnel accounted for 6.9 percent (10,272).
- Public defense personnel accounted for 2.2 percent (3,22)
- Court personnel accounted for 1.2 percent (1,763).
- State and local corrections personnel accounted for 31.4 percent (46,908).

OTHER DATA BASES

Citizens' Complaints Against Peace Officers

Section 13012 of the Penal Code states, "The annual report of the department provided for in Section 13010 shall contain statistics showing: . . . (d) The number of citizens complaints received by law enforcement agencies under Section 832.5. Such statistics shall indicate the total number of such complaints, the number alleging criminal conduct of either a felony or misdemeanor, and the number sustained in each category. The report shall not contain a reference to any individual agency but shall be by gross numbers only"

Section 832.5(a) of the Penal Code requires that "Each department or agency in this state which employs peace officers shall establish a procedure to investigate citizens' complaints against the personnel of such departments or agencies, and shall make a written description of the procedure available to the public."

Because of the nature of the requirements of Penal Code Section 832.5, reporting definitions and procedures vary among individual reporting agencies. The data shown are accurate and complete to the extent that contributing agencies met their reporting obligations.

CITIZENS' COMPLAINTS AGAINST PEACE OFFICERS, 1992

Type and level of complaint	Reported	Sustained
Total	complaints	
Total	17,468	2,769
Non-criminal	15,723	2,459
Criminal	1,745	310
Level c	f complaint	
Criminal	1,745	310
Felony	782	110
Misdemeanor	963	200

Source: Table 51,

DOMESTIC VIOLENCE-RELATED CALLS FOR ASSISTANCE, 1992

Type of call and weapon	Number	Percent
Total calls		
Fotal	240,826	100,0
Cases without weapon	65,473	27.2
Cases involving weapon	175,353	72.8
Type of weap	on	
Cases involving weapon	175,353	100.0
Firearm	3,053	1.7
Knife or cutting instrument ¹ .	6,507	3.7
Other dangerous weapon	14,518	8,3
Personal weapon ²	151,275	86.3

Source: Table 52.

¹Any instrument used to cut or stab.

²Hands, feet, etc.

Domestic Violence

Effective January 1, 1986, law enforcement agencies were legislatively mandated [13730(a) PCI to report domestic violence-related calls for assistance and to indicate which cases involved the use of a weapon. This information is to be reported monthly to the Attorney General.

13730(b) PC also instructs the Attorney General to report annually on the number of domestic violence-related calls received statewide, in each county, and by individual law enforcement agencies. Statewide data are reported here. County and agency-level data will be published in the Criminal Justice Profile, 1992 series of publications.

Domestic violence is defined as "... abuse committed against an adult or a fully emancipated minor who is a spouse, former spouse, cohabitant, former cohabitant, or person with whom the suspect has had a child or is having or has had a dating or engagement relationship." [13700(b) PC]

Within this definition, abuse is further defined as "... intentionally or recklessly causing or attempting to cause bodily injury, or placing another person in reasonable apprehension of imminent serious bodily injury to himself or herself, or another." [13700(a) PC]

DATA SECTION

Tab	ole Page
CRI	MES
1	CALIFORNIA CRIME INDEX, 1952-1992, Number and Rate per 100,000 Population
2	CRIMES, 1987-1992, FBI AND CALIFORNIA CRIME INDEXES, Number, Rate per 100,000 Population, and Percent Change
3	CALIFORNIA CRIME INDEX, 1987-1992, By Category and Crime
4	HOMICIDE CRIMES, 1987-1992, By Type of Weapon Used108
5	FORCIBLE RAPE CRIMES, 1987-1992, Number and Rate per 100,000 Female Population
6	ROBBERY CRIMES, 1987-1992, By Location, Type of Robbery, and Type of Weapon Used
7	ASSAULT CRIMES, 1987-1992, By Type of Assault and Type of Weapon Used110
8	BURGLARY CRIMES, 1987-1992, By Location, Time of Day, Type of Burglary, and Type of Entry
9	MOTOR VEHICLE THEFT CRIMES, 1987-1992, By Type of Vehicle111
10	LARCENY-THEFT CRIMES, 1987-1992, Number, Rate per 100,000 Population, and Percent Change
11	LARCENY-THEFT CRIMES, 1987-1992, By Type and Value Categories112
12	VALUE OF STOLEN AND RECOVERED PROPERTY, 1987-1992, By Type and Percent Change
13	VALUE OF STOLEN AND RECOVERED PROPERTY, 1987-1992, By Type of Property114
13A	STOLEN AND RECOVERED PROPERTY, 1987-1992, By Type of Property and Percent Recovered115
14	ARSON CRIMES, 1987-1992, By Type of Property and Value of Property Damage
15	CALIFORNIA CRIME INDEX CRIMES CLEARED, 1987-1992, Number and Clearance Rate

Tab	ole Page
ARF	RESTS
16	TOTAL ARRESTS, 1952-1992, Number and Rate per 100,000 Population at Risk118
17	TOTAL ARRESTS, 1987-1992 Number, Rate per 100,000 Population, and Percent Change
18	TOTAL ARRESTS, 1987-1992, By Level of Offense for Adult and Juvenile Arrests
19	FELONY ARRESTS, 1987-1992, By Category
20	FELONY ARRESTS , 1987-1992, By Category and Offense
21	FELONY ARRESTS , 1987-1992, By Category and Offense for Adult and Juvenile Arrests 123
22	FELONY ARRESTS, 1987-1992, Number, Rate per 100,000 Population at Risk, and Percent Change
23	ADULT FELONY ARRESTS, 1987-1992, By Category, Offense, and Law Enforcement Disposition
24	JUVENILE FELONY ARRESTS, 1987-1992, By Category, Offense, and Law Enforcement Disposition
25	MISDEMEANOR ARRESTS, 1987-1992, By Offense
26	MISDEMEANOR ARRESTS, 1987-1992, By Offense for Adult and Juvenile Arrests
27	MISDEMEANOR ARRESTS, 1987-1992, Number, Rate per 100,000 Population at Risk, and Percent Change
28	ADULT MISDEMEANOR ARRESTS, 1987-1992, By Offense and Law Enforcement Disposition
29	JUVENILE MISDEMEANOR ARRESTS, 1987-1992, By Level of Offense, Offense, and Law Enforcement Disposition134
30	FELONY AND MISDEMEANOR ARRESTS, 1992, Sex, Age, and Race/Ethnic Group of Arrestee
31	SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1992, By Category and Offense 136

Tab	le	bage	Table Page
32	AGE OF FELONY ARRESTEES, 1992, Category and Offense	.137	44 ADULTS PLACED ON AND REMOVED FROM PROBATION, 1987-1992, By Type of Court, Type of Removal, and Rate per 100,000 Population at Risk
33	SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1992, By Category, Offense and Age	. 138	45 ADULTS COMMITTED TO STATE INSTITUTIONS, 1987-1992, By Type of Commitment, Type of Institution, and Rate per 100,000 Population at Risk
34	SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1992, By Offense	.144	CRIMINAL JUSTICE EXPENDITURES AND PERSONNEL
35	AGE OF MISDEMEANOR ARRESTEES, 1992, By Offense		46 CRIMINAL JUSTICE EXPENDITURES, FISCAL YEAR 1986/87-1991/92, By Current-Dollar and Constant-Dollar Expenditures
36	SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1992, By Offense and Age	146	47 CRIMINAL JUSTICE EXPENDITURES, FISCAL YEAR 1986/87-1991/92, By Type of Agency160
ADI	JLT FELONY ARREST DISPOSITIONS		48 CRIMINAL JUSTICE EXPENDITURES, FISCAL YEAR 1986/87-1991/92,
37	ADULT FELONY ARREST DISPOSITIONS, 1987-1992, By Type of Disposition and Sentence	.151	By Type of Agency161 49 CRIMINAL JUSTICE AUTHORIZED
38	ADULT FELONY ARREST DISPOSITIONS, 1987-1992, By Type of Disposition	152	FULL-TIME PERSONNEL, 1987-1992, By Type of Agency and Personnel Classification
39	ADULT FELONY ARREST DISPOSITIONS, 1992 (Preliminary), Arrest Offense Category by Type of Disposition	.152	49A LAW ENFORCEMENT AUTHORIZED FULL-TIME PERSONNEL, 1987-1992, By Type of Agency
40	ADULT FELONY ARRESTEES CONVICTED, 1987-1992, By Convicted Offense Category and Type of Sentence	153	50 CRIMINAL JUSTICE AUTHORIZED FULL-TIME PERSONNEL, 1987-1992, By Type of Agency
41	ADULT FELONY ARRESTEES CONVICTED, 1992, (Preliminary), Convicted Offense Category by Court of Conviction and Sentence	. 154	OTHER DATA BASES
	JLT CORRECTIONS		51 CITIZENS' COMPLAINTS AGAINST PEACE OFFICERS, 1987-1992, Type and Level of Complaint
42	ADULTS UNDER STATE AND LOCAL SUPERVISION, 1987-1992, By Type of Supervision and Rate per 100,000 Population at Risk	155	52 DOMESTIC VIOLENCE-RELATED CALLS FOR ASSISTANCE, 1987-1992 Type of Call and Weapon
42A	ADULTS UNDER STATE AND LOCAL SUPERVISION, 1987-1992,		POPULATION
43	By Type of Supervision and Percent Distribution ADULTS ON ACTIVE PROBATION AS OF	156	53 POPULATION ESTIMATES, 1952-1992
	DECEMBER 31, 1987-1992, By Type of Court	.157	

TABLE 1 CALIFORNIA CRIME INDEX, 1952-1992 Number and Rate per 100,000 Population

							Violent o	rimes			·				Property	crimes		
Year(s)	Tota	-	То	otal	Homi	cide	Forc	cible pe	Robi	bery	Aggra ass		- т	otal	Burgl	ary		otor le theft
	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate
1992	1,092,832	3,491.5	345,508	1,103.9	3,920	12.5	12,751	40.7	130,867	418.1	197,970	632,5	747,324	2,387.6	427,305	1,365.2	320,019	1,022.4
1991	1,073,613	3,503.3	330,916	1,079.8	3,876	12.6	12,942	42.2	125,105	408.2	188,993	616.7	742,697	2,423.5	426,066	1,390.3	316,631	1,033.2
1990	1,017,665	3,443.0	311,923	1,055.3	3,562	12.1	12,716	43.0	112,460	380.5	183,185	619.8	705,742	2,387.7	402,533	1,361.8	303,209	1,025.8
1989	992,555	3,449.8	284,015	987.2	3,159	11.0	11,956	41.6	96,424	335.1	172,476	599.5	708,540	2,462.7	410,148	1,425.6	298,392	
1988	935,520	3,333.9	261,990	933.7	2,947	10.5	11,771	41.9	86,190	307.2	161,082	574.0	673,530	2,400.3	407,555	1,452.4	265,975	947.9
1987	904,014	3,300.7	254,137	927.9	2,929	10.7	12,114	44.2	83,373	304.4	155,721	568.6	649,877	2,372.8	420,182	1,534.2	229,695	838.7
1986	911,697	3,409.3	248,352	928.7	3,030	11.3	12,118	45.3	92,513	346.0	140,691	526.1	663,345	2,480.6	457,743	1,711,7	205,602	768.8
1985	828,461	3,172.6	202,066	773.8	2,781	10.7	11,442	43.8	86,464	331.1	101,379	388.2	626,395	2,398.8	449,065	1,719.7	177,330	679.1
1984	800,615	3,129,0	195,650	764.6	2,724	10.6	11,702	45.7	84,015	328.3	97,209	379.9	604,965	2,364.3	443,624	1,733.8	161,341	630.6
1983	813,789 865,431	3,245.3 3,525.7	194,489 201,433	775.6 820.6	2,640 2,778	10.5 11.3	12,092 12,529	48.2 51.0	85,824 91,988	342.3 374.7	93,933 94,138	374.6 383.5	619,300 663,998	2,469.7 2,705.1	460,401 499,468	1,836.1 2,034.8	158,899 164,530	633,7 670,3
1982	000,431	3,525.7	201,433	020.0	2,110	11.5	12,529	51.0	91,900	3/4./	94,130	303.5	003,990	2,705.1	499,400	2,034.0	164,550	070.3
1981	910,241	3,786,6	208,165	866.0	3,140	13.1	13,545	56.3	93,638	389.5	97,842	407.0	702,076	2,920.6	539,809	2,245.6	162,267	675.0
1980	928,297	3,922,1	209,903	886.9	3,405	14.4	13,661	57.7	90,282	381.4	102,555	433.3	718,394	3,035.3	543,846	2,297.8	174,548	737.5
1979	845,684	3,636.6	183,704	790.0	2,941	12.6	12,199	52.5	75,649	325.3	92,915	399,5	661,980	2,846.6	494,736	2,127.4	167,244	719.2
1978	803,599	3,518.5	164,751	721.4	2,601	11.4	11,249	49.3	67,920	297.4	82,981	363.3	638,848	2,797.2	485,742	2,126.8	153,106	670.4
1977	759,577	3,398.6	152,827	683.8	2,481	11.1	10,715	47.9	62,207	278.3	77,424	346.4	606,750	2,714.8	462,736	2,070.4	144,014	644,4
1976	747,334	3,407.0	143,507	654.2	2,214	10.1	9,552	43.5	59,132	269.6	72,609	331.0	603,827	2,752.8	465,758	2,123.4	138,069	629.4
1975	739,766	3,434.9	138,400	642.6	2,196	10.2	8,787	40.8	59,747	277.4	67,670	314.2	601,366	2,792.2	468,433	2,175.0	132,933	617,2
1974	692,501	3,270.7	127,469	602.0	1,970	9.3	8,480	40.1	52,742	249.1	64,277	303.6	565,032	2,668.6	431,863	2,039.7	133,169	629.0
1973	655,104	3,139.3	116,506	558,3	1,862	8.9	8,349	40.0	49,524	237.3	56,771	272.0	538,598	2,581.0	407,375	1,952.2	131,223	628,8
1972	648,518	3,150.4	110,680	537.7	1,789	8.7	8,131	39.5	48,834	237.2	51,926	252.3	537,838	2,612.8	398,465	1,935.7	139,373	677.1
1971	639,557	3,143.4	104,489	513.6	1,633	8.0	7,281	35.8	47,477	233.3	48,098	236.4	535,068	2,629.8	391,157	1,922.5	143,911	707,3
1970	580,551	2,897.1	94,347	470.8	1,355	6.8	6,992	34.9	41,397	206.6	44,603	222.6	486,204	2,426.3	348,575	1,739.5	137,629	686.8
1969	542,406	2,731.7	89,191	449.2	1,376	6.9	6,958	35.0	39,212	197.5	41,645	209.7	453,215	2,282.5	321,749	1,620.4	131,466	662,1
1968	499,131	2,552.6	80,382	411.1	1,171	6.0	5,419	27.7	36,858	188.5	36,934	188.9	418,749	2,141.5	299,589	1,532.1	119,160	609.4
1967	430,538	2,210.4	67,671	347.4	1,051	5.4	4,430	22.7	28,508	146.4	33,682	172.9	362,867	1,863.0	265,780	1,364.5	97,087	498.4
1966	378,406	1,977.9	56,942	297.6	897	4.7	4,078	21.3	22,315	116.6	29,652	155.0	321,464	1,680.2	234,535	1,225.9	86,929	454.4
1965	351,291	1,873.0	51,672	275.5	892	4.8	3,637	19,4	21,055	112.3	26,088	139.1	299,619	1,597.5	218,078	1,162.7	81,541	434.7
1964	314,763	1,726.2	47,820	262.3	758	4.2	3,358	18.4	18,746	102.8	24,958	136.9	266,943	1,464.0	191,150	1,048.3	75,793	415.7
1963	277,628	1,570.7	42,362	239.7	656	3.7	3,058	17.3	16,476	93.2	22,172	125.4	235,266	1,331.1	171,549	970.6	63,717	360.5
1962	251,765	1,477.1	39,842	233.8	671	3.9	2,918	17.1	15,595	91.5	20,658	121.2	211,923	1,243.4	154,564	906.9	57,359	336.5
1961	233,836	1,421.9	38,304	232.9	609	3.7	2,970	18,1	14,852	90,3	19,873	120.8	195,532	1,189.0	143,546	872.9	51,986	
1960	228,668	1,441.8	37,686	237.6	620	3.9	2,806	17.7	15,265	96.2	18,995	119.8	190,982	1,204.2	139,793	881.4	51,189	
1959	183,508	1,201.0	31,676	207.3	515	3.4	2,813	18.4	11,548	75.6	16,800	109.9	151,832	993.7	108,002	706.8	43,830	
1958	189,827	1,286.8	32,212	218.4	547	3.7	2,865	19.4	12,617	85.5	16,183	109.7	157,615	1,068.4	111,383	755.0	46,232	
1957	176,716	1,245.4	30,030	211.6	497	3.5	2,602	18.3	11,582	81.6	15,349	108.2	146,686	1,033.7	101,508	715.3	45,178	318.4
1956	164,077	1,206.4	27,933	205.4	474	3.5	3,662	26.9	10,182	74.9	13,620	100.1	136,139	1,001.0	97,609	717.7	38,530	
1955	125,147	960.1	22,87 ;	175.5	417	3.2	1,862	14.3	9,162	70.3	11,434	87.7	102,272	784.6	72,426	555.6	29,846	
1954	120,379	955.8	22 17)	176.0	419	3.3	2,187	17.4	10,542	83.7	9,022	71.6	98,209	779.7	72,002	571.7	26,207	208.1
1953	125,530	1,037	21,245	175.6	276	2.3	2,136	17.7	10,503	86.8	8,330	68.8	104,285	861.8	75,313	622.4	28,972	
1952	104,523	398.1	17,818	153.1	279	2.4	1,941	16.7	8,586	73.8	7,012	60.3	86,705	745.0	60,487	519.7	26,218	225.3

fu

Notes: Rates may not add to subtotals or total because of independent rounding. Rates are based on annual population estimates provided by the Demographic Research Unit, California Department of Finance (see Table 53).

106

TABLE 2 CRIMES, 1987-1992 FBI AND CALIFORNIA CRIME INDEXES Number, Rate per 100,000 Population, and Percent Change

				• · · · V	iolent crime	3			Property crin	nes 👘	-	
Year(s)	FBI Crime Index total	California Crime Index total	Total	Homicide	Forcible rape	Robbery	Aggravated assault	Total	Burglary	Motor vehicle theft	Larceny- theft	Arson
	· · · ·				Nur	nber					·	
1992	2,082,863	1,092,832	345,508	3,920	12,751	130,867	197,970	747,324	427,305	320,019	968,052	21,979
1991	2,076,746	1,073,613	330,916	3,876	12,942	125,105	188,993	742,697	426,066	316,631	983,758	19,375
1990	1,992,293	1,017,665	311,923	3,562	12,716	112,460	183,185	705,742	402,533	303,209	955,170	19,458
1989	1,983,750	992,555	284,015	3,159	11,956	96,424	172,476	708,540	410,148	298,392	972,093	19,102
1988	1,887,081	935,520	261,990	2,947	11,771	86,190	161,082	673,530	407,555	265,975	932,715	18,846
1987	1,819,274	904,014	254,137	2,929	12,114	83,373	155,721	649,877	420,182	229,695	896,770	18,490
				F	Percent char	ige in number	•					
1991 to 1992	.3	1.8	4.4	1.1	-1.5	4.6	4,7	.6	.3	1.1	-1.6	13.4
1990 to 1991	4.2	5.5	6.1	8.8	- 1.8	11.2	3.2	5.2	5.8	4.4	3.0	4
1989 to 1990	.4	2.5	9.8	12.8	6.4	16.6	6.2	4	-1.9	1.6	-1.7	1.9
1988 to 1989	5.1	6.1	8.4	7.2	1.6	11.9	7.1	5.2	.6	12.2	4.2	1.4
1987 to 1988	3.7	3.5	3.1	.6	-2.8	3.4	3.4	3.6	-3.0	15.8	4.0	1.9
1987 to 1992	14.5	20.9	36.0	33.8	5.3	57.0	27.1	15.0	1.7	39.3	7.9	18.9
				R	ate per 100,0	000 population	ריי <u>י</u>			<u> </u>	· · · ·	
1992	6,654.5	3,491.5	1,103.9	12.5	40.7	418.1	632.5	2,387.6	1,365.2	1,022.4	3,092.8	70.2
1991	6,776.6	3,503.3	1,079.8	12.6	42.2	408.2	616.7	2,423.5	1,390.3	1,033.2	3,210.1	63.2
1990	6,740.3	3,443.0	1,055.3	12.1	43.0	380.5	619.8	2,387.7	1,361.8	1,025.8	3,231.5	65.8
1989	6,894.9	3,449.8	987.2	11.0	41.6	335.1	599.5	2,462.7	1,425.6	1,037.1	3,378.7	66.4
1988	6,725.0	3,333.9	933.7	10.5	41.9	307.2	574.0	2,400.3	1,452.4	947.9	3,323.9	67.2
1987	6,642.5	3,300.7	927.9	10.7	44.2	304.4	568.6	2,372.8	1,534.2	838.7	3,274.3	67.5
·		II.,			Percent ch	ange in rate			· · · · · · · · · · · · · · · · · · ·		····	
1991 to 1992	-1.8	3	2.2	8	-3.6	2.4	2.6	-1.5	-1.8	-1.0	-3.7	11.1
1991 to 1992	-1.8	1.8	2.2	o 4.1	-1.9	7.3	5	1.5	2.1	.7	-3.7	-4.0
1989 to 1990	-2.2	2	6.9	10.0	3.4	13.5	3.4	-3.0	-4.5	-1.1	-4.4	-4.0
1989 to 1989	2.5	3.5	5.7	4.8	7	9.1	3.4 4.4	2.6	-4.5	9.4	1.6	-1.2
1987 to 1988	1.2	1.0	.6	-1.9	-5.2	.9	4.4 .9	1.2	-5.3	13.0	1.5	-1.2
1901 (0 1900	1.2		.	-1.5	-0.2	.3	.5	1.2	-5.5	10.0	1.0	4
1987 to 1992	.2	5.8	19.0	16.8	-7.9	37.4	11.2	.6	-11.0	21.9	-5.5	4.0

Note: Rates may not add to subtotals or total because of independent rounding. 'Rates are based on annual population estimates provided by the Demographic Research Unit, California Department of Finance (see Table 53).

TABLE 3 CALIFORNIA CRIME INDEX, 1987-1992 By Category and Crime

Cotogony and arima	19	87	19	88	19	89	199	90	19	191	1.99	92
Category and crime	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
-				· · · 7	otal		· · · · · · · · · · · · · · · · · · ·				· · · · · · · · ·	
California Crime index total	904,014	100.0	935,520	100.0	992,555	100.0	1,017,665	100.0	1,073,613	100.0	1,092,832	100.0
		,	1	Crime	category			-			·	
Violent crimes Property crimes	254,137 649,877		261,990 673,530		284,015 708,540	28.6 71.4	311,923 705,742		330,916 742,697	30.8 69.2	345,508 747,324	31.6 68.4
	-			Crimes w	ithin catego	ry	-				· · · ·	
Violent crimes Homicide Forcible rape Robbery Aggravated assault	254,137 2,929 12,114 83,373 155,721	1.2 4.8	261,990 2,947 11,771 86,190 161,082	1.1 4.5 32.9	284,015 3,159 11,956 96,424 172,476	100.0 1.1 4.2 34.0 60.7	311,923 3,562 12,716 112,460 183,185	1.1 4.1 36.1	330,916 3,876 12,942 125,105 188,993	1.2	345,508 3,920 12,751 130,867 197,970	100.0 1.1 3.7 37.9 57.3
Property crimes Burglary Motor vehicle theft	649,877 420,182 229,695	64.7	673,530 407,555 265,975	60.5	708,540 410,148 298,392	100.0 57.9 42.1	705,742 402,533 303,209	57.0	742,697 426,066 316,631	100.0 57.4 42.6	747,324 427,305 320,019	100.0 57.2 42.8

Note: Percents may not add to 100.0 because of independent rounding.

TABLE 4 HOMICIDE CRIMES, 1987-1992 By Type of Weapon Used

	· .	1007											Percent	change
Town of more an	198	37 	1988	3	198	9	19	990	199	91	19	92	1007	1001
Type of weapon	Number	Percent	Number 1	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1987- 1992	1991- 1992
Total Unknown	2,929 28		2,947 20		- 3,159 26		3,562 31		3,876 36		3,920 28			
Known Firearm Knife or cutting instrument ¹ .	2,901 1,726 593	100.0 59.5 20.4	2,927 1,796 587	100.0 61.4 20.1	3,133 2,058 533	100.0 65.7 17.0	3,531 2,386 592	100.0 67.6 16.8	3,840 2,692 577	100.0 70.1 15.0	3,892 2,839 543	100.0 72.9 14.0	34.2 64.5 -8.4	1.4 5.5 -5.9
Blunt object ² Personal weapon ³ Other	194 196 192	6.7 6.8 6.6	190 184 170	6.5 6.3 5.8	199 143 200	6.4 4.6 6.4	192 166 195	5.4 4.7 5.5	207 186 178	5.4 4.8 4.6	161 168 181	4.1 4.3 4.7	-17.0 -14.3 -5.7	-22.2 -9.7 1.7

Note: Percents may not add to 100.0 because of independent rounding. ¹Any instrument used to cut or stab. ²Club, etc. ³Hands, feet, etc.

TABLE 5 FORCIBLE RAPE CRIMES, 1987-1992 Number and Rate per 100,000 Female Population

				·	-	· · ·		- <u></u>				-	Percent	change
	198	37	1988		198	9	199	€0 	199	1	1993	2	1987-	1991-
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number F	Percent	1987-	1992
Total	12,114	100.0	11,771	100.0	11,956	100.0	12,716	100.0	12,942	100.0	12,751	100.0	5.3	-1.5
Rape by force Attempts to commit	8,814	72.8	8,646	73.5	9,001	75.3	9,786	77.0	10,090	78.0	10,125	79.4	14.9	.3
forcible rape	3,300	27.2	3,125	26.5	2,955	24.7	2,930	23.0	2,852	22.0	2,626	20.6	-20.4	-7.9
Female population Rate per 100,000	13,901,714	• * •	14,220,282	[14,574,570		14,970,139) * .	15,300,542		15,620,115			
female population	87.1		82.8		82.0		84.9	-	84.6		81.6		-6.3	-3.5

Note: Rates are based on annual population estimates provided by the Demographic Research Unit, California Department of Finance.

TABLE 6 ROBBERY CRIMES, 1987-1992 By Location, Type of Robbery, and Type of Weapon Used

198 Number		1988	\$ 	198	9	1990		1 100		1992				
Number	Percent	N						1991		19	92	1987-	1991-	
		I Number I	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent		1992	
· · · · · ·		-	<u> </u>	T	otal							-		
83,373	100.0	86,190	100.0	96,424	100.0	112,460	100.0	125,105	100.0	130,867	100.0	57.0	4.6	
				Loc	ation			·····				-		
43,137 18,094	51.7 21.7	45,127 18,502	52.4 21.5	52,182 20,460	54.1 21.2	61,450 23,473	54.6 20.9	66,978 26,731	53.5 21.4	69,432 28,112	53.1 21.5	61.0 55.4	3.7 5.2	
7,084 2,207 12,851	8.5 2.6 15.4	2,305 13,090	8.3 2.7 15.2	7,492 2,401 13,889	7.8 2.5 14.4	2,985 15,919	2.7 14.2	3,744 17,575	8.1 3.0 14.0	9,941 4,099 19,283	3.1 14.7	40.3 85.7 50.1	-1.3 9.5 9.7	
	-			Туре о	f robbery	,			· · ·					
46,962 36,411	56.3 43.7	47,981 38,209	55.7 44.3	53,623 42,801	55.6 44.4	63,674 48,786	56.6 43.4	73,733 51,372	58.9 41.1	80,143 50,724	61.2 38.8	70.7 39.3	8.7 -1.3	
		· · · ·		Type of w	eapon u	sed				·		-		
46,962 28,032 11,908	100.0 59.7 25.4	47,981 28,146 12,041	100.0 58.7 25.1	53,623 31,650 13,255	100.0 59.0 24.7	63,674 38,658 15,217	100.0 60.7 23.9	73,733 44,933 15,128	100.0 60.9 20.5	80,143 50,121 14,122	100.0 62.5 17.6	70.7 78.8 18.6	8.7 11.5 -6.6 16.3	
	43,137 18,094 7,084 2,207 12,851 46,962 36,411 46,962 28,032	43,137 51.7 18,094 21.7 7,084 8.5 2,207 2.6 12,851 15.4 46,962 56.3 36,411 43.7 46,962 100.0 28,032 59.7 11,908 25.4	43,137 51.7 45,127 18,094 21.7 18,502 7,084 8.5 7,166 2,207 2.6 2,305 12,851 15.4 13,090 46,962 56.3 47,981 36,411 43.7 38,209 46,962 100.0 47,981 28,032 59.7 28,146 11,908 25.4 12,041	43,137 51.7 45,127 52.4 18,094 21.7 18,502 21.5 7,084 8.5 7,166 8.3 2,207 2.6 2,305 2.7 12,851 15.4 13,090 15.2 46,962 56.3 47,981 55.7 36,411 43.7 38,209 44.3 46,962 100.0 47,981 100.0 28,032 59.7 28,146 58.7 11,908 25.4 12,041 25.1	83,373 100.0 86,190 100.0 96,424 Loc 43,137 51.7 45,127 52.4 52,182 18,094 21.7 18,502 21.5 20,460 7,084 8.5 7,166 8.3 7,492 2,207 2.6 2,305 2.7 2,401 12,851 15.4 13,090 15.2 13,889 Type o 46,962 56.3 47,981 55.7 53,623 36,411 43.7 38,209 44.3 42,801 Type of w 46,962 100.0 47,981 100.0 53,623 28,032 59.7 28,146 58.7 31,650 11,908 25.4 12,041 25.1 13,255	83,373 100.0 86,190 100.0 96,424 100.0 Location Location 43,137 51.7 45,127 52.4 52,182 54.1 18,094 21.7 18,502 21.5 20,460 21.2 7,084 8.5 7,166 8.3 7,492 7.8 2,207 2.6 2,305 2.7 2,401 2.5 12,851 15.4 13,090 15.2 13,889 14.4 Type of robbery 46,962 56.3 47,981 55.7 53,623 55.6 36,411 43.7 38,209 44.3 42,801 44.4 Type of weapon us 46,962 100.0 47,981 100.0 53,623 100.0 28,032 59.7 28,146 58.7 31,650 59.0 11,908 25.4 12,041 25.1 13,255 24.7	83,373 100.0 86,190 100.0 96,424 100.0 112,460 Location 43,137 51.7 45,127 52.4 52,182 54.1 61,450 18,094 21.7 18,502 21.5 20,460 21.2 23,473 7,084 8.5 7,166 8.3 7,492 7.8 8,633 2,207 2.6 2,305 2.7 2,401 2.5 2,985 12,851 15.4 13,090 15.2 13,889 14.4 15,919 Type of robbery 46,962 56.3 47,981 55.7 53,623 55.6 63,674 36,411 43.7 38,209 44.3 42,801 44.4 48,786 Type of weapon used 46,962 100.0 47,981 100.0 53,623 100.0 63,674 28,032 59.7 28,146 58.7 31,650 59.0 38,658 11,908 25.4 12,0	83,373 100.0 86,190 100.0 96,424 100.0 112,460 100.0 43,137 51.7 45,127 52.4 52,182 54.1 61,450 54.6 18,094 21.7 18,502 21.5 20,460 21.2 23,473 20.9 7,084 8.5 7,166 8.3 7,492 7.8 8,633 7.7 2,207 2.6 2,305 2.7 2,401 2.5 2,985 2.7 12,851 15.4 13,090 15.2 13,889 14.4 15,919 14.2 Type of robbery 46,962 56.3 47,981 55.7 53,623 55.6 63,674 56.6 36,411 43.7 38,209 44.3 42,801 44.4 48,786 43.4 Type of weapon used 46,962 100.0 53,623 100.0 63,674 100.0 28,032 59.7 28,146 58.7 31	83,373 100.0 86,190 100.0 96,424 100.0 112,460 100.0 125,105 43,137 51.7 45,127 52.4 52,182 54.1 61,450 54.6 66,978 18,094 21.7 18,502 21.5 20,460 21.2 23,473 20.9 26,731 7,084 8.5 7,166 8.3 7,492 7.8 8,633 7.7 10,077 2,207 2.6 2,305 2.7 2,401 2.5 2,985 2.7 3,744 12,851 15.4 13,090 15.2 13,889 14.4 15,919 14.2 17,575 Type of robbery 46,962 56.3 47,981 55.7 53,623 55.6 63,674 56.6 73,733 36,411 43.7 38,209 44.3 42,801 44.4 48,786 43.4 51,372 Type of weapon used 46,962 100.0 53,	83,373 100.0 86,190 100.0 96,424 100.0 112,460 100.0 125,105 100.0 43,137 51.7 45,127 52.4 52,182 54.1 61,450 54.6 66,978 53.5 18,094 21.7 18,502 21.5 20,460 21.2 23,473 20.9 26,731 21.4 7,084 8.5 7,166 8.3 7,492 7.8 8,633 7.7 10,077 8.1 2,207 2.6 2,305 2.7 2,401 2.5 2,985 2.7 3,744 3.0 12,851 15.4 13,090 15.2 13,889 14.4 15,919 14.2 17,575 14.0 Type of robbery 46,962 56.3 47,981 55.7 53,623 55.6 63,674 56.6 73,733 58.9 36,411 43.7 38,209 44.3 42,801 44.4 48,786 43.4 51,372 41.1	83,373 100.0 86,190 100.0 96,424 100.0 112,460 100.0 125,105 100.0 130,867 Location 43,137 51.7 45,127 52.4 52,182 54.1 61,450 54.6 66,978 53.5 69,432 18,094 21.7 18,502 21.5 20,460 21.2 23,473 20.9 26,731 21.4 28,112 7,084 8.5 7,166 8.3 7,492 7.8 8,633 7.7 10,077 8.1 9,941 2,207 2.6 2,305 2.7 2,401 2.5 2,985 2.7 3,744 3.0 4,099 12,851 15.4 13,090 15.2 13,889 14.4 15,919 14.2 17,575 14.0 19,283 Type of robbery Type of robbery 46,962 56.3 47,981 55.7 53,623 55.6 63,674 56.6 73,733 58.9 80	83,373 100.0 86,190 100.0 96,424 100.0 112,460 100.0 125,105 100.0 130,867 100.0 Location 43,137 51.7 45,127 52.4 52,182 54.1 61,450 54.6 66,978 53.5 69,432 53.1 18,094 21.7 18,502 21.5 20,460 21.2 23,473 20.9 26,731 21.4 28,112 21.5 7,084 8.5 7,166 8.3 7,492 7.8 8,633 7.7 10,077 8.1 9,941 7.6 2,207 2.6 2,305 2.7 2,401 2.5 2,985 2.7 3,744 3.0 4,099 3.1 12,851 15.4 13,090 15.2 13,889 14.4 15,919 14.2 17,575 14.0 19,283 14.7 Type of robbery 46,962 56.3 47,981 55.7 53,623 55.6 63,674 56.6 73,733 58.9 80,143 61.2 <td col<="" td=""><td>83,373 100.0 86,190 100.0 96,424 100.0 112,460 100.0 125,105 100.0 130,867 100.0 57.0 Location 43,137 51.7 45,127 52.4 52,182 54.1 61,450 54.6 66,978 53.5 69,432 53.1 61.0 18,094 21.7 18,502 21.5 20,460 21.2 23,473 20.9 26,731 21.4 28,112 21.5 55.4 7,084 8.5 7,166 8.3 7,492 7.8 8,633 7.7 10,077 8.1 9,941 7.6 40.3 2,207 2.6 2,305 2.7 2,401 2.5 2,985 2.7 3,744 3.0 4,099 3.1 85.7 12,851 15.4 13,090 15.2 13,889 14.4 15,919 14.2 17,575 14.0 19,283 14.7 50.1 Type of robbery Ty</td></td>	<td>83,373 100.0 86,190 100.0 96,424 100.0 112,460 100.0 125,105 100.0 130,867 100.0 57.0 Location 43,137 51.7 45,127 52.4 52,182 54.1 61,450 54.6 66,978 53.5 69,432 53.1 61.0 18,094 21.7 18,502 21.5 20,460 21.2 23,473 20.9 26,731 21.4 28,112 21.5 55.4 7,084 8.5 7,166 8.3 7,492 7.8 8,633 7.7 10,077 8.1 9,941 7.6 40.3 2,207 2.6 2,305 2.7 2,401 2.5 2,985 2.7 3,744 3.0 4,099 3.1 85.7 12,851 15.4 13,090 15.2 13,889 14.4 15,919 14.2 17,575 14.0 19,283 14.7 50.1 Type of robbery Ty</td>	83,373 100.0 86,190 100.0 96,424 100.0 112,460 100.0 125,105 100.0 130,867 100.0 57.0 Location 43,137 51.7 45,127 52.4 52,182 54.1 61,450 54.6 66,978 53.5 69,432 53.1 61.0 18,094 21.7 18,502 21.5 20,460 21.2 23,473 20.9 26,731 21.4 28,112 21.5 55.4 7,084 8.5 7,166 8.3 7,492 7.8 8,633 7.7 10,077 8.1 9,941 7.6 40.3 2,207 2.6 2,305 2.7 2,401 2.5 2,985 2.7 3,744 3.0 4,099 3.1 85.7 12,851 15.4 13,090 15.2 13,889 14.4 15,919 14.2 17,575 14.0 19,283 14.7 50.1 Type of robbery Ty

Note: Percents may not add to 100.0 because of independent rounding.

'Streets, parks, parking lots, etc.

²Commercial house, gas or service station, convenience store, etc.

³Churches, schools, government buildings, trains, wooded areas, etc. ⁴Muggings and similar offenses where no weapon is used, but strong-arm tactics (limited to the use of personal weapons such as hands, arms, feet, fists,

teeth, etc.) are employed or their use is threatened.

109

TABLE 7 ASSAULT CRIMES, 1987-1992 By Type of Assault and Type of Weapon Used

Type of assault and weapon	1987		1988		1989		1990		1991		1992		Percent change	
													1007	1991-
	Number	Percent	1987- 1992	1991-										
Total	351,124		374,111		407,855		424,022		440,655	·· .	469,606		33.7	6.6
Aggravated assault Firearm Knife or cutting instrument ¹ Other dangerous weapon Personal weapon ²	155,721 25,447 22,121 43,847 64,306	100.0 16.3 14.2 28.2 41.3	161,082 27,194 22,790 46,830 64,268	100.0 16.9 14.1 29.1 39.9	172,476 33,239 24,514 50,837 63,886	100.0 19.3 14.2 29.5 37.0	183,185 37,125 26,034 52,914 67,112	100.0 20.3 14.2 28.9 36.6	188,993 40,063 24,878 54,307 69,745	100.0 21.2 13.2 28.7 36.9	197,970 43,635 24,943 55,762 73,630	100.0 22.0 12.6 28.2 37.2	27.1 71.5 12.8 27.2 14.5	4.7 8.9 .3 2.7 5.6
Not aggravated assault ³	195,403	· · · · ·	213,029		235,379		240,837	-	251,662		271,636		39.0	7.9

¹Any instrument used to cut or stab. ²Hands, feet, etc.

110

³Assaults which do not involve the use of a firearm, knife, cutting instrument, or other dangerous weapon and in which there are no serious or aggravated injuries to the victims. Not aggravated (simple) assaults are not included in the CCI. It is shown here as a means of quality control and for the purpose of looking at total assault violence.

TABLE 8 BURGLARY CRIMES, 1987-1992 By Location, Time of Day, Type of Burglary, and Type of Entry

Location, time of day, type of burglary, and entry	1987 1988			· .	1989		1990		1991		1992		Percent change	
				· · · · · · · · · · · · · · · · · · ·									1987-	1991-
	Number	Percent	Number F	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1	1992
					Ţ	otal					·······		·····	
otal	420,182	100.0	407,555	100.0	410,148	100.0	402,533	100.0	426,066	100.0	427,305	100.0	1.7	.3
					Loc	ation					•	· .	· _ · _ · _ · _ · _ · _ ·	
Residence Nonresidence	277,055 143,127	65.9 34.1	265,415 142,140	65.1 34.9	259,861 150,287	63.4 36.6	252,919 149,614	62.8 37.2	266,516 159,550	62.6 37.4	259,921 167,384	60.8 39.2	-6.2 16.9	-2.5 4.9
				-	Time	of day					L			
Daytime Nighttime Unknown	164,110 136,454 119,618	39.1 32.5 28.5	163,923 123,634 119,998	40.2 30.3 29.4	163,693 123,410 123,045	39.9 30.1 30.0	158,512 122,374 121,647	39.4 30.4 30.2	166,247 130,360 129,459	39.0 30.6 30.4	165,537 132,459 129,309	38.7 31.0 30.3	.9 -2.9 8.1	4 1.6 1
				Bur	glary and a	tempted	ourglary		-					
Burglary Attempted burglary	394,310 25,872	93.8 6.2	382,641 24,914	93.9 6.1	386,060 24,088	94.1 5.9	378,020 24,513	93.9 6.1	400,509 25,557	94.0 6.0	400,838 26,467	93.8 6.2	1.7 2.3	.1 3.6
					Туре	of entry	· · · ·	· · · ·						· .
Burglary Force No force	394,310 258,780 135,530	100.0 65.6 34.4	382,641 247,745 134,896	100.0 64.7 35.3	386,060 251,809 134,251	100.0 65.2 34.8	378,020 246,038 131,982	100.0 65.1 34.9	400,509 265,901 134,608	100.0 66.4 33.6	400,838 266,087 134,751	100.0 66.4 33.6	1.7 2.8 6	.1 .1 .1

Note: Percents may not add to 100.0 because of independent rounding.

TABLE 9 MOTOR VEHICLE THEFT CRIMES, 1987-1992 By Type of Vehicle

	19	87	198	38	1989		199		199)1	199		Percent	change
Type of vehicle			Number		Number		Number				Number		1987- 1992	1991- 1992
Total	229,695	100.0	265,975	100.0	298,392	100.0	303,209	100.0	316,631		320,019	100.0	39.3	1.1
Autos Trucks and buses ¹ Other vehicles ²	152,502 55,553 21,640	66.4 24.2 9.4	176,223 67,351 22,401	66.3 25.3 8.4	204,900 72,185 21,307	68.7 24.2 7.1	213,157 70,676 19,376	70.3 23.3 6.4	226,778 70,924 18,929	71.6 22.4 6.0	236,123 68,961 14,935	73.8 21.5 4.7	54.8 24.1 -31.0	4.1 -2.8 -21.1

Note: Percents may not add to 100.0 because of independent rounding.

¹Includes vans and motor homes.

111

²Includes motorcycles, snowmobiles, motor scooters, trail bikes, etc.

TABLE 10LARCENY-THEFT CRIMES, 1987-1992Number, Rate per 100,000 Population, and Percent Change

							Percen	t change
Value categories	1987	1988	1989	1990	1991	1992	1987-92	1991-92
	· · · · · ·		Number		· · · · · · · · · · · · · · · · · · ·			
Total	896,770	932,715	972,093	955,170	983,758	968,052	7.9	-1.6
Under \$50	315,397	330,999	341,394	333,182	342,718	339,002	7.5	-1.1
\$50-\$199	218,430	219,350	224,012	215,379	217,943	215,079	-1.5	-1.3
\$200-\$400	148,617	150,083	156,462	152,756	159,344	157,105	5.7	-1.4
Over \$400	214,326	232,283	250,225	253,853	263,753	256,866	19.8	-2.6
		Rate p	er 100,000 pc	opulation ¹				
Total	3,274.3	3,323.9	3,378.7	3,231.5	3,210.1	3,092.8	-5.5	-3.7
Under \$50	1,151.6	1,179.6	1,186.6	1,127.2	1,118.3	1,083.1	-5.9	-3.1
\$50-\$199	797.5	781.7	778.6	728.7	711.2	687.2	-13.8	-3.4
\$200-\$400	542.6	534.9	543.8	516.8	520.0	501.9	-7.5	-3.5
Over \$400	782.5	827.8	869.7	858.8	860.6	820.7	4.9	-4.6

Note: Rates may not add to total because of independent rounding.

Rates are based on annual population estimates provided by the Demographic Research Unit, California Department of Finance (see Table 53).

TABLE 11
LARCENY-THEFT CRIMES, 1987-1992
By Type and Value Categories

Type of larceny-theft	198	37	198	8	198	9	199		199		19	92	Percent	change
and value		- <u>}</u> , , , , , , , , , , , , , , , , , , ,	Number I		Number I		Number		1		Number		1987- 1992	1991- 1992
					Tc	otal					1			
Total	896,770	100.0	932,715	100.0	972,093	100.0	955,170	100.0	983,758	100.0	968,052	100.0	7.9	-1.6
				1	Type of la	rceny-th	eft				· .			
Shoplifting From motor vehicles Motor vehicle accessories Bicycles From buildings All other Pocket-picking Purse-snatching From coin machines Other	148,150 275,632 118,949 63,720 125,962 164,357 6,180 8,918 5,184 144,075	16.5 30.7 13.3 7.1 14.0 18.3 .7 1.0 .6 16.1	157,982 303,316 118,238 65,936 120,223 167,020 4,799 8,996 5,107 148,118	16.9 32.5 12.7 7.1 12.9 17.9 .5 1.0 .5 15.9	175,350 325,187 115,522 73,226 118,527 164,281 5,088 8,630 5,028 145,535	18.0 33.5 11.9 7.5 12.2 16.9 .5 .9 .5 15.0	178,188 314,904 109,172 74,620 116,481 161,805 5,973 8,674 4,923 142,235	18.7 33.0 11.4 7.8 12.2 16.9 .6 .9 .5 14.9	174,685 342,882 106,812 77,035 120,210 162,134 5,556 8,630 5,300 142,648	17.8 34.9 10.9 7.8 12.2 16.5 .6 .9 .5 14.5	165,033 340,141 101,376 77,949 120,152 163,401 5,089 8,104 7,097 143,111	17.0 35.1 10.5 8.1 12.4 16.9 .5 .8 .7 14.8	11.4 23.4 -14.8 22.3 -4.6 6 -17.7 -9.1 36.9 7	-5.5 8 -5.1 1.2 .0 .8 -8.4 -6.1 33.9 .3
					I,	ategories							·	
Under \$50 \$50 to \$199 \$200 to \$400 Over \$400	315,397 218,430 148,617 214,326	35.2 24.4 16.6 23.9	330,999 219,350 150,083 232,283	35.5 23.5 16.1 24.9	341,394 224,012 156,462 250,225	35.1 23.0 16.1 25.7	333,182 215,379 152,756 253,853	34.9 22.5 16.0 26.6	342,718 217,943 159,344 263,753	34.8 22.2 16.2 26.8	339,002 215,079 157,105 256,866	35.0 22.2 16.2 26.5	7.5 -1.5 5.7 19.8	-1.1 -1.3 -1.4 -2.6

Note: Percents may not add to subtotals or 100.0 because of independent rounding.

TABLE 12 VALUE OF STOLEN AND RECOVERED PROPERTY, 1987-1992 By Type and Percent Change (Value Shown in Thousands of Dollars)

			Stole	n	· · · · · · · · · · · · · · · · · · ·				Recov	reed			Per	cent recov	
	Tota	1	Motor v	ehicles	All oth	ner	То	tal	Motor v	vehicles	All ot	her		to stolen Motor	
Year(s)	Value	Percent	Value	Percent	Value	Percent	Value	Percent	Value	Percent	Value	Percent	Total	vehicles	Other
1992	\$2,948,760	100.0	\$1,307,533	44.3	\$1,641,227	7 55.7	 \$1,003,134	100.0	\$918,776	91.6	\$84,358	8.4	34.0	70.3	5.1
1991	2,858,701	100.0	1,292,942	2 45.2	1,565,759	9 54.8	985,254	100.0	908,613	92.2	76,641	7.8	34.5	70.3	4.9
1990	2,581,890	100.0	1,281,702	2 49.6	1,300,187	50.4	988,699	100.0	903,839	91.4	84,860	8.6	38.3	70.5	6.5
1989	2,525,008	100.0	1,318,330) 52.2	1,206,678	3 47.8	1,022,224	100.0	939,075	91.9	83,148	8.1	40.5	71.2	6.9
1988	2,278,860	100.0	1,169,829	51.3	1,109,029	9 48.7	915,199	100.0	854,356	93.4	60,843	6.6	40.2	73.0	5.5
1987	1,982,813	100.0	949,170) 47.9	1,033,643	3 52.1	721,701	100.0	653,801	90.6	67,901	9.4	36.4	68.9	6.6
	· · · · · · · · · · · · · · · · · · ·					Perce	nt change in	value		· · · ·	· _				
1991 to 1992	3.2		1.1		4.8	3	1.8		1.1	·····	10.1				
1987 to 1992	48.7	,	37.8	3	58.8	3.	39.0		40.5		24.2				

Note: Values may not add to total because of independent rounding. Percent recovered is the ratio of the value of property recovered to the value of property stolen.

TABLE 13 VALUE OF STOLEN AND RECOVERED PROPERTY, 1987-1992 By Type of Property (Value Shown in Thousands of Dollars)

	1987	•	198	В	198	9	199	0	199	1	199	2	Percent	t change
Type of property	Value	Percent	1987- 1992	1991- 1992										
		·			Stolen		· · · ·	· .						
Total	\$1,982,813	100.0	\$2,278,860	100.0	\$2,525,008	100.0	\$2,581,890) 100.0	\$2,858,701	100.0	\$2,948,760	100.0	48.7	3.2
Currency, notes, etc.	132,435	6.7	139,378	6.1	164,130	6.5	191,924	7.4	186,822	6.5	195,495	6.6	47.6	4.6
Jewelry and precious metals	211,928	10.7	222,670	9.8	225,406	8.9	251,070	9.7	257,056	9.0	255,946	8.7	20.8	4
Clothing and furs	47,617	2,4	46,469	2.0	54,946	2.2	60,565	5 2.3	72,739	2.5	126,461	4.3	165.6	73.9
Motor vehicles	949,170	47.9	1,169,829	51.3	1,318,330	52.2	1,281,702	49,6	1,292,942	45.2	1,307,533	44.3	37.8	1.1
Office equipment	37,499	1.9	48,021	2.1	64,112	2.5	74,762	2 2.9	82,488	2.9	95,127	3.2	153.7	15.3
Televisions, radios, stereos, etc	203,965	10,3	201,903	8.9	218,363	8.6	223,149	8,6	235,140	8.2	239,308	8.1	17.3	1.8
Firearms	17,361	.9	17,013	.7	18,239		18,910) .7	21,554	.8	21,895	.7	26.1	1.6
Household goods	32,294	1.6	35,049	1.5	37,728	1.5	40,665	5 1,6	44,100	1.5	48,860	1.7	51.3	10.8
Consumable goods	8,766	.4	11,489	.5	15,875	.6	13,595	5.5	27,142	.9	29,592	1.0	237.6	9.0
Livestock	2,271	.1	1,742	.1	1,527	.1	1,585	5 .1	9,286	.3	1,710	.1	-24.7	-81.6
Other	339,507	17.1	385,295	16.9	406,352	16.1	423,960) 16.4	629,431	22.0	626,832	21.3	84.6	4
		· · ·	·		Recove	red								
Total	\$721,701	100.0	\$915,199	100,0	\$1,022,224	100.0	\$988,699	100,0	\$985,254	100.0	\$1,003,134	100.0	39.0	1.8
Currency, notes, etc	5,957	.8	6,319	.7	11,012	1.1	15,380	1.6	7,836	.8	7,357	.7	23.5	-6.1
Jewelry and precious metals	11,464	1.6	8,718	1.0	9,961	1.0	10,150	0 1.0	10,174	1.0	9,939	1.0	-13.3	-2.3
Clothing and furs	5,951	.8	5,126	.6	6,001	.6	7,215	5.7	8,526	.9	8,421	.8	41.5	-1.2
Motor vehicles	653,801	90.6	854,356	93.4	939,075	91.9	903,839	9 91.4	908,613	92.2	918,776	91.6	40.5	- 1.1
Office equipment	1,767	.2	1,993	.2	4,388	.4	2,933	3.3	3,865	.4	4,988	.5	182.3	29.1
Televisions, radios, stereos, etc	7,506	1.0	6,553	.7	14,330	1.4	9.006	5.9	6,984		10,098	1.0	34.5	44.6
Firearms	1,280	.2	1,059		1,179		1,413		1,239		1,256		-1.9	1.4
Household goods	2,002		1,907		2,313		1,872		2,873		3,058		52.7	6.4
Consumable goods	2,210	.3	1,110	.1	1,631		1,498		1,840		2,211		.0	20.2
Livestock	745	.1	260		233		277		427		201	.0	-73.0	-52.9
Other	29,019	4.0	27,798	3.0	32,100	3.1	35,117	7 3.6	32,877	3.3	36,829	3.7	26.9	12.0

Note: Value and percents may not add to total or 100.0 because of independent rounding.

Type of property recovered	1987	1988	1989	1990	1991	1992
Total	36.4	40.2	40.5	38.3	34.5	34.0
Currency, notes, etc.	4.5	4.5	6.7	8.0	4.2	3.8
Jewelry and precious metals	5.4	3.9	4.4	4.0	4.0	3.9
Clothing and furs	12.5	11.0	10.9	11.9	11.7	6.7
Motor vehicles	68.9	73.0	71.2	70.5	70.3	70.3
Office equipment	4.7	4.2	6.8	3.9	4.7	5.2
Televisions, radios, stereos, etc.	3.7	3.2	6.6	4.0	3.0	4.2
Firearms	7.4	6.2	6.5	7.5	5.7	5.7
Household goods	6.2	5.4	6.1	4.6	6.5	6.3
Consumable goods	25.2	9.7	10.3	11.0	6.8	7.5
Livestock	32.8	14.9	15.3	17.5	4.6	11.8
Other	8.5	7.2	7.9	8.3	5.2	5.9

TABLE 13A STOLEN AND RECOVERED PROPERTY, 1987-1992 By Type of Property and Percent Recovered¹

¹Percent recovered is the ratio of the value of property recovered to the value of property stolen.

TABLE 14 **ARSON CRIMES, 1987-1992** By Type of Property and Value of Property Damage (Value Shown in Thousands of Dollars)

	19	87	19	88	198	39	199	90	199	1	199	2	Percer	it change
Type of property	Number	Percent	Number	Percent	Number	Percent	Number F	Percent	Number F	Percent	Number F	Percent	1987- 1992	1991- 1992
	·				Numbe	or of crime	s		•				•	
Total	18,490	100.0	18,846	100,0	19,102	100.0	19,458	100.0	1	100.0	21,979	100.0	18.9	13,4
Total structural property Residential	6,895	37.3	6,887	36.5	6,618	34.6	6,646	34.2	6,884	35.5	8,326	37.9	20.8	20.9
Single occupancy ¹	2,414	13.1	2,377	12.6	2,240	11.7	2,178	11.2	2,279	11.8	2,295	10.4	-4.9	.7
Other ²	1,490	8.1	1,470	7.8	1,378	7.2	1,343	6.9	1,279	6.6	1,327	6.0	-10.9	3,8
Storage ^s Commercial	573	3.1	534	2.8	. 527	2.8	543	2.8	536	2.8	450	2.0	-21.5	-16.0
Industrial, manufacturing	112	.6	108	.6	118	,6	103	.5	119	.6	155		38.4	30.3
Other ⁴	916	5.0	1,029	5.5	967	5.1	938	4.8	1,005	5.2	2,359	10.7	157.5	134.7
Community/public ⁵	891	4.8	879	4.7	846	4.4	884	4.5	948	4.9	1,048	4.8	17.6	10.5
Other ⁶	499	2.7	490	2.6	542	2.8	657	3.4	718	3.7	692	3.1	38.7	-3.6
Total mobile property	5,497	29.7	5,410	28.7	5,458	28.6	5,796	29.8	6,011	31.0	6,461	29.4	17.5	7.5
Motor vehicles ⁷	5,255	28.4	5,160	27.4	5,218	27.3	5,553	28.5	5,752	29.7	6,223	28.3	18.4	8.2
Other [®]	242	1.3	250	1.3	240	1.3	243	1.2	259	1.3	238	1.1	-1.7	-8.1
Other property [®]	6,098	33.0	6,549	34.8	7,026	36.8	7,016	36.1	6,480	33.4	7,192	32.7	17.9	11.9
					Value of p	property da	amage							
Total	\$139,156	100.0	\$155,858	100.0	\$201,573	100.0	\$448,853	100.0	\$161,163	100.0	\$728,852	100.0	423.8	352.2
Total structural property Residential	121,693	87.5	130,955	84.0	170,193	84.4	422,411	94.1	135,203	83.9	683,967	93.8	462.0	405.9
Single occupancy ¹	31,308	22.5	32,990	21.2	35,516	17.6	300,283	66.9	39,023	24.2	71,200	9.8	127.4	82.5
Other ²	19,418	14.0	20,070	12.9	17,433	8.6	24,226	5.4	20,285	12.6	29,626	4.1	52.6	46.0
Storage ³ Commercial	10,342	7.4	10,874	7.0	37,634	18.7	8,920	2.0	8,294	5.1	10,311	1.4	3	24.3
Industrial, manufacturing	5,662	4.1	7,705	4.9	11,380	5.6	6,126	1.4	14,718	9.1	21,500	2.9	279.7	46.1
Other ⁴	32,553	23.4	40,972	26.3	36,780	18.2	47,150	10.5	36,023	22.4	528,185	72.5	1,522.5	1,366.2
Community/public ⁵	16,420	11.8	10,603	6.8	16,315	8.1	19,167	4.3	11,379	7.1	17,240	2.4	5.0	51.5
Other ⁶	5,990	4.3	7,741	5.0	15,135	7.5	16,540	3.7	5,481	3.4	5,905	.8	-1.4	7.7
Total mobile property	14,992	10.8	19,095	12.3	27,846	13.8	22,058	4.9	22,024	13.7	24,999	3.4	66.7	13.5
Motor vehicles ⁷	13,445	9.7	16,702	10.7	26,561	13,2	20,492	4.6	20,527	12.7	23,205	3.2	72.6	13.0
Other ^a	1,547	1.1	2,393	1.5	1,285	.6	1,566	.3	1,496	.9	1,794	.2	16,0	19.9
Other property ^e	2,472	1.8	5,808	3.7	3,534	1.8	4,384	1.0	3,936	2.4	19,886	2.7	704.4	405.2

Note: Value and percents may not add to subtotals, total, or 100.0 because of independent rounding. Single occupancy - houses, townhouses, duplexes, etc. Other residential - apartments, tenements, hotels, motels, etc. Storage - barns, garages, warehouses, etc.

⁴Other commercial - stores, restaurants, offices, etc. ⁵Community/public - churches, jails, schools, hospitals, etc.

⁶Other structural property - outbuildings, buildings under construction, etc. ⁷Motor vehicles - autos, trucks, buses, etc. ⁸Other mobile property - trailers, recreational vehicles, airplanes, boats, etc. ⁹Other property - crops, timber, fences, etc.

							Percen	t change
Crimes cleared	1987	1988	1989	1990	1991	1992	1987-92	1991-92
	· · ·	Numb	er of clearanc	es				· ·
Total	216,697	218,481	218,190	241,827	245,470	245,823	13.4	.1
Violent crimes	125,646	125,739	127,540	149,009	155,230	157,299	25.2	1.3
Homicide	1,925	1,900	1,916	2,206	2,362	2,198	14.2	-6.9
Forcible rape	6,250	6,099	5,763	6,480	6,878	6,748	8.0	-1.9
Robbery	23,009	23,233	23,941	29,807	30,845	30,818	33.9	1
Aggravated assault	94,462	94,507	95,920	110,516	115,145	117,535	24.4	2.1
Property crimes	91,051	92,742	90,650	92,818	90,240	88,524	-2.8	-1.9
Burglary	57,424	55,429	52,188	54,520	54,920	54,327	-5.4	-1.1
Motor vehicle theft	33,627	37,313	38,462	38,298	35,320	34,197	1.7	-3.2
		- tool land	Clearance rat	te ¹			··	-
 Total	24.0	23.4	22.0	23.8	22.9	22.5	-6.3	-4.2
Violent crimes	49.4	48.0	44.9	47.8	46.9	45,5	-7.9	-3.0
Homicide	65.7	64.5	60.7	61.9	60.9	56.1	-14.6	-7.9
Forcible rape	51.6	51.8	48.2	51.0	53.1	52.9	2.5	4
Robbery	27.6	27.0	24.8	26.5	24.7	23.5	-14.9	-4.9
Aggravated assault	60.7	58.7	55.6	60.3	60.9	59.4	-2.1	-2.5
Property crimes	14.0	13.8	12.8	13.2	12.2	11.8	-15.7	-3.3
Burglary	13.7	13.6	12.7	13.5	12.9	12.7	-7.3	-1.6
Motor vehicle theft	14.6	14.0	12.9	12.6	11.2	10.7	-26.7	-4.5

TABLE 15 CALIFORNIA CRIME INDEX CRIMES CLEARED, 1987-1992 Number and Clearance Rate

Note: Statewide clearance rates have remained relatively consistent from year to year; however, agency clearance rates may vary because of local reporting practices. 'Ratio of clearances to total crimes reported (see Table 3).

				-	-		Law	violation	S	-			Status
Year(s)		Total			Total			Felony	-	N	lisdemeano	r	offenses
Tear(s)	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Juvenile
	-				1	Number	<u> </u>						
1992	1,718,254	1,471,058	247,196	1,695,153	1,471,058	224,095	564,416	470,932	93,484	1,130,737	1,000,126	130,611	23,101
1991 1990 1989 1988 1987	1,791,312 1,979,355 1,969,168 1,903,067 1,859,342	1,546,002 1,736,828 1,730,927 1,673,864 1,635,731	245,310 242,527 238,241 229,203 223,611	1,767,750 1,955,744 1,946,265 1,879,183 1,834,012	1,546,002 1,736,828 1,730,927 1,673,864 1,635,731	221,748 218,916 215,338 205,319 198,281	541,346 577,268 590,285 550,446 496,246	447,681 485,895 501,259 469,688 422,663	93,665 91,373 89,026 80,758 73,583	1,226,404 1,378,476 1,355,980 1,328,737 1,337,766	1,098,321 1,250,933 1,229,668 1,204,176 1,213,068	127,543 126,312 124,561	23,562 23,611 22,903 23,884 25,330
1986 1985 1984 1983 1982	1,794,481 1,716,040 1,680,721 1,653,914 1,621,944	1,558,601 1,485,079 1,458,674 1,435,788 1,378,695	235,880 230,961 222,047 218,126 243,249	1,769,204 1,690,267 1,653,997 1,631,397 1,597,903	1,558,601 1,485,079 1,458,674 1,435,788 1,378,695	210,603 205,188 195,323 195,609 219,208	469,982 413,673 384,861 373,609 386,995	393,790 340,152 315,872 302,421 302,559	76,192 73,521 68,989 71,188 84,436	1,299,222 1,276,594 1,269,136 1,257,788 1,210,908	1,164,811 1,144,927 1,142,802 1,133,367 1,076,136	131,667 126,334 124,421	25,277 25,773 26,724 22,517 24,041
1981 1980 1979 1978 1977	1,632,351 1,542,850 1,442,037 1,382,805 1,402,930	1,366,481 1,260,324 1,147,485 1,098,602 1,091,287	265,870 282,526 294,552 284,203 311,643	1,604,898 1,512,454 1,411,235 1,351,539 1,360,991	1,366,481 1,260,324 1,147,485 1,098,602 1,091,287	238,417 252,130 263,750 252,937 269,704	386,195 372,190 357,632 334,647 327,215	233,957	93,027 97,376 101,165 100,690 102,254	1,218,703 1,140,264 1,053,603 1,016,892 1,033,776	891,018 864,645	145,390 154,754 162,585 152,247 167,450	27,453 30,396 30,802 31,266 41,939
1976 1975 1974 1973 1972	1,395,447 1,439,857 1,488,102 1,383,234 1,340,438	1,043,153 1,068,907 1,079,971 1,020,617 987,206	352,294 370,950 408,131 362,617 353,232	1,314,685 1,353,720 1,380,204 1,280,177 1,154,325	1,043,153 1,068,907 1,079,971 1,020,617 987,206	271,532 284,813 300,233 259,560 167,119	327,535 393,658 402,421 358,024 343,578	265,816 267,904 239,395	103,003 127,842 134,517 118,629 103,347	987,150 960,062 977,783 922,153 810,747	803,091 812,067	168,529 156,971 165,716 140,931 63,772	80,762 86,137 107,898 103,057 186,113
1971 1970 1969 1968 1967	1,347,479 1,340,072 1,299,951 1,188,905 1,118,261	968,025 957,137 905,834 822,454 794,834	379,454 382,935 394,117 366,451 323,427	1,139,121 1,123,750 1,070,157 975,102 920,248	968,025 957,137 905,834 822,454 794,834	171,096 166,613 164,323 152,648 125,414	332,693 315,232 299,574 258,462 203,233	214,836		806,428 808,518 770,583 716,640 717,015	738,549 742,301 707,305 653,943 656,346	67,879 66,217 63,278 62,697 60,669	208,358 216,322 229,794 213,803 198,013
1966 1965 1964 1963 1962	1,047,056 1,017,198 975,168 938,839 891,987	744,036 739,549 705,584 694,527 681,397	303,020 277,649 269,584 244,312 210,590	856,191 841,438 807,269 784,315 762,099	744,036 739,549 705,584 694,527 681,397	112,155 101,889 101,685 89,788 80,702	166,245 154,817 146,888 139,066 135,309	114,283 108,559 100,690 98,535 98,813	40,531	689,946 686,621 660,381 645,249 626,790	629,753 630,990 604,894 595,992 582,584	60,193 55,631 55,487 49,257 44,206	190,865 175,760 167,899 154,524 129,888
1961 1960 1959 1958 1957	862,540 856,869 830,922 812,739 792,553	673,116 674,154 670,192 661,744 647,575	189,424 182,715 160,730 150,995 144,978	744,403 743,837 734,153 724,418 706,077	673,116 674,154 670,192 661,744 647,575	71,287 69,683 63,961 62,674 58,502	133,050 132,379 108,198 109,959 101,955	100,015 98,821 80,661 81,744 75,802	33,558 27,537 28,215	611,353 611,458 625,955 614,459 604,122	573,101 575,333 589,531 580,000 571,773	38,252 36,125 36,424 34,459 32,349	118,137 113,032 96,769 88,321 86,476
1956 1955 1954 1953 1952			- - - - -		65,819 57,713 60,645 66,862 56,970	• • •	-	65,819 57,713 60,645 66,862 56,970	-	-	-	-	-

TABLE 16 TOTAL ARRESTS, 1952-1992 Number and Rate per 100,000 Population at Risk

TABLE 16 - continued TOTAL ARRESTS, 1952-1992 Number and Rate per 100,000 Population at Risk

· · · · · · · · · · · · · · · · · · ·	<u> </u>			1		100,000		violations			<u>.</u>		
	- · ·	Total			Total			Felony	-	Mi	sdemeano	r	Status offenses ¹
Year(s)	Total	Adult	Juvenile	Total	Adult	Juvenile	Total		Juvenile	Total	Adult	Juvenile	Juvenile
		Aduit	Juvenne		e per 100,00		1		Juvenne	TOLAI	Adun	Juvernie	Juvernie
1000	7,166.7	7,119.9	7,458.1	7,070.3	7,119.9	6,761.1	2,354.1	2,279.3	2,820.5	4,716.2	4,840.6	3,940.6	697.0
1992		-											
1991 1990	7,595.1 8,539.4	7,594.5	7,599.0 7,696.0	7,495.2 8,437.6	7,594.5 8,672.2	6,869.1 6,946.8	2,295.3 2,490.5	2,199.2	2,901.5 2,899.5	5,199.9 5.947.1	5,395.3 6,246.0	3,967.6 4,047.3	729.9 749.2
1989	8,742.4	8,898.6	7,753.7	8,640.7	8,898.6	7,008.3	2,620.6	2,576.9	2,897.4	6,020.1	6,321.6	4,110.9	745.4
1988	8,662.1	8,863.3	7,430.5	8,553.4	8,863.3 8,900.1	6,656.3 6,386.3	2,505.4 2,309.9	-2,487.0 2,299.7	2,618.1 2,370.0	6,048.0 6,226.9	6,376.2 6,600.4	• •	774.3 815.8
1987	8,654.7	8,900.1	7,202.1	8,536.8			· .					4,016.3	-
1986 1985	8,541.3 8,345.2	8,705.7 8,501.3	7,593.7 7.463.9	8,421.0 8,219.8	8,705.7 8,501.3	6,780.0 6,631.0	2,237.0 2,011.7	2,199.6 1,947.2	2,452.9 2.376.0	6,184.0 6,208.1	6,506.2 6,554.1	4,327.1 4,255.0	813.7 832.9
1984	8,333.6	8,538.5	7,198.9	8,201.1	8,538.5	6,332.5	1,908.3	1,849.0	2,236.7	6,292.8	6,689.5	· · ·	866.4
1983	8,327.6	8,565.2	7,041.7	8,214.2	8,565.2	6,314.8 7,081.8	1,881.1 1,983.5	1,804.1	2,298.1	6,333.0 6,206.3	6,761.1	4,016.6	726.9
1982	8,313.0	8,398.7	7,858.5	8,189.8	8,398.7			1,843.1			6,555.6	4,354.0	776.7
1981 1980	8,513.9 8,196.1	8,496.8 7,987.4	8,602.9 9,277.8	8,370.7 -8,034.6	8,496.8 7,987.4	7,714.6 8,279.6	2,014.3	1,822.9	3,010.1 3,197.7	6,356.4 6,057.4	6,673.9 6,245.7	4,704.5	888.3 998.2
1979	7,849.2	7,488.5	9,662.8	7,681.6	7,488.5	8,652.3	1,946.6	1,673.7	3,318.7	5,734.9	5,814.8	5,333.6	1,010.5
1978	7,676.7	7,365.2	9,177.1	7,503.2	7,365.2	8,167.5	1,857.8	1,568.5	3,251.3	5,645.4		4,916.2	1,009.6
1977	7,962.4	7,541.4	9,897.3	7,724.4	7,541.4	8,565.4	1,857.1	1,554.6	3,247.4	5,867.2	•	5,317.9	1,331.9
1976 1975	8,080.2 8,512.5	7,408 <i>.</i> 3 7.805.2	11,047.1 11,521.0	7,612.6 8.003.3	7,408.3 7.805.2	8,514.6 8,845.8	1,896.6	1,594.6 1.941.0	3,229.9 3.970.5	5,716.0 5.676.0	5,813.7 5.864.2		2,532.5 2.675.3
1973	8,984.1	8,095.8	12,660.1	8,332.7	8,095.8	9,313.1	2,429.5	2,008.3	4,172.7	5,903.2	6,087.5		3,347.0
1973	8,519.0	7,832.2	11,310.5	7,884.3	7,832.2	8,096.0	2,205.0	1,837.1	3,700.2	5,679.3	5,995.1		3,214.5
1972	8,416.5	7,737.4	11,152.0	7,247.9	7,737.4	5,276.2	2,157.3	1,882.9	3,262.8	5,090.6	• •		5,875.8
1971	8,606.1 8,714.0	7,717.8 7,756.6	12,183.7 12,601.8	7,275.4	7,717.8 7,756.6	5,493.6 5,483.0	2,124.9 2,049.8	1,829.5	3,314.1 3,303.9	5,150.5 5,257.5	5,888.2 6,015.6	2,179.5 2,179.1	6,690.1 7,118.8
1970 1969	8,844.9	7,750.0	12,966.1	7,307.4	7,770.3	5,405.0	2,049.8	1,741.0		5,257.5	6,015.8	2,179.1	7,560.0
1968	8,268.1	7,212.2	12,314.8	6,781.2	7,212.2	5,129.8	1,797.4	1,477.7	3,022.9	4,983.8	5,734.5	2,107.0	7,185.0
1967	7,950.3	7,122.3	11,130.0	6,542.5	7,122.3	4,315.8	1,444.9	1,241.0	2,228.1	5,097.6	5,881.3	2,087.8	6,814.2
1966	7,644.6	6,843.3	10,729.4	6,251.1	6,843.3	3,971.2	1,213.8	1,051.1	1,839.9	5,037.3		2,131.3	6,758.2
1965 1964	7,603.9 7,511.9	6,963.3 6,843.0	10,071.4 10,094.5	6,290.0 6,218.5	6,963.3 6,843.0	3,695.9 3,807.6	1,157.3	1,022.2 976.5		5,132.7 5,087.0		2,018.0 2,077.7	6,375.5 6,286.9
1963	7,472.1	6,912.3	9,706.9	6,242.3	6,912.3	3,567.4	1,106.8	980.7		5,135.5		1,957.1	6,139.5
1962	7,372.3	6,995.9	8,926.3	6,298.8	6,995.9	3,420.7	1,118.3	1,014.5	1,547.0	5,180.4	5,981.4	1,873,8	5,505.6
1961	7,373.5	7,108.6	8,498.9	6,363.6	7,108.6	3,198.4	1,137.4	1,056.2	•	5,226.2		1,716.3	5,300.5
1960 1959	7,572.9	7,325.1	8,652.9	6,574.0	7,325.1	3,300.0	1,170.0	1,073.8	1,589.2	5,404.0	6,251.4	1,710.8	5,352.9
1958		-	-			· -	-		-	-	-		-
1957	-	-	·····	- , -		-	-	-	· - ·		-	-	-
1956		·	-	-	-	-	·	·	-	-	-	-	· ·
1955	-	· .	-	-	•	· · · •	-	-		· · ·		-	-
1954 1953	-					-		-	-			-	-
1952			-		-	-	-	· -	-	-	-	-	-

Notes: Dash indicates that data are not available. Since 1952 there have been many changes in laws, data collection procedures, etc.; therefore, caution should be used when comparing data for the 1952 through 1992 time period. Juvenile misdemeanor arrest data for 1973-1992 are not comparable to prior years due to changes in reporting criteria. Population breakdowns by age are not available prior to 1960; therefore, populations at risk can not be calculated for 1952-1959. 'Status offenses include truancy, incorrigibility, running away, and curlew violations. These offenses can only be committed or engaged in by a juvenile. 'Rates are based on population data provided by the Demographic Research Unit, California Department of Finance. 'Rates are based on the population at risk for each year. The categories are: total (10-69 years of age), adult (18-69 years of age), and juvenile (10-17 years of age) (see Table 53).

the second s			Num	ber, Rate p	er 100,000	Populatio	n, and Pe	ercent Cl	nange		·	-	
· ·		·····	······································				Law	violations	3				Status
Vaaria	1	Total			Total		and the second second	Felony		N	lisdemeano	r 🌔	offenses ¹
Year(s)					-	· · ·							· .
	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Juvenile
						Number	-						- -
1992	1,718,254	1,471,058	247,196	1,695,153	1,471,058	224,095	564,416	470,932	93,484	1,130,737	1,000,126		23,101
1991	1,791,312	1,546,002	245,310	1,767,750	1,546,002	221,748	541,346	447,681	93,665	1,226,404	1,098,321		23,562
1990	1,979,355	1,736,828	242,527	1,955,744	1,736,828	218,916	577,268	485,895	91,373	1,378,476	1,250,933		23,611
1989 1988	1,969,168	1,730,927	238,241	1,946,265	1,730,927 1,673,864	215,338 205,319	590,285 550,446	501,259 469,688	89,026 80,758	1,355,980	1,229,668	· · · · · · · · · · · · · · · · · · ·	22,903
1988 1987	1,903,007	1,673,864 1,635,731	229,203 223,511	1,879,183	1,635,731	198,281	496,246	409,000	73,583	1,328,737	1,204,176		23,884 25,330
	<u> </u>			u	· · · · · · · · · · · · · · · · · · ·	hange in nu	L			1			
1991 to 1992	-4.1	-4.8	.8	-4.1	-4.8	1.1	4.3	5.2	2	-7.8	-8.9	2.0	-2.0
1990 to 1991	-9.5	-11.0	1.1	-9.6	-11.0	1.3	-6.2	-7.9	2.5	-11.0	-12.2	.4	2
1989 to 1990	.5	.3	1.8	.5	.3	1.7	-2.2	-3.1	2.6	1.7	1.7	1.0	3.1
1988 to 1989	3.5	3.4	3.9	3.6	3.4	4.9	7.2	6.7	10.2	2.1	2.1	1.4	-4.1
1987 to 1988	2.4	2.3	2.5	2.5	2.3	3.5	10.9	11.1	9.8	7	7	1	-5.7
1987 to 1992	-7.6	-10.1	10.5	-7.6	-10.1	13.0	13.7	11.4	27.0	-15.5	-17.6	4.7	-8.8
	· · · · · · · · · · · · · · · · · · ·		<u> </u>		Rate per 100,	000 total p	opulation ²			·····		· · ·	
1992	5,489.6	4,699.9	789.8	5,415.8	4,699.9	716.0	1,803.2	1,504.6	298.7	3,612.6	3,195.3	417.3	73.8
1991	5,845.2	5,044.7	800.5	5,768.3	5,044.7	723.6	1,766.4	1,460.8	305.6	4,001.8	3,583.9	417.9	76.9
1990	6,696.5	5,876.0	820.5	6,616.7	5,876.0	740.6	1,953.0	1,643.9	309.1	4,663.7	4,232.2	431.5	79.9
1989	6,844.2	6,016.2	828.1	6,764.6	6,016.2	748.4	2,051.7	1,742.2	309.4	4,713.0	4,274.0	439.0	79.6
1988	6,782.0	5,965,1 5,972,3	816.8	6,696.8	5,965.1	731.7	1,961.6	1,673.8 1,543.2	287.8 268.7	4,735.2	4,291.3	443.9 455.3	85.1 92.5
1987	6,788.8	0,972.0	816.4	6,696.3	5,972.3	724.0	1,811.9	1,040.2	200.7	4,884.4	4,429.1	455.5	92.5
	T				late per 100,0	iiiii	1						
1992	7,166.7	7,119.9	7,458.1	7,070.3	7,119.9	6,761.1	2,354.1	2,279.3		4,716.2	4,840.6	3,940.6	697.0
1991	7,595.1	7,594.5	7,599.0	7,495.2	7,594.5	6,869.1	2,295.3	2,199.2		5,199.9	5,395.3		729.9
1990	8,539.4	8,672.2 8,898.6	7,696.0 7,753.7	8,437.6	8,672.2 8,898.6	6,946.8 7,008.3	2,490.5	2,426.1 2,576.9		5,947.1 6,020.1	6,246.0 6,321.6		749.2 745.4
1989 1988	8,662.1	8,863.3	7,430.5	8,640.7 8,553.4	8,863.3	6,656.3	2,505.4	2,370.9		6.048.0	6,376.2		774,3
1987	8,654.7	8,900.1	7,202.1	8,536.8	8,900.1	6,386.3	2,309.9	2,299.7		6,226.9	6.600.4		815.8
				14	hange in rate			·		I,		(i.	
1991 to 1992	-5.6	-6.2	-1.9	-5.7	-6.2	-1.6	2.6	3.6	-2.8	-9.3	-10.3	7	-4.5
1990 to 1991	-11.1	-12.4	-1.3	-11.2	-12.4	-1.1	-7.8	-9.4		-12.6	-13.6	-2.0	
1989 to 1990	-2.3	-2.5	7	-2.4	-2.5	9	-5.0	-5.9	.1	-1.2	-1.2	-1.5	.5
1988 to 1989	.9	.4	4.3	1.0	.4	5.3	4.6	3.6	10.7	5	9	1.8	-3.7
1987 to 1988	1.1	4	3.2	2	4	4.2	8.5	8.1	10.5	-2.9	-3.4	.5	-5.1
1987 to 1992	-17.2	-20.0	3.6	-17.2	-20.0	5.9	1.9	9	19.0	-24.3	-26.7	-1.9	-14.6
				u						4		<i>l</i> l	

TABLE 17 TOTAL ARRESTS, 1987-1992

Note: Rates calculated from the total population may not add to subtotals or total because of independent rounding. ¹Status offenses include truancy, incorrigibility, running away, and curfew violations. These offenses can only be committed or engaged in by a juvenile. ²Rates are based on annual population estimates provided by the Demographic Research Unit, California Department of Finance. ³These rates are based on the population at risk for each year. The categories are: total (10-69 years of age), adult (18-69 years of age), and juvenile (10-17 years of age) (see Table 53).

TABLE 18 TOTAL ARRESTS, 1987-1992 By Level of Offense for Adult and Juvenile Arrests

			·									
Lovel of offenee	. 198	37	198	8	198	9	199	90	199	91	199	92
Level of offense	Number	Percent										
					otal							
Total	1,859,342	100.0	1,903,067	100.0	1,969,168	100.0	1,979,355	100.0	1,791,312	100.0	1,718,254	100.0
				Level	of offense							
Felony Misdemeanor Status offenses	496,246 1,337,766 25,330	71.9	550,446 1,328,737 23,884	28.9 69.8 1.3	590,285 1,355,980 22,903	30.0 68.9 1.2	577,268 1,378,476 23,611	29.2 69.6 1.2	541,346 1,226,404 23,562	30.2 68.5 1.3	564,416 1,130,737 23,101	32.8 65.8 1.3
			Level of offe	ense for a	dult and juv	enile arre	sts					
Adult Felony Misdemeanor	1,635,731 422,663 1,213,068	88.0 22.7 65.2	1,673,864 469,688 1,204,176	88.0 24.7 63.3	1,730,927 501,259 1,229,668	87.9 25.5 62.4	1,736,828 485,895 1,250,933	87.7 24.5 63.2	1,546,002 447,681 1,098,321	86.3 25.0 61.3	1,471,058 470,932 1,000,126	85.6 27.4 58.2
Juveniie Felony Misdemeanor Status offenses	223,611 73,583 124,698 25,330	12.0 4.0 6.7 1.4	229,203 80,758 124,561 23,884	12.0 4.2 6.5 1.3	238,241 89,026 126,312 22,903	12.1 4.5 6.4 1.2	242,527 91,373 127,543 23,611	12.3 4.6 6.4 1.2	245,310 93,665 128,083 23,562	13.7 5.2 7.2 1.3	247,196 93,484 130,611 23,101	14.4 5.4 7.6 1.3

Note: Percents may not add to subtotals or 100.0 because of independent rounding.

TABLE 19
FELONY ARRESTS, 1987-1992
By Category

Catalogue	198	37	19/	38	19	89	19	90	19	91	19	92
Category	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	496,246	100.0	550,446	100.0	590,285	100.0	577,268	100.0	541,346	100.0	564,416	100.0
Violent offenses Property offenses Drug offenses All other	108,034 186,285 146,588 55,339	21.8 37.5 29.5 11.2	118,601 202,053 170,156 59,636	21.5 36.7 30.9 10.8	133,830 214,948 174,779 66,728	36.4 29.6	150,127 207,476 145,551 74,114	26.0 35.9 25.2 12.8	146,287 198,134 125,241 71,684	27.0 36.6 23.1 13.2	150,853 202,057 135,448 76,058	26.7 35.8 24.0 13.5

Note: Percents may not add to 100.0 because of independent rounding.

0-1	198	37	198	38	19	89	19	€0	199	91	19	92
Category and offense	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	496,246		550,446		590,285		577,268		541,346		564,416	
Violent offenses Homicide Forcible rape Robbery Assault Kidnapping	108,034 3,056 4,543 23,343 74,705 2,387	100.0 2.8 4.2 21.6 69.1 2.2	118,601 3,159 4,534 24,284 84,388 2,236	100.0 2.7 3.8 20.5 71.2 1.9	133,830 3,403 4,560 27,173 96,367 2,327	100.0 2.5 3.4 20.3 72.0 1.7	150,127 3,882 4,848 32,050 106,781 2,566	100.0 2.6 3.2 21.3 71.1 1.7	146,287 3,720 4,417 31,346 104,487 2,317	100.0 2.5 3.0 21.4 71.4 1.6	150,853 3,387 4,037 31,141 109,660 2,628	100.0 2.2 2.7 20.6 72.7 1.7
Property offenses Burglary Theft Motor vehicle theft Forgery, checks, access cards . Arson	186,285 73,756 61,960 36,275 12,393 1,901	100.0 39.6 33.3 19.5 6.7 1.0	202,053 76,270 68,151 43,771 11,878 1,983	100.0 37.7 33.7 21.7 5.9 1.0	214,948 81,342 72,520 47,798 11,275 2,013	37.8 33.7 22.2	207,476 79,911 67,085 47,221 11,282 1,977	100.0 38.5 32.3 22.8 5.4 1.0	198,134 77,989 61,775 44,207 12,380 1,783	100.0 39.4 31.2 22.3 6.2 .9	202,057 80,345 61,366 44,502 13,724 2,120	100.0 39.8 30.4 22.0 6.8 1.0
Drug offenses Narcotics Marijuana Dangerous drugs Other	146,588 91,931 18,722 34,252 1,683	100.0 62.7 12.8 23.4 1.1	170,156 115,107 16,853 36,045 2,151	100.0 67.6 9.9 21.2 1.3	174,779 119,623 16,325 36,516 2,315	68.4 9.3 20.9	145,551 91,136 16,819 35,626 1,970	100.0 62.6 11.6 24.5 1.4	125,241 80,466 14,050 28,681 2,044	100.0 64.2 11.2 22.9 1.6	135,448 82,010 14,980 36,472 1,986	100.0 60.5 11.1 26.9 1.5
All other	55,339	100.0	59,636	100.0	66,728	100.0	74,114	100.0	71,684	100.0	76,058	100.0

TABLE 20 FELONY ARRESTS, 1987-1992 By Category and Offense

Note: Percents may not add to 100.0 because of independent rounding.

TABLE 21 FELONY ARRESTS, 1987-1992 By Category and Offense for Adult and Juvenile Arrests

0.1	198	87	198	8	19	89	19	90	19	991	19	92
Category and offense	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
			·	r	otal				· .			
Total	496,246	100.0	550,446	100.0	590,285	100.0	577,268	100.0	541,346	100.0	564,416	100.0
	· · ·	*	A	dult and j	venile arre	sts	· ·			······································		· · ·
Adult	422,663	85.2	469,688	85.3	501,259	84.9	485,895	84.2	447,681	82.7	470,932	83.4
Juvenile	73,583	14.8	80,758	14.7	89,026	15.1	91,373	15.8	93,665	17.3	93,484	16.6
	-	Ca	tegory and	offense fo	or adult and	juvenile a	rrests	-				
Violent offenses	108,034	100.0	118,601	100.0	133,830	100.0	150,127	100.0	146,287	100.0	150,853	100.0
Adult	95,698	88.6	104,603	88.2	116,361	86.9	129,469	86.2	125,129	85.5	129,304	85.7
Juvenile	12,336	11.4	13,998	11.8	17,469	13.1	20,658	13.8	21,158	14.5	21,549	14.3
Homicide	3,056	100.0	3,159	100.0	3,403	100.0	3,882	100.0	3,720	100.0	3,387	100.0
Aduit	2,691	88.1	2,770	87.7	2,870	84.3	3,224	83.0	3,024	81.3	2,742	81.0
Juvenile	365	11.9	389	12.3	533	15.7	658	17.0	696	18.7	645	19.0
Forcible rape	4,543	100.0	4,534	100.0	4,560	100.0	4,848	100.0	4,417	100.0	4,037	100.0
Adult	4,023	88.6	3,991	88.0	3,954	86.7	4,218	87.0	3,752	84.9	3,471	86.0
Juvenile	520	11.4	543	12.0	606	13.3	630	13.0	665	15.1	566	14.0
Robbery	23,343	100.0	24,284	100.0	27,173	100.0	32,050	100.0	31,346	100.0	31,141	100.0
Adult	18,947	81.2	19,434	80.0	21,005	77.3	24,264	75.7	23,386	74.6	22,990	73.8
Juvenile	4,396	18.8	4,850	20.0	6,168	22.7	7,786	24.3	7,960	25.4	8,151	26.2
Assault	74,705	100.0	84,388	100.0	96,367	100.0	106,781	100.0	104,487	100.0	109,660	100.0
Adult	67,791	90.7	76,284	90.4	86,349	89.6	95,402	89.3	92,792	88.8	97,655	89.1
Juvenile	6,914	9.3	8,104	9.6	10,018	10.4	11,379	10.7	11,695	11.2	12,005	10.9
Kidnapping	2,387	100.0	2,236	100.0	2,327	100.0	2,566	100.0	2,317	100.0	2,628	100.0
Adult	2,246	94.1	2,124	95.0	2,183	93.8	2,361	92.0	2,175	93.9	2,446	93.1
Juvenile	141	5.9	112	5.0	144	6.2	205	8.0	142	6.1	182	6.9

(continued)

TABLE 21 - continued FELONY ARRESTS, 1987-1992 By Category and Offense for Adult and Juvenile Arrests

October on the first of	198	37	198	8	19	89	199	90	199	1	199	92
Category and offense	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
	<u></u>	Ca	tegory and	offense fo	r adult and	juvenile a	rrests					
Property offenses	186,285	100.0	202,053	100.0	214,948	100.0	207,476	100.0	198,134	100,0	202,057	100.0
Adult	142,027	76.2	152,992	75.7	161,832	75.3	153,714	74.1	143,182	72.3	148,289	73.4
Juvenile	44,258	23.8	49,061	24.3	53,116	24.7	53,762	25.9	54,952	27.7	53,768	26.6
Burglary	73,756	100.0	76,270	100.0	81,342	100.0	79,911	100.0	77,989	100.0	80,345	100.0
Adult	52,660	71.4	54,051	70.9	58,242	71.6	56,166	70.3	53,105	68.1	55,286	68.8
Juvenile	21,096	28.6	22,219	29.1	23,100	28.4	23,745	29.7	24,884	31.9	25,059	31.2
Theft	61,960	100.0	68,151	100.0	72,520	100.0	67,085	100.0	61,775	100.0	61,366	100.0
Adult	51,456	83.0	56,767	83.3	60,284	83.1	55,931	83.4	50,548	81.8	50,994	83.1
Juvenile	10,504	17.0	11,384	16.7	12,236	16.9	11,154	16.6	11,227	18.2	10,372	16.9
Motor vehicle theft	36,275	100.0	43,771	100.0	47,798	100.0	47,221	100.0	44,207	100.0	44,502	100.0
Adult	25,260	69.6	29,946	68.4	31,749	66.4	30,120	63.8	27,350	61.9	28,221	63.4
Juvenile	11,015	30.4	13,825	31.6	16,049	33.6	17,101	36.2	16,857	38.1	16,281	36.6
Forgery, checks, access cards.	12,393	100.0	11,878	100.0	11,275	100.0	11,282	100.0	12,380	100.0	13,724	100.0
Adult	11,559	93.3	11,109	93.5	10,531	93.4	10,448	92.6	11,374	91.9	12,740	92.8
Juvenile	834	6.7	769	6.5	744	6.6	834	7.4	1,006	8.1	984	7.2
Arson	1,901	100.0	1,983	100.0	2,013	100.0	1,977	100.0	1,783	100.0	2,120	100.0
Adult	1,092	57.4	1,119	56.4	1,026	51.0	1,049	53.1	805	45.1	1,048	49.4
Juvenile	- 809	42.6	864	43.6	987	49.0	928	46.9	978	54.9	1,072	50.6
Drug offenses	146,588	100.0	170,156	100.0	174,779	100.0	145,551	100.0	125,241	100.0	135,448	100.0
Adult	135,283	92.3	158,510	93.2	163,742	93.7	137,393	94.4	117,845	94.1	127,812	94.4
Juvenile	11,305	7.7	11,646	6.8	11,037	6.3	8,158	5.6	7,396	5,9	7,636	5.6
Narcotics	91,931	100.0	115,107	100.0	119,623	100.0	91,136	100.0	80,465	100.0	82,010	100.0
Adult	84,885	92.3	107,099	93.0	111,918	93.6	85,854	94.2	75,493	93.8	77,335	94.3
Juvenile	7,046	7.7	8,008	7.0	7,705	6.4	5,282	5.8	4,973	6.2	4,675	5.7
Marijuana	18,722	87.9	16,853	100.0	16,325	100.0	16,819	100.0	14,050	100.0	14,980	100.0
Adult	16,459		14,980	88.9	14,501	88.8	15,190	90.3	12,672	90.2	13,321	88.9
Juvenile	2,263		1,873	11.1	1,824	11.2	1,629	9.7	1,378	9.8	1,659	11.1
Dangerous drugs	34,252		36,045	100.0	36,516	100.0	35,626	100.0	28,681	100.0	36,472	100.0
Adult	32,315		34,379	95.4	35,074	96.1	34,464	96.7	27,708	96.6	35,231	96.6
Juvenile	1,937		1,666	4.6	1,442	3.9	1,162	3.3	973	3.4	1,241	3.4
Other	1,683		2,151	100.0	2,315	100.0	1,970	1ጋ0.0	2,044	100.0	1,986	100.0
Adult	1,624		2,052	95.4	2,249	97.1	1,885	95.7	1,972	96.5	1,925	96.9
Juvenile	59		99	4.6	66	2.9	85	4.3	72	3.5	61	3.1
All other	55,339	89.7	59,636	100.0	66,728	100.0	74,114	100.0	.71,684	100.0	76,058	100.0
Adult	49,655		53,583	89.9	59,324	88.9	65,319	88.1	61,525	85.8	65,527	86.2
Juvenile	5,684		6,053	10.1	7,404	11.1	8,795	11.9	10,159	14.2	10,531	13.8

TABLE 22FELONY ARRESTS, 1987-1992Number, Rate per 100,000 Population at Risk, and Percent Change

										V	olent off	enses				-					
······································		Total	и 1		Total		.	Homicide		Fo	rcible rap	be j		Robbery		-	Assault		Kic	Inappir	ng
Year(s)	Total	Adult	Juve- nile	Total	Adult	Jùve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve nile
-		-		-		-			Numbe	r							-				
1992	564,416	470,932	93,484	4 7	129,304		3,387	2,742	645	4,037	3,471	566	31,141	22,990					2,628		182
1991	541,346	447,681	93,665		125,129		3,720	3,024	696	4,417	3,752	665	31,346	23,386			,		2,317		142
1990	577,268	485,895	91,373		129,469 116,361		3,882 3,403	3,224 2,870	658 533	4,848	4,218	630 606	32,050	24,264 21,005	7,786 6,168	106,781	•		2,566		205 144
1989 1988	590,285 550,446	501,259 469,688	89,026 80,758		104,603	13,998	3,159	2,870	389	4,500	3,954 3,991	543	24,284	19,434	4,850	84,388	•	10,018 8,104	2,327 2,235	•	112
1987	496,246	422,663	73,583		95,698	•	3,056	2,691	365	4,543	4,023	520	23,343	•	4,396	74,705		6,914	2,387	•	141
	·	· · · ·		u				Percent	change	in numb	er	····	L			L ₂			L		
1991 to 1992	4,3	5.2	2	3.1	3.3	1.8	-9.0	-9,3	-7.3	-8.6	-7,5	-14.9	7	-1.7	2.4	5.0	5.2	2.7	13.4	12.5	28.2
1990 to 1991	-6,2	-7.9	2.5	-2.6	-3.4	2.4	-4.2	-5.5	-7.5 5.8	-8.9	-11.0	5.6	-2.2	-3.6	2.2	-2.1	-2.7	2.8	-9.7	-7.9	
1989 to 1990	-2.2	-3.1	2.6	12.2	11.3	18.3	14.1	12.3	23.5	6.3	6.7	4.0	17.9	15.5	26.2	10.8	10.5	13.6	10.3	8.2	
1988 to 1989	7.2	6.7	10.2	12.8	11.2	24.8	7.7	3.6	37.0	.6	9	11.6	11.9	8.1	27.2	14.2	13.2	23.6	4.1	2.8	
1987 to 1988	10.9	- 11.1	9.8	9.8	9.3	13.5	3.4	2.9	6.6	2	-,8	4.4	4.0	2.6	10.3	13.0	12.5	17.2	-6.3	-5.4	-20.6
1987 to 1992	13.7	11.4	27.0	39,6	35.1	74.7	10,8	1.9	76.7	-11.1	-13.7	8.8	33.4	21.3	85.4	46.8	44.1	73.6	10.1	8.9	29.1
· .							Rat	e per 100),000 poj	oulation	at risk¹		· .		· .						
1992	2,354.1	2,279.3	2,820.5	629.2	625.8	650.2	14.1	13.3		16.8	16.8	17.1	129.9	111.3	245.9	457.4	472.7	362.2	11.0	11.8	5.5
1992	2,295.3	2,199.2	2,901.5	620.2	614.7	655.4	15.8	14.9	21.6	18.7	18.4	20.6	132.9	114.9	246.6	443.0	455.8	362.3	9.8	10.7	4.4
1990	2.490.5	2,426.1	2,899.5	647.7	646.5	655.5	16.7	16.1	20.9	20.9	21.1	20.0	138.3	121.2	247.1	460.7	476.4	361.1	11.1	11.8	6.5
1989	2,620.6	2,576.9	2,897.4	594.2	598.2	568.5	15.1	14.8	17.3	20.2	20.3	19.7	120.6	108.0	200.7	427.8	443.9	326.0	10.3	11.2	4.7
1988	2,505.4	2,487.0	2,618.1	539.8	553.9	453.8	14.4	14.7	12.6	20.6	21.1	17.6	110.5	102.9	157.2	384.1	403.9	262.7	10.2	11.2	3.6
1987	2,309.9	2,299.7	2,370.0	502.9	520.7	397.3	14.2	14.6	11.8	21.1	21.9	16.7	108.7	103.1	141.6	347.7	368.9	222.7	11.1	12.2	4.5
								Perce	nt chang	e in rate											
1991 to 1992	2.6	3.6	-2.8	1.5	1.8	8	-10.8	-10.7	-9.7	-10.2	-8.7	-17.0	-2.3	-3,1	3	3.3	3.7	.0	12.2	10,3	25.0
1990 to 1991	-7.8	-9.4	.1	-4.2	-4.9	.0	-5.4	-7.5	3.3	-10.5	-12.8	3.0	-3.9	-5.2	2	-3.8	-4.3	.3	-11.7	-9.3	-32.3
1989 to 1990	-5.0	-5.9	.1	9.0	8.1	15.3	10.6	8.8	20.8	3.5	3.9	1.5	14.7	12.2	23.1	7.7	7.3	10.8	7.8	5.4	38.3
1988 to 1989	4,6	3.6	10.7	10.1	8.0	25.3	4.9	.7	37.3	-1.9	-3,8	11.9	9.1	5.0	27.7	11.4	9.9	24.1	1.0	.0	30.6
1987 to 1988	8.5	8.1	10.5	7.3	6.4	14.2	1.4	.7	6.8	-2.4	-3.7	5.4	1.7	2	11.0	10.5	9.5	18.0	-8.1	-8.2	-20.0
1987 to 1992	1.9	9	19.0	25.1	20.2	63.7	7	-8.9	65.3	-20.4	-23.3	2.4	19.5	8.0	73.7	31.6	28.1	62.6	9	-3.3	22.2
· · · · · ·				.,			· · · · · · · · · · · · · · · · · · ·					· · · · · · · · · · · · · · · · · · ·	4			J				lcon	tinuea

						-		Property o	ffenses				-			-		
	-						·				<u> </u>					· · · · · · · · · · · · · · · · · · ·		-
		Total			Burglary	· .	·	Theft		Mot	or vehicle	that	ł	orgery, ch access ca		· -	Aroon	
Year(s)	· · · · · ·	10101			bulgialy				<u> </u>	10/01						<u>-</u>	Arson	
	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile
	· · · · · ·	······		<u> </u>			Nu	umber	· _	L			-	······		I	·	-
992	202,057	148,289	53,768	80,345	55,286	25,059	61,366	50,994	10,372	44,502	28,221	16 281	13,724	12,740	984	2,120	1,048	1,072
991	198,134	143,182	54,952	77,989	53,105	24,884	61,775	50,548	11,227	44,207	27,350		12,380	11,374	1,006	1,783	805	978
990	207,476	153,714	53,762	79,911	56,166	23,745	67,085	55,931	11,154	47,221	30,120	•	11,282	10,448	834	1,977	1,049	928
989	214,948	161,832	53,116	81,342	58,242	23,100	72,520	60,284	12,236	47,798	31,749	,	11,275	10,531	744	2,013	1,026	987
988	202,053	152,992	49,061	76,270	54,051	22,219	68,151	56,767	11,384	43,771	29,946	13,825	11,878	11,109	769	1,983	1,119	864
987	186,285	142,027	44,258	73,756	52,660	21,096	61,960	51,45ö	10,504	36,275	25,260	11,015	12,393	11,559	834	1,901	1,092	809
- <u></u>	········					P	ercent cha	ange in nu	mber	·	·····	· · ·	,					
1991 to 1992	2.0	3.6	-2.2	3.0	4.1	.7	7	.9	-7.6	.7	3.2	-3.4	10.9	12.0	-2.2	18,9	30.2	9.6
990 to 1991	-4.5	-6,9	2.2	-2.4	-5.4	4.8	-7.9	-9.6	.7	-6.4	-9.2	-1.4	9.7	8.9	20.6	-9.8	-23.3	5,4
1989 to 1990	-3.5	-5.0	1.2	-1.8	-3.6	2.8	-7.5	-7.2	-8.8	-1.2	-5.1	6.6	.1	8	12.1	-1.8	2.2	-6,0
988 to 1989	6.4	5.8	8.3	6.7	7.8	4.0	6.4	6.2	7.5	9,2	6.0	16.1	-5.1	-5.2	-3.3	1.5	-8.3	14.2
1987 to 1988	8.5	7.7	10.9	3.4	2,6	5.3	10.0	10.3	8.4	20.7	18.6	25.5	-4.2	-3.9	-7.8	4.3	2.5	6.8
1987 to 1992	8.5	4.4	21.5	8.9	5.0	18.8	-1.0	-,9	-1.3	22.7	11.7	47.8	10.7	10.2	18.0	11.5	-4.0	32.5
	.	- · .				Rate p	oer 100,00	0 populati	on at risk	1				<u></u>		L	· · ·	······
1992	842.8	717.7	1,622.2	335.1	267.6	756.1	256.0	246.8	312.9	185.6	136.6	491.2	57.2	61.7	29.7	8.8	5.1	32.3
1991	840.1	703.4	1,702.3	330.7	260.9	770.8	261.9	248.3	347.8	187.4	134.4	522.2	52.5	55.9	31.2	7.6	4.0	30.3
990	895.1	767.5	1,706.0	344.8	280.4	753.5	289.4	279.3	353.9	203.7	150.4	542.7	48.7	52.2	26.5	8,5	5.2	29.4
1989	954.3	832.0	1,728.7	361.1	299.4	751.8	322.0	309.9	398,2	212.2	163.2	522.3	50.1	54.1	24.2	8,9	5.3	32.1
988 888	919.7	810.1	1,590.5	347.2	286.2	720.3	310.2	300.6	369.1	199.2	158.6	448,2	54.1	58.8	24.9	9.0	5.9	28.0
1987	867.1	772.8	1,425.5	343.3	286.5	679.5	288.4	280.0	338,3	168.9	137.4	354.8	57.7	62.9	26.9	8.8	5.9	26.1
	<u> </u>	- , .	· · · · · · · · · · · · · · · · · · ·	<u> </u>	· .		Percent c	hange in i	rate		*	· · · ·	· · ·	<u> </u>	· .	•		
1991 to 1992	.3	2.0	-4.7	1.3	2.6	-1.9	-2.3	6	-10.0	-1.0	1.6	-5.9	9.0	10.4	-4.8	15.8	27.5	6.6
1990 to 1991	-6,1	-8.4	2	-4.1	-7.0	2.3	-9.5	-11.1	-1.7	-8.0	-10.6	-3.8	7.8	7.1	17.7	-10.6	-23.1	3.1
1989 to 1990	-6.2	-7.8	-1.3	-4.5	-6.3	.2	-10.1	-9,9	-11.1	-4.0	-7.8	3.9	-2.8	-3.5	9.5	-4,5	-1.9	-8.4
1988 to 1989	3.8	2.7	8.7	4.0	4.6	4.4	3.8	3.1	7.9	6.5	2.9	16.5	-7.4	-8.0	-2.8	-1.1	-10.2	14.6
1987 to 1988	6.1	4.8	11.6	1.1	1	6.0	7.6	7.4	9.1	17.9	15.4	26.3	-6.2	-6.5	-7.4	2.3	.0	7.3
1987 to 1992	-2.8	-7.1	13.8	-2.4	-6.6	11.3	-11.2	-11.9	-7.5	9.9	6	38.4	9	-1.9	10.4	.0	-13.6	23.8
					0.0		1			1 -10						1		

TABLE 22 - continued FELONY ARRESTS, 1987-1992 Number, Rate per 100,000 Population at Risk, and Percent Change

TABLE 22 - continuedFELONY ARRESTS, 1987-1992Number, Rate per 100,000 Population at Risk, and Percent Change

ម																		
						· .	Dru	g offenses		•			-					
Year(s)		Total			Narcotics		- 1	Varijuana	· .	Da	ngerous c	lrugs		Other		-	All other	•
	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- níle	Total	Adult	Juve- nile	Total	Adult	Juve- nile
	······		-				N	umber			· .	-	-		·			-
1992	135,448	127,812	7,636	82,010	77,335	4,675	14,980	13,321	1,659	36,472	35,231	1,241	1,986	1,925	61	76,058	65,527	10,531
1991	125,241	117,845	7,396	80,466	75,493	4,973	14,050	12,672	1,378	28,681	27,708	973	2,044	1,972	72	71,684	61,525	10,159
1990	145,551	137,393	8,158	91,136	85,854	5,282	16,819	15,190	1,629	35,626	34,464	1,162	1,970	1,885	85	74,114	65,319	8,795
1989	174,779	163,742	11,037	119,623	111,918	7,705	16,325	14,501	1,824	36,516	35,074	1,442	2,315	2,249	66	66,728	59,324	7,404
1988	170,156 146,588	158,510 135,283	11,646 11,305	115,107	107,099 84,885	8,008 7,046	16,853	14,980 16,459	1,873 2,263	36,045	34,379 32,315	1,666 1,937	2,151 1,683	2,052 1,624	99 59	59,636 55,339	53,583 49,655	6,053 5,684
			11,000	01,001			l			04,232		1,507	1,000					
				·		P	ercent cha	ange in nu	mber	· · ·	·					·	·	
1991 to 1992	8.1	8.5	3.2	1.9	2.4	-6.0	6.6	5.1	20.4	27.2	27.2	27.5	-2.8	-2.4	-15.3	6,1	6.5	3.7
1990 to 1991	-14.0	-14.2	-9.3	-11.7	-12.1	-5.9	-16.5	-16.6	-15.4	-19.5	-19.6	-16.3	3.8	4.6	-15.3	-3.3	-5.8	15.5
1989 to 1990	-16.7	-16.1	-26.1	-23.8	-23.3	-31.4	3.0	4.8	-10.7	-2.4	-1.7	-19.4	-14.9	-16.2	28.8	11.1	10.1	18.8
1988 to 1989 1987 to 1988	2.7 16.1	3.3 17.2	-5.2 3.0	3.9 25.2	4.5 26.2	-3.8 13.7	-3.1 -10.0	-3,2 -9,0	-2.6 -17.2	1,3 5,2	2,0 6,4	-13.4 -14.0	7.6 27.8	9.6 26.4	-33.3 67.8	11.9 7.8	10.7 7.9	22.3 6.5
·				_ , .														
1987 to 1992	-7.6	-5.5	-32.5	-10.8	-8.9	-33.7	-20.0	-19.1	-26.7	6.5	9.0	-35.9	18.0	18.5	3.4	37.4	32.0	85.3
	100 A		·			Rate p	er 100,00	0 populati	on at risk	1 .	·	-				÷ .		· -
1992	564.9	618.6	230.4	342.1	374.3	141.0	62.5	64.5	50.1	152.1	170.5	37.4	8.3	9,3	1.8	317.2	317.2	317.7
1991	531.0	578,9	229.1	341.2	370.8	154.0	59.6	62.2	42.7	121.6	136.1	30.1	8.7	9.7	2.2	303.9	302.2	314.7
1990	627.9	686.0	258.9	393.2	428.7	167.6	72.6	75.8	51.7	153.7	172.1	36.9	8.5	9.4	2.7	319.7	326.1	279.1
1989	776.0	841.8	359.2	531.1	575.4	250.8	72,5	74,5	59.4	162.1	180.3	46.9	10.3	11.6	2.1	296.2	305.0	241.0
1988	774.5	839.3	377.6	523.9	567.1	259.6	76.7	79.3	60.7	164.1	182.0	54.0	9.8	10.9	3.2	271.4	283.7	196.2
1987	682.3	736.1	364.1	427.9	461.9	226.9	87.1	89.6	72.9	159.4	175.8	62.4	7.8	8.8	1.9	257.6	270.2	183.1
· · · · · · · · · · · · · · · · · · ·				- · · ·		e le c	Percent c	hange in r	ate				· .	· .				
1991 to 1992	6.4	6.9	.6	.3	.9	-8.4	4.9	3.7	17.3	25.1	25.3	24.3	-4.6	-4.1	-18.2	4.4	5.0	1.0
1990 to 1991	-15.4	-15.6	-11.5	-13.2	-13.5	-8.1	-17.9	-17,9	-17.4	-20.9	-20.9	-18.4	2.4	3.2	-18.5	-4.9	-7.3	12.8
1989 to 1990	-19.1	-18.5	-27.9	-26.0	-25.5	-33.2	1	1.7	-13.0	-5.2	-4.5	-21.3	-17.5	-19.0	28.6	7.9	6.9	15.8
1988 to 1989	.2	.3	-4.9	1.4	1.5	-3.4	-5.5	-6.1	-2.1	-1.2	9	-13.1	5.1	6.4	-34.4	9.1	7.5	22.8
1987 to 1988	13.5	14.0	3.7	22.4	22,8	14.4	-11.9	-11.5	-16.7	2.9	3.5	-13.5	25.6	23.9	68.4	5.4	5.0	7.2
1987 to 1992	-17.2	-16.0	-36.7	-20.1	-19.0	-37.9	-28.2	-28.0	-31.3	-4,6	-3.0	-40.1	6.4	5.7	-5.3	23.1	17.4	73.5

¹These rates are based on the population at risk for each year. The categories are: total (10-69 years of age), adult (18-69 years of age), and juvenile (10-17 years of age) (see Table 53).

TABLE 23ADULT FELONY ARRESTS, 1987-1992By Category, Offense, and Law Enforcement Disposition

Category, offense, and		1				19	92	Percent	t change
law enforcement disposition	1987	1988	1989	1990	1991	Number	Percent	1987- 1992	1991- 1992
			Total	· · · · · ·	· · · · · · · · · · · · · · · · · · ·				
Гоtal	422,663	469,688	501,259	485,895	447,681	470,932	100.0	11.4	5.2
			Category and c	offense				· · · · · · · · · · · · · · · · · · ·	
Violent offenses	95,698	104,603	116,361	129,469	125,129	129,304	27.5	35.1	3.3
Homicide	2,691	2,770	2,870	3,224	3,024	2,742	.6	1.9	-9.3
Forcible rape	4,023	3,991	3,954	4,218	3,752	3,471	.7	-13.7	-7.5
Robbery	18,947	19,434	21,005	24,264	23,386	22,990	4.9	21.3	-1.7
Assault	67,791	76,284	86,349	95,402	92,792	97,655	20.7	44.1	5.2
Kidnapping	2,246	2,124	2,183	2,361	2,175	2,446	.5	8.9	12.5
Property offenses	142,027	152,992	161,832	153,714	143,182	148,289	31.5	4.4	3.6
Burglary	52,660	54,051	58,242	56,166	53,105	55,286	11.7	5.0	4.1
Theft	51,456	56,767	60,284	55,931	50,548	50,994	10.8	9	.9
Motor vehicle theft	25,260	29,946	31,749	30,120	27,350	28,221	6.0	11.7	3.2
Forgery, checks, access cards	11,559	11,109	10,531	10,448	11,374	12,740	2.7	10.2	12.0
Arson	1,092	1,119	1,026	1,049	805	1,048	.2	-4.0	30.2
Drug offenses	135,283	158,510	163,742	137,393	117,845	127,812	27.1	-5.5	8.
Narcotics	84,885	107,099	111,918	85,854	75,493	77,335	16.4	-8.9	2.
Marijuana	16,459	14,980	14,501	15,190	12,672	13,321	2.8	-19.1	5.
Dangerous drugs	32,315	34,379	35,074	34,464	27,708	35,231	7.5	9.0	27.
Other	1,624	2,052	2,249	1,885	1,972	1,925	.4	18.5	-2.
Sex offenses	6,452	6,022	5,880	6,815	6,308	6,254	1.3	-3.1	(
Lewd or lascivious	3,882	3,760	3,676	3,861	3,918	4,039	.9	4.0	3.
Other	2,570	2,262	2,204	2,954	2,390	2,215	.5	-13.8	-7.(
All other	43,203	47,561	53,444	58,504	55,217	59,273	12.6	37.2	7.3
Weapons	12,823	13,330	13,755	13,943	13,357	14,485	3.1	13.0	8.4
Driving under the influence	8,269	8,395	10,285	12,779	11,220	9,803	2.1	18.6	-12.6
Hit-and-run	1,673	1,760	1,830	1,981	1,782	1,691	.4	1.1	-5.1
Escape	911	858	837	723	657	810	.2	-11.1	23.3
Bookmaking	751	635	592	587	457	357	.1	-52.5	-21.9
Other	18,776	22,583	26,145	28,491	27,744	32,127	6.8	71.1	15.8
		Lav	enforcement	disposition					-
Released	44,581	52,346	58,035	55,517	45,026	43,366	9.2	-2.7	-3.
Other jurisdiction	3,517	3,566	4,453	4,933	4,266	3,744	.8	6.5	-12.2
Complaint sought	374,565	413,776	438,771	425,445	398,389	423,822	90.0	13.2	6.4

Note: Percents may not add to subtotals or 100.0 because of independent rounding.

TABLE 24	
JUVENILE FELONY ARRESTS, 1987-1992	
By Category, Offense, and Law Enforcement Disposit	ion

Category, offense, and						19	92	Percent	t change
law enforcement disposition	1987	1988	1989	1990	1991	Number	Percent	1987- 1992	1991- 1992
			Total	-	·				· ·
Total	73,583	80,758	89,026	91,373	93,665	93,484	100.0	27.0	2
	······································	(Category and o	ffense			······ ·······························		
Violent offenses Homicide Forcible rape Robbery Assault Kidnapping	12,336 365 520 4,396 6,914 141	13,998 389 543 4,850 8,104 112	17,469 533 606 6,168 10,018 144	20,658 658 630 7,786 11,379 205	21,158 696 665 7,960 11,695 142	21,549 645 566 8,151 12,005 182	23.1 .7 .6 8.7 12.8 .2	74.7, 76.7 8.8 85.4 73.6 29.1	1.8 -7.3 -14.9 2.4 2.7 28.2
Property offenses Burglary Theft Motor vehicle theft Forgery, checks, access cards Arson	44,258 21,096 10,504 11,015 834 809	49,061 22,219 11,384 13,825 769 864	53,116 23,100 12,236 16,049 744 987	53,762 23,745 11,154 17,101 834 928	54,952 24,884 11,227 16,857 1,006 978	53,768 25,059 10,372 16,281 984 1,072	57.5 26.8 11.1 17.4 1.1 1.1	21.5 18.8 -1.3 47.8 18.0 32.5	-2.2 .7 -7.6 -3.4 -2.2 9.6
Drug offenses Narcotics Marijuana Dangerous drugs Other	11,305 7,046 2,263 1,937 59	11,646 8,008 1,873 1,666 99	11,037 7,705 1,824 1,442 66	8,158 5,282 1,629 1,162 85	7,396 4,973 1,378 973 72	7,636 4,675 1,659 1,241 61	8.2 5.0 1.8 1.3 .1	-32.5 -33.7 -26.7 -35.9 3.4	3.2 -6.0 20.4 27.5 -15.3
All other	5,684	6,053	7,404	8,795	10,159	10,531	11.3	85.3	3.7
		Law	enforcement d	isposition					
Handled within department Other agency Juvenile court or probation department	14,053 646 58,884	14,689 598 65,471	16,392 541 72,093	16,041 542 74,790	16,954 532 76,179	16,213 505 76,766	17.3 .5 82.1	15.4 -21.8 30.4	-4.4 -5.1 .8

Note: Percents may not add to subtotals or 100.0 because of independent rounding.

Offense Number Percent Number Percent		1.226,404	Percent	Number	Percent
Total 1,337,766 100.0 1,328,737 100.0 1,355,980 100.0 1,378,4	476 100.0	1,226,404	100.0	1 120 727	100.0
		1,220,404	100.0	1,130,737	-100.0
Assault and battery75,1995.679,2196.081,1846.083,3Petty theft128,8209.6132,54910.0142,35710.5141,9Drug offenses122,9289.2130,9439.9131,3339.7107,5Drunk197,08514.7175,76413.2178,29513.1190,7Driving under the influence341,08825.5318,58224.0325,61124.0353,8	905 10.3 542 7.8 715 13.8	87,170	10.8 7.1 13.2	77,011 131,715 93,545 140,658 250,235	6.8 11.6 8.3 12.4 22.1

TABLE 25 MISDEMEANOR ARRESTS, 1987-1992 By Offense

Note: Percents may not add to 100.0 because of independent rounding.

TABLE 26 MISDEMEANOR ARRESTS, 1987-1992

By Offense for Adult and Juvenile Arrests

Offense	· 198	37	198	38	19	89	19	90	.19	991	19	92
Ollense	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
				•	Total							
Total	1,337,766	100.0	1,328,737	100.0	1,355,980	100.0	1,378,476	100.0	1,226,404	100.0	1,130,737	100.0
			A A	dult and j	uvenile arre	sts	·			· · ·	· · ·	·
Adult	1,213,068	90.7	1,204,176	90.6	1,229,668	90.7	1,250,933	90.7	1,098,321	89.6	1,000,126	88.4
Juvenile	124,698	9.3	124,561	9.4	126,312	9.3	127,543	9.3	128,083	10.4	130,611	11.6
······································			Offens	e for adul	t and juvenil	e arrests				·		
Assault and battery	75,199	100.0	79,219	100.0	81,184	100.0	83,314	100.0	77,153	100.0	77,011	100.0
Adult	61,285	81.5	63,507	80.2	63,605	78.3	64,015	76.8	57,343	74.3	56,431	73.3
Juvenile	13,914	18.5	15,712	19.8	17,579	21.7	19,299	23.2	19,810	25.7	20,580	26.7
Petty theft	128,820	100.0	132,549	100.0	142,357	100.0	141,905	100.0	132,745	100.0	131,715	100.0
Adult	90,973	70.6	93,932	70.9	101,762	71.5	101,119	71.3	91,819	69.2	89,389	67.9
Juvenile	37,847	29.4	38,617	29.1	40,595	28.5	40,786	28.7	40,926	30.8	42,326	32.1
Drug offenses	122,928	100.0	130,943	100.0	131,333	100.0	107,542	100.0	87,170	100.0	93,545	100.0
Adult	112,573	91.6	122,283	93.4	123,326	93.9	101,906	94.8	81,911	94.0	86,628	92.6
Juvenile	10,355	8.4	8,660	6.6	8,007	6.1	5,636	5.2	5,259	6.0	6,917	7.4
Drunk	197,085	100.0	175,764	97.2	178,295	100.0	190,715	100.0	161,701	100.0	140,658	100.0
Adult	191,347	97.1	170,888		173,489	97.3	185,488	97.3	157,517	97.4	137,127	97.5
Juvenile	5,738	2.9	4,876		4,806	2.7	5,227	2.7	4,184	2.6	3,531	2.5
Driving under the influence	341,088	100.0	318,582		325,611	100.0	353,886	100.0	301,214	100.0	250,235	100.0
Adult	337,294	98.9	315,585		322,984	99.2	351,179	99.2	298,988	99.3	248,508	99.3
Juvenile	3,794	1.1	2,997		2,627	.8	2,707	.8	2,226	.7	1,727	.7
All other	472,646	100.0	491,680	89.1	497,200	100.0	501,114	100.0	466,421	100.0	437,573	100.0
Adult	419,596	88.8	437,981		444,502	89.4	447,226	89.2	410,743	88.1	382,043	87.3
Juvenile	53,050	11.2	53,699		52,698	10.6	53,888	10.8	55,678	11.9	55,530	12.7

Note: Percents may not add to 100.0 because of independent rounding.

				N	umber,					ion at F			cent Ch	ange							
		Total		Assaul	t and batt	ery	F	Petty thef	t -	Dr	ug offens	es		Drunk			ing under influence			All other	
Year(s)	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile	Total	Adult	Juve- nile
•		, iduit		1043										7,66,7		10141	Fiddit			Addit	
	·····	- <u>.</u>		·	·····				Numbe	31				· ·	· .	· · · · · ·					<u> </u>
1992 1991 1990 1989 1988	1,130,737 1,226,404 1,378,476 1,355,980 1,328,737	1,098,321 1,250,933 1,229,668	130,611 128,083 127,543 126,312 124,561	77,011 77,153 83,314 81,184 79,219	56,431 57,343 64,015 63,605 63,507	19,810 19,299 17,579	131,715 132,745 141,905 142,357 132,549	101,119	40,595	93,545 87,170 107,542 131,333 130,943	101,906 123,326	8,007	140,658 161,701 190,715 178,295 175,764	157,517 185,488 173,489	4,184 5,227 4,806	250,235 301,214 353,886 325,611 318,582	298,988 351,179 322,984	1,727 2,226 2,707 2,627 2,997	437,573 466,421 501,114 497,200 491,680	410,743 447,226 444,502	55,678 53,888 52,698
1987	1,337,766		124,698	75,199	61,285		128,820						197,085			341,088		3,794	472,646		
· · ·					-	I		Percon	t change	in numbe			I						l		
													<u> </u>			1					
1991 to 1992 1990 to 1991	-7.8 -11.0	-8.9 -12.2	2.0 .4	2	-1.6 -10.4	3.9 2.6	.8- 6.5-	-2.6 -9.2	3.4	7.3 -18.9	5.8 -19,6	31.5 <i>-</i> 6.7	-13.0 -15.2	-12.9 -15.1	-15.6 -20.0	-16.9 -14.9	-16.9 -14.9	-22.4 -17.8	-6.2 -6.9	-7.0 -8.2	3 3.3
1989 to 1990	1.7	1.7	1.0	2.6	.6	9.8	-0.3	6	.5	-18.1	-17.4	-29.6	7.0	6.9	8.8	8.7	8.7	3.0	.8	.6	2.3
1988 to 1989	2.1	2.1	1.4	2.5	.2	11.9	7.4	8.3	5.1	.3	.9	-7.5	1.4	1.5	-1.4	2.2	2.3	-12.3	1.1	1.5	-1.9
1987 to 1988	7	7	1	5.3	3.6	12.9	2.9	3.3	2.0	6.5	8,6	-16.4	-10.8	-10.7	-15.0	-6.6	-6.4	-21.0	4.0	4.4	1.2
1987 to 1992	-15.5	-17.6	4.7	2.4	-7.9	47.9	2.2	-1.7	11.8	-23.9	-23.0	-33.2	-28,6	-28.3	-38.5	-26.6	-26.3	-54.5	-7.4	-8.9	4.7
							Ra	ate per 10	00,000 po	opulation	at risk ¹										
1992	4,716.2	4,840.6	3,940.6	321.2	273.1	620.9	549.4	432.6	1,277.0	390.2	419.3	208.7	586.7		106.5	1,043.7	1,202.8	52.1	1,825.1	1,849.1	1,675.4
1991	5,199.9	5,395.3	3,967.6	327.1	281.7	613.7	562.8		1,267.8	369.6	402.4	162.9	685.6	773.8			1,468.7	69.0		2,017.7	
1990 1989	5,947.1 6.020.1	6,246.0 6,321.6	4,047.3 4,110.9	359.4 360.4	319.6 327.0	612.4 572.1	612.2 632.0		1,294.2 1,321.2	464.0 583.1	508.8 634.0	178.8 260.6	822.8 791.6	926.2 891.9			1,753.5 1,660.4	85.9 85.5		2,233.0 2,285.2	
1988	6,048.0	6,376.2	4,038.2	360.6	336.3	509.4	603.3		1,251.9	596.0	647.5	280.7	800.0	904.9			1,671.1	97.2		2,319.2	,
1987	6,226.9	6,600.4	4,016.3	350.0	333.5	448.1	599.6	495.0	1,219.0	572.2	612.5	333,5	917.4	1,041.1	184.8	1,587.7	1,835.2	122.2	2,200.0	2,283.0	1,708.6
			· · · · ·			· .	-	Perc	ent chan	ge in rate			•	-							
1991 to 1992	-9,3	-10.3	7	-1.8	-3.1	1.2	-2.4	-4.1	.7	5.6	4.2	28.1	-14.4	-14.2	-17.8	-18.3	-18.1	-24.5	-7.7	-8.4	-2.9
1990 to 1991	-12.6	-13.6	-2.0	-9.0	-11.9	.2	-8.1	-10.7	-2.0	-20.3	-20.9	-8.9	-16.7	-16.5	-21.9	-16.4	-16.2	-19.7	-8.5	-9.6	.9
1989 to 1990 1988 to 1989	-1.2 5	-1.2 9	-1.5 1.8	3	-2.3 -2.8	7.0	-3.1 4.8	-3.5 5.2	-2.0 5.5	-20.4 -2.2	-19.7 -2.1	-31.4 -7.2	3.9	3.8 -1.4	6.1 -1.1	5.6	5,6 -,6	.5 -12.0	-2.1	-2.3 -1.5	
1988 to 1989	5 -2.9	-3.4	.5	1 3.0	-2.8	12.3	4.8 .6	5.2 .5	5.5 2.7	-2.2	-2.1	-7.2 -15.8	-12.8	-1.4	-14.4	3	-8,9	-12.0	-1.4	-1.5	
1987 to 1992	-24.3	-27.7	-1.9	-8.2	-18.1	38.6	-8.4	-12.6	4.8	-31.8	-31.5	-37.4	-36.0	-36.3	-42.4	-34.3	-34.5	-57.4	-17.0	-19.0	-1.9

TABLE 27 MISDEMEANOR ARRESTS, 1987-1992 Number, Rate per 100,000 Population at Risk, and Percent Change

'These rates are based on the population at risk for each year. The categories are: total (10-69 years of age), adult (18-69 years of age), and juvenile (10-17 years of age) (see Table 53).

TABLE 28 ADULT MISDEMEANOR ARRESTS, 1987-1992 By Offense and Law Enforcement Disposition

						199	2	Percent	change
Offense and law enforcement disposition	1987	1988	1989	1990	1991	Number	Percent	1987- 1992	1991- 1992
	······································		Total			· · · · · ·			
Total	1,213,068	1,204,176	1,229,668	1,250,933	1,098,321	1,000,126	100.0	-17.6	-8.9
		· · · · · · · · · · · · · · · · ·	Offens	e		-		·	
Assault and battery Petty theft Checks and access cards Drug offenses Indecent exposure	61,285 90,973 1,407 112,573 2,612	63,507 93,932 1,315 122,283 2,661	63,605 101,762 1,221 123,326 2,467	64,015 101,119 969 101,906 2,638	57,343 91,819 1,031 81,911 2,299	56,431 89,389 1,015 86,628 2,433	5.6 8.9 .1 8.7 .2	-7.9 -1.7 -27.9 -23.0 -6.9	-1.6 -2.6 -1.6 5.8 5.8
Annoying children Obscene matter Lewd conduct Prostitution Drunk	436 24 8,901 21,062 191,347	521 55 8,084 21,190 170,888	581 21 7,614 21,650 173,489	758 70 9,052 22,871 185,488	517 73 6,576 18,435 157,517	536 60 6,125 18,059 137,127	.1 .0 .6 1.8 13.7	22.9 -31.2 -14.3 -28.3	3.7 -17.8 -6.9 -2.0 -12.9
Liquor laws Disorderly conduct ¹ Disturbing the peace Malicious mischief Trespassing	32,465 12,136 9,958 11,139 17,214	29,790 9,456 9,872 11,932 20,621	26,897 8,381 10,887 12,219 21,252	23,664 10,378 10,375 12,074 20,016	19,500 13,086 8,476 10,999 14,787	14,386 3,974 9,248 10,759 15,798	1.4 .9 1.1 1.6	-55.7 -67.3 -7.1 -3.4 -8.2	-26.2 -69.6 9.1 -2.2 6.8
Weapons Driving under the influence Hit-and-run Selected traffic violations Gambling	11,714 337,294 6,575 87,298 1,721	11,623 315,585 6,649 81,991 1,457	11,689 322,984 6,625 75,503 1,390	11,491 351,179 6,423 70,168 1,785	10,688 298,988 5,539 63,111 927	12,394 248,508 6,016 58,672 1,010	1.2 24.8 .6 5.9 .1	5.8 -26.3 -8.5 -32.8 -41.3	16.0 -16.9 8.6 -7.0 9.0
Nonsupport All other	816 194,118	638 220,126	504 235,601	381 244,113	320 234,379	234 221,324	.0 22.1	-71.3 14.0	-26,9 -5.6
	······································	La	w enforcement	disposition			- <u></u>	· · ·	
Released Other jurisdiction Complaint sought	129,680 17,048 1,066,340	108,906 14,989 1,080,281	111,798 14,699 1,103,171	114,851 15,930 1,120,152	93,518 8,778 996,025	78,246 5,062 916,818	7.8 .5 91.7	-39.7 -70.3 -14.0	-16.3 -42.3 -8.0

Notes: Percents may not add to 100.0 because of independent rounding. Dash indicates that a percent change is not calculated when the base number is less than 50. The 1992 decrease in disorderly conduct can be attributed to a change in policy by the San Diego Police Department.

	- ".	· -				19	92	Percent	change
Level of offense, offense, and law enforcement disposition	1987	1988	1989	1990	1991	Number	Percent	1987- 1992	1991- 1992
	L · ·	· · · ·	Total	· .	I				
Total	150,028	148,445	149,215	151,154	151,645	153,712	100.0	2.5	1.4
		Leve	el of offense an	d offense					
Misdemeanor offenses	124,698	124,561	126,312	127,543	128,083	130,611	85.0	4.7	2.0
Assault and battery Petty theft Checks and access cards Drug offenses Drunk	13,914 37,847 85 10,355 5,738	15,712 38,617 85 8,660 4,876	17,579 40,595 87 8,007 4,806	19,299 40,786 87 5,636 5,227	19,810 40,926 98 5,259 4,184	20,580 42,326 131 6,917 3,531	13.4 27.5 .1 4.5 2.3	47.9 11.8 54.1 -33.2 -38.5	3.9 3.4 33.7 31.5 -15.6
Liquor laws Disturbing the peace Malicious mischief Trespassing Weapons	10,807 4,166 10,095 5,700 2,380	9,174 4,883 11,973 4,914 2,819	7,405 5,712 12,887 4,646 3,296	6,713 6,459 14,180 4,452 2,975	5,509 6,490 16,356 4,779 3,149	4,621 6,173 17,316 4,811 3,008	3.0 4.0 11.3 3. i 2.0	-57.2 48.2 71.5 -15.6 26.4	-16.1 -4.9 5.9 .7 -4.5
Driving under the influence Glue sniffing All other	3,794 207 19,610	2,997 188 19,663	2,627 198 18,467	2,707 227 18,795	2,226 316 18,981	1,727 404 19,066	1.1 .3 12.4	-54.5 95.2 -2.8	-22.4 27.8 .4
Status offenses ¹	25,330	23,884	22,903	23,611	23,562	23,101	15.0	-8.8	-2.0
	J	Law	enforcement o	lisposition		<u></u>			· · · · · · · · · · · · · · · · · · ·
Handled within department Other agency Juvenile court or probation department	53,063 851 96,114	50,402 765 97,278	48,747 786 99,682	48,523 836 101,795	49,704 1,080 100,861	48,778 941 103,993	31.7 .6 67.7	-8.1 10.6 8.2	-1.9 -12.9 3.1

TABLE 29 JUVENILE MISDEMEANOR ARRESTS, 1987-1992 By Level of Offense, Offense, and Law Enforcement Disposition

Note: Percents may not add to subtotals or 100.0 because of independent rounding. Status offenses include truancy, incorrigibility, running away, and curfew violations. These offenses can only be committed or engaged in by a juvenile.

TABLE 30
FELONY AND MISDEMEANOR ARRESTS, 1992
Sex, Age, and Race/Ethnic Group of Arrestee

Sex, age, and	То	tal .	Tot	al	Fel	ony	Misdeme	eanor
race/ethnic group	Number	Percent	Number	Percent	Number	Percent	Number	Percent
-		· · · · · · · · · · · · · · · · · · ·	Total	·····	-		- -	
Total	1,695,153	100.0	1,695,153	100.0	564,416	33.3	1,130,737	66.7
	· · · · ·		Sex			·	· .	
Male	1,406,155	83.0	1,406,155	100.0	480,319	34.2	925,836	65.8
Female	288,998	17.0	288,998	100.0	84,097	29.1	204,901	70.9
		·	Age	-	· · · · · · · · · · · · · · · · · · ·			•
Under 18	224,095	13.2	224,095	100.0	93,484	41.7	130,611	58.3
18-29	775,821	45.8	775,821	100.0	266,278	34.3	509,543	65.7
18-19	125,962	7.4	125,962	100.0	50,771	40.3	75,191	59.7
20-29	649,859	38.3	649,859	100.0	215,507	33.2	434,352	66.8
30 and over	695,237	41.0	695,237	100.0	204,654	29.4	490,583	70.6
			Race/ethnic gr	oup				
White	662,730	39.1	662,730	100.0	190,568	28.8	472,162	71.2
Hispanic	621,642	36.7	621,642	100.0	200,379	32.2	421,263	67.8
Black	322,644	19.0	322,644	100.0	147,651	45.8	174,993	54.2
Other	88,137	5.2	88,137	100.0	25,818	29.3	62,319	70.7

Note: Percents may not add to subtotals or 100.0 because of independent rounding.

	-			Num	ber		1				Pe	rcent		1997 - 1997 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 -
Category and offense	71	Se	X		Race/e	ethnic group)		s	ex		Race/eth	nic group	
· · · · · · · · · · · · · · · · · · ·	Total	Male	Female	White	Hispanic	Black	Other	Total	Male	Female	White	Hispanic	Black	Other
Total	564,416	480,319	84,097	190,568	200,379	147,651	25,818	100.0	85,1	14.9	33.8	35.5	26.2	4.6
Violent offenses	150,853	134,526	16,327	43,861	57,593	41,723	7,676	100.0	89.2	10.8	29.1	38.2	27.7	5.1
Homicide	3,387	3,082	305	714	1,457	1,016	200	100.0	91.0	9.0	21.1	43.0	30.0	5.9
Forcible rape	4,037	4,017	20	1,050	1,487	1,342	158	100.0	99.5	.5	26.0	36.8	33.2	3.9
Robbery	31,141	28,244	2,897	5,015	11,492	13,198	1,436	100.0	90.7	9.3	16.1	36.9	42.4	4.6
Assault	109,660	96,857	12,803	36,403	41,991	25,517	5,749	100.0	88.3	11.7	33.2	38.3	23.3	5.2
Kidnapping	2,628	2,326	302	679	1,166	650	133	100.0	88.5	11.5	25.8	44.4	24.7	5.1
Property offenses Burglary Theft Motor vehicle theft Forgery, checks, access	202,057 80,345 61,366 44,502	166,969 67,471 49,486 39,566	35,088 12,874 11,880 4,936	66,273 26,615 22,245 10,806	72,074 30,114 19,675 18,937	52,070 18,651 16,283 12,225	11,640 4,965 3,163 2,534	[•] 100.0 100.0 100.0 100.0	82.6 84.0 80.6 88.9	17.4 16.0 19.4 11.1	32.8 33.1 36.2 24.3	35.7 37.5 32.1 42.6	25.8 23.2 26.5 27.5	5.8 6.2 5.2 5.7
cards	13,724	8,552	5,172	5,583	2,746	4,521	874	100.0	62.3	37.7	40.7	20.0	32.9	6.4
	2,120	1,894	226	1,024	602	390	104	100.0	89.3	10.7	48.3	28.4	18.4	4.9
Drug offenses	135,448	111,619	23,829	49,917	45,914	36,645	2,972	100.0	82.4	17.6	36.9	33.9	27.1	2.2
Narcotics	82,010	69,092	12,918	15,352	33,016	31,950	1,692	100.0	84.2	15.8	18.7	40.3	39.0	2.1
Marijuana	14,980	13,284	1,696	6,481	5,352	2,800	347	100.0	88.7	11.3	43.3	35.7	18.7	2.3
Dangerous Drugs	36,472	27,841	8,631	26,873	7,166	1,534	899	100.0	76.3	23.7	73.7	19.6	4.2	2.5
Other	1,986	1,402	584	1,211	380	361	34	100.0	70.6	29.4	61.0	19.1	18.2	1.7
Sex offenses	8,117	7,905	212	3,314	3,101	1,282	420	100.0	97.4	2.6	40.8	38.2	15.8	5.2
Lewd or lascivious	5,260	5,136	124	2,225	2,114	663	258	100.0	97.6	2.4	42.3	40.2	12.6	4.9
Other	2,857	2,769	88	1,089	987	619	162	100.0	96.9	3.1	38.1	34.5	21.7	5.7
Driving offenses Driving under the	11,774	10,617	1,157	4,801	5,554	883	536	100.0	90.2	9.8	40.8	47.2	7.5	4.6
influence	9,915	8,974	941	4,223	4,560	713	419	100.0	90.5	9.5	42.6	46.0	7.2	4.2
Hit-and-run	1,859	1,643	216	578	994	170	117	100.0	88.4	11.6	31.1	53.5	9.1	6.3
All other	56,167	48,683	7,484	22,402	16,143	15,048	2,574	100.0	86.7	13.3	39.9	28.7	26.8	4.6
Weapons	20,487	19,356	1,131	7,066	7,771	4,582	1,068	100.0	94.5	5.5	34.5	37.9	22.4	5.2
Escape	919	789	130	406	320	168	25	100.0	85.9	14.1	44.2	34.8	18.3	2.7
Bookmaking	361	286	75	116	25	167	53	100.0	79.2	20.8	32.1	6.9	46.3	14.7
Other	34,400	28,252	6,148	14,814	8,027	10,131	1,428	100.0	82.1	17.9	43.1	23.3	29.5	4.2

 TABLE 31

 SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1992

 By Category and Offense

Note: Percents may not add to 100.0 because of independent rounding.

TABLE 32AGE OF FELONY ARRESTEES, 1992Category and Offense

		÷	Nun	nber					Per	cent		·
Category and offense	Total	Under 18	18-19	20-29	30-39	40 and over	Total	Under 18	18-19	20-29	30-39	40 and over
Total	564,416	93,484	50,771	215,507	143,989	60,665	100.0	16.6	9.0	38.2	25.5	10.7
Violent offenses	150,853	21,549	12,794	58,419	40,335	17,756	100.0	14.3	8.5	38.7	26.7	11.8
Homicide	3,387	645	561	1,316	511	354	100.0	19.0	16.6	38.9	15.1	10.5
Forcible rape	4,037	566	340	1,657	1,042	432	100.0	14.0	8.4	41.0	25.8	10.7
Robbery	31,141	8,151	4,408	11,686	5,468	1,428	100.0	26.2	14.2	37.5	17.6	4.6
Assault	109,660	12,005	7,247	42,458	32,634	15,316	100.0	10.9	6.6	38.7	29.8	14.0
Kidnapping	2,628	182	238	1,302	680	226	100.0	6.9	9.1	49.5	25.9	8.6
					· · · · ·							
Property offenses	202,057	53,768	21,760	67,692	41,849	16,988	100.0	26.6	10.8	33.5	20.7	8.4
Burglary	80,345	25,059	8,917	25,232	15,251	5,886	100.0	31.2	11.1	31.4	19.0	7.3
Theft	61,366	10,372	5,606	21,752	16,301	7,335	100.0	16.9	9.1	35.4	26.6	12.0
Motor vehicle theft	44,502	16,281	5,958	14,152	6,156	1,955	100.0	36.6	13.4	31.8	13.8	4.4
Forgery, checks,				•	,	•	· -					
access cards	13,724	984	1,167	6,168	3,814	1,591	100.0	7.2	8.5	44.9	27.8	11.6
Arson	2,120	1.072	112	388	327	221	100.0	50.6	5.3	18.3	15.4	10.4
	•	•				· ·						
Drug offenses	135,448	7,636	10,189	60,058	41,911	15,654	100.0	5.6	7.5	44.3	30.9	11.6
Narcotics	82,010	4,675	6,505	35,720	24,822	10,288	100.0	5.7	7.9	43.6	30.3	12.5
Marijuana	14,980	1,659	1,497	6,898	3,606	1,320	100.0	11.1	10.0	46.0	24.1	8.8
Dangerous drugs	36,472	1,241	2,105	16,739	12,738	3,649	100.0	3.4	5.8	45.9	34.9	10.0
Other	1,986	61	82	701	745	397	100.0	3.1	4.1	35.3	37.5	20.0
Sex offenses	8,117	1,863	455	2,120	2,030	1,649	100.0	23.0	5.6	26.1	25.0	20.3
Lewd or lascivious	5.260	1,000	234	1,189	1.383	1,233	100.0	23.2	4.4	22.6	26.3	23.4
	2,857	642	221	931	647	416	100.0	22.5	7.7	32.6	22.6	14.6
Other	2,007	042	221	931	047	410	100.0	22.0	1.7	52.0	22.0	14.0
Driving offenses Driving under the	11,774	280	544	4,950	3,605	2,395	100.0	2.4	4.6	42.0	30.6	20.3
influence	9,915	112	354	4,081	3,207	2,161	100.0	1.1	3.6	41.2	32.3	21.8
Hit-and-run	1,859	168	190	869	398	234	100.0	9.0	10.2	46.7	21.4	12.6
		100										
All other	56,167	8,388	5,029	22,268	14,259	6,223	100.0	14.9	9.0	39.6	25.4	11.1
Weapons	20,487	6,002	2,527	7,320	3,351	1,287	100.0	29.3	12.3	35.7	16.4	6.3
Escape	919	109	79	388	249	9 4	100.0	11.9	8.6	42.2	27.1	10.2
Bookmaking	361	4	5	40	62	250	100.0	1.1	1.4	11.1	17.2	69.3
Other	34,400	2,273	2,418	14,520	10,597	4,592	100.0	6.6	7.0	42.2	30.8	13.3

Note: Percents may not add to 100.0 because of independent rounding.

Category, offense,		Total	······································	-	White			Hispanic	·		Black			Other	
and age	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Total	564,416	480,319	84,097	190,568	155,621	34,947	200,379	180,193	20,186	147,651	122,407	25,244	25,818	22,098	3,720
Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	940 92,544 50,771 215,507 143,989 59,916 749	841 80,719 45,545 184,078 117,920 50,544 672	31,429 26,069 9,372	374 25,309 13,157 69,835 56,582 24,907 404	332 21,484 11,349 56,859 44,733 20,508 356	42 3,825 1,808 12,976 11,849 4,399 48	296 38,443 22,893 85,666 39,085 13,860 136	272 34,149 21,258 78,042 34,180 12,166 126	24 4,294 1,635 7,624 4,905 1,694 10	207 21,058 11,588 52,110 43,691 18,827 170	180 18,228 10,110 42,441 35,298 15,997 153	27 2,830 1,478 9,669 8,393 2,830 17	63 7,734 3,133 7,896 4,631 2,322 39	57 6,858 2,828 6,736 3,709 1,873 37	305 1,160 922 449
Violent offenses Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	150,853 134 21,415 12,794 58,419 40,335 17,432 324	134,526 129 18,920 11,781 52,439 35,371 15,593 293	5 2,495 1,013 5,980 4,964 1,839	43,861 44 4,351 2,329 15,510 14,348 7,115 164	38,169 44 3,800 2,057 13,394 12,398 6,327 149	5,692 551 272 2,116 1,950 788 15	57,593 38 9,243 6,200 24,809 12,592 4,660 51	53,350 36 8,308 5,855 23,235 11,562 4,305 49	4,243 2 935 345 1,574 1,030 355 2	41,723 46 6,285 3,490 15,623 11,548 4,643 88	36,147 43 5,415 3,127 13,590 9,825 4,071 76	5,576 3 870 363 2,033 1,723 572 12	7,676 6 1,536 775 2,477 1,847 1,014 21	6,860 1,397 742 2,220 1,586 890 19	0 139 33 257 261 124
Homicide Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	3,387 0 645 561 1,316 511 344 10	3,082 0 538 1,216 440 280	0 45 23 100 71 64	714 0 71 68 241 170 159 5	607 0 61 212 137 133 4	107 0 11 7 29 33 26 1	1,457 0 372 294 549 160 82 0	1,381 0 357 285 519 148 72 0	76 0 15 9 30 12 10 0	1,016 0 152 161 458 158 82 5	918 0 140 155 422 135 62 4	98 0 12 6 36 23 20 1	200 0 50 38 68 23 21 0	176 0 43 37 63 20 13 0	0 7 1 5 3 8
Forcible rape Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	4,037 1 565 340 1,657 1,042 427 5	4,017 1 563 337 1,647 1,038 426	0 2 3 10 4 1	1,050 0 145 77 400 286 141 1	1,041 0 144 395 285 140 1	9 0 1 5 1 1 0	1,487 1 193 154 681 343 113 2	1,480 1 192 152 679 341 113 2	7 0 1 2 2 2 0 0	1,342 0 208 101 511 371 149 2	1,338 0 208 101 508 370 149 2	4 0 0 3 1 0	158 0 19 8 65 42 24 0	158 0 19 8 65 42 24 0	0 0 0 0
Robbery Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	31,141 38 8,113 4,408 11,686 5,468 1,422 6	28,244 37 7,280 4,130 10,679 4,808 1,304	1 833 278 1,007 660 118	5,015 4 1,006 555 1,871 1,185 390 4	4,383 4 878 501 1,636 1,004 356 4	632 0 128 54 235 181 34 0	11,492 12 3,334 1,971 4,515 1,355 304 1	10,660 12 3,001 1,863 4,282 1,222 279 1	832 0 333 108 233 133 25 0	13,198 21 3,190 1,598 4,879 2,804 705 1	11,886 20 2,875 1,494 4,373 2,474 649 1	1,312 1 315 104 506 330 56 0	1,436 1 583 284 421 124 23 0	1,315 1 526 272 388 108 20 0	0 57 12 33 16 3

138

·					
Category, offense,	Total	White	Hispanic	Black	Other
and age	Total Male Female	Total Male Female	Total Male Female	Total Male Female	Total Male Female
Assault Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Kidnapping Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccc} 679 & 538 & 141 \\ 0 & 0 & 0 \\ 30 & 20 & 10 \\ 39 & 29 & 10 \\ 275 & 229 & 46 \\ 240 & 189 & 51 \\ 94 & 70 & 24 \\ 1 & 1 & 0 \end{array}$	$\begin{array}{cccccccc} 1,166 & 1,087 & 79 \\ 1 & 1 & 0 \\ 93 & 72 & 21 \\ 135 & 131 & 4 \\ 631 & 605 & 26 \\ 231 & 213 & 18 \\ 74 & 65 & 9 \\ 1 & 0 & 1 \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Property offenses Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	202,057 166,969 35,088 698 614 84 53,070 45,529 7,541 21,760 19,136 2,624 67,692 55,527 12,165 41,849 32,657 9,192 16,875 13,415 3,460 113 91 22	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Burglary Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$
Theft Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{ccccccc} 16,283 & 12,608 & 3,675 \\ 19 & 12 & 7 \\ 1,965 & 1,674 & 291 \\ 1,108 & 919 & 189 \\ 5,217 & 3,825 & 1,392 \\ 5,430 & 4,111 & 1,319 \\ 2,533 & 2,057 & 476 \\ 11 & 10 & 1 \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Category, offense,	Total	White	Hispanic	Black	Other
and age	Total Male Female	Total Male Female	Total Male Female	Total Male Female	Total Male Female
Motor vehicle theft. Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{ccccccc} 18,937 & 17,346 & 1,591 \\ 5 & 5 & 0 \\ 7,450 & 6,526 & 924 \\ 2,947 & 2,790 & 157 \\ 6,359 & 6,013 & 346 \\ 1,763 & 1,619 & 144 \\ 413 & 393 & 20 \\ 0 & 0 & 0 \end{array}$	$\begin{array}{cccccccc} 12,225 & 10,867 & 1,358 \\ 3 & 3 & 0 \\ 4,238 & 3,834 & 404 \\ 1,509 & 1,398 & 111 \\ 3,565 & 3,093 & 472 \\ 2,218 & 1,916 & 302 \\ 690 & 621 & 69 \\ 2 & 2 & 0 \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Forgery, checks, access cards Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$
Arson Under 10 10-17 20-29 30-39 40-69 70 and over	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Drug offenses Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{ccccccc} 49,917 & 37,911 & 12,006 \\ 0 & 0 & 0 \\ 1,587 & 1,233 & 354 \\ 2,670 & 2,172 & 498 \\ 21,278 & 16,309 & 4,969 \\ 18,141 & 13,406 & 4,735 \\ 6,219 & 4,769 & 1,450 \\ 22 & 22 & 0 \end{array}$	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$\begin{array}{ccccccc} 36,645 & 30,208 & 6,437 \\ 0 & 0 & 0 \\ 2,721 & 2,408 & 313 \\ 2,702 & 2,388 & 314 \\ 13,349 & 10,927 & 2,422 \\ 12,334 & 9,759 & 2,575 \\ 5,512 & 4,701 & 811 \\ 27 & 25 & 2 \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Narcotics Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

140

									······································						
Category, offense,		Total	······		White	· · · ·	ŀ	lispanic			Black			Other	<u> </u>
and age	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male F	emale
Marijuana Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	14,980 0 1,659 1,497 6,898 3,606 1,362 18	13,284 0 1,508 1,367 6,255 3,076 1,060 18	1,696 0 151 130 643 530 242 0	6,481 0 542 569 2,781 1,785 796 8	5,481 0 485 506 2,432 1,434 616 8	1,000 0 57 63 349 351 180 0	5,352 0 608 582 2,727 1,132 294 9	4,983 0 563 542 2,580 1,027 262 9	369 0 45 40 147 105 32 0	2,800 426 317 1,254 609 193 1	2,507 0 382 291 1,118 547 168 1	293 0 44 26 136 62 25 0	347 0 83 29 136 80 19 0	313 0 78 28 125 68 14 0	34 0 5 1 11 12 5 0
Dangerous drugs Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	36,472 0 1,241 2,105 16,739 12,738 3,640 9	27,841 0 949 1,749 12,879 9,482 2,774 8	8,631 0 292 356 3,860 3,256 866 1	26,873 0 690 1,300 11,925 10,079 2,872 7	19,837 0 482 1,031 8,833 7,335 2,149 7	2,744 723	7,166 0 431 658 3,798 1,803 474 2	6,025 0 365 594 3,207 1,477 381 1	1,141 0 66 64 591 326 93 1	1,534 0 69 74 602 586 203 0	1,274 0 61 69 504 469 171 0	260 0 98 117 32 0	899 0 51 73 414 270 91 0	705 0 41 55 335 201 73 0	194 0 10 18 79 69 18 0
Other drugs Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	1,986 0 61 82 701 745 395 2	1,402 0 44 55 506 522 273 2	584 0 17 27 195 223 122 0	1,211 0 33 37 404 476 260 1	787 0 20 23 258 317 168 1	13 14 146 159	380 0 13 27 173 112 55 0	318 0 12 21 150 92 43 0	62 0 1 6 23 20 12 0	361 0 12 15 110 150 73 1	273 0 10 10 90 107 55 1	88 0 2 5 20 43 18 0	34 0 3 14 7 7 0	24 0 2 1 8 6 7 0	10 0 1 2 6 1 0 0
Sex offenses Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	8,117 58 1,805 455 2,120 2,030 1,561 88	7,905 49 1,753 447 2,070 1,964 `1,534 88	9 52 8	3,314 20 691 156 707 885 805 50	3,202 15 664 150 681 852 790 50	5 27 6 26 33 15	3,101 23 638 208 1,000 725 481 26	3,054 20 628 208 988 707 477 26	47 3 10 0 12 18 4 0	1,282 12 394 72 306 311 182 5	1,246 12 380 71 297 304 177 5	36 0 14 1 9 7 5 0	420 3 82 19 107 109 93 7	403 2 81 18 104 101 90 7	17 1 1 3 8 3 0
Lewd or lascivious . Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	5,260 37 1,184 234 1,189 1,383 1,158 75	5,136 28 1,141 231 1,166 1,350 1,145 75	124 9 43 3 23 33 13 0	2,225 15 474 82 381 632 599 42	2,158 10 453 79 370 614 590 42	5 21 3 11 18 9	2,114 13 438 113 620 525 382 23	2,080 10 428 113 612 514 380 23	34 3 10 0 8 11 2 0	663 6 221 28 127 164 112 5	645 6 209 28 125 161 111 5	18 0 12 0 2 3 1 0	258 3 51 11 61 62 65 5	253 2 51 11 59 61 64 5	5 1 0 2 1 1 0

Total White Black Other Hispanic Category, offense, and age Male Female Total Other sex 2.857 2.769 1.089 1.044 Under 10 10-17 18-19 20-29 30-39 40-69 70 and over Driving offenses 11.774 10.617 1.157 4.801 4.070 5.554 5.303 Under 10 -0 10-17 18-19 20-29 1,391 4.950 4.547 1.638 2.823 2.726 30-39 3,605 3.228 1.604 1.361 1.591 1,512 40-69 2,305 2,047 1,218 1,043 70 and over g Driving under the 8,974 4,223 influence 9.915 3.595 4.560 4.374 Under 10 10-17 з З 18-19 з 20-29 4.081 3,740 1.428 1.214 2.276 2.196 30-39 3,207 2,887 1,433 1,219 1,418 1,357 40-69 1,879 2.089 1.124 70 and over Hit-and-run 1.859 1.643 Under 10 10-17 18-19 З 20-29 З 30-39 З 40-69 70 and over All other felonies 22,402 16,143 12,574 2,574 2,286 56,167 48,683 7,484 19.034 3,368 14,789 1,354 15,048 2,474 Under 10 З з -0 10-17 8,338 7,696 2,399 2,193 3,982 3,738 1,224 1,086 2,032 18-19..... 5,029 4.720 1,535 1.403 1.951 1,110 1,032 22,268 19.256 3,012 8,928 7.583 1.345 6.342 5.789 6.136 5.112 1.024 20-29 4,533 30-39 2,785 14,259 11,682 2,577 6,547 5,303 1,244 2,429 3,639 2,508 1,679 40-69 5,219 2,945 2.018 6,158

TABLE 33 - continued SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1992 By Category, Offense, and Age

(continued)

70 and over

Category, offense,		Total			White	· .	H	lispanic			Black			Other	
and age	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male F	emale
Weapons Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	20,487 28 5,974 2,527 7,320 3,351 1,278 9	19,356 28 5,591 2,472 6,970 3,092 1,195 8	1,131 0 383 55 350 259 83 1	7,066 9 1,614 698 2,523 1,581 635 6	6,570 9 1,508 672 2,355 1,428 593 5	496 0 106 26 168 153 42 1	7,771 8 3,037 1,219 2,487 774 244 244 2	7,485 8 2,873 1,198 2,425 743 236 2	286 0 164 21 62 31 8 0	4,582 9 810 441 2,040 930 351 1	4,279 9 721 435 1,932 862 319 1	303 0 89 6 108 68 32 0	1,068 2 513 169 270 66 48 0	1,022 2 489 167 258 59 47 0	46 0 24 2 12 7 1 0
Escape Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	919 0 109 79 388 249 94 0	789 0 105 69 328 207 80 0	130 0 4 10 60 42 14 0	406 0 31 35 180 115 45 0	338 0 29 28 149 95 37 0	68 0 2 7 31 20 8 0	320 0 46 31 135 83 25 0	283 0 44 29 117 69 24 0	37 0 2 18 14 1 0	168 0 26 12 62 45 23 0	148 0 26 11 55 38 18 0	20 0 1 7 5 0	25 0 1 11 6 1 0	20 0 1 7 5 1 0	5 0 0 4 1 0 0
Bookmaking Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	361 0 4 5 40 62 227 23	286 0 4 23 44 188 22	75 0 0 17 18 39 1	116 0 0 15 27 69 5	100 0 0 11 22 62 5	16 0 0 4 5 7 0	25 0 0 1 6 18 0	20 0 0 0 5 15 0	5 0 0 1 1 3 0	167 0 0 13 18 122 14	116 0 0 2 7 94 13	51 0 0 11 11 28 1	53 0 4 5 11 11 18 4	50 0 4 5 10 10 17 4	3 0 0 1 1 1 0
Other Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	34,400 22 2,251 2,418 14,520 10,597 4,559 33	28,252 21 1,996 2,174 11,935 8,339 3,756 31	6,148 1 255 244 2,585 2,258 803 2	14,814 8 754 802 6,210 4,824 2,196 20	12,026 7 656 703 5,068 3,758 1,816 18		8,027 13 899 782 3,719 1,922 684 8	7,001 13 821 724 3,247 1,612 576 8	1,026 0 78 58 472 310 108 0	10,131 0 388 657 4,021 3,540 1,522 3	8,031 0 339 586 3,123 2,732 1,248 3	2,100 0 49 71 898 808 274 0	1,428 1 210 177 570 311 157 2	1,194 1 180 161 497 237 116 2	234 0 30 16 73 74 41 0

TABLE 34	
SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES,	1992
By Offense	

	Number							Percent							
Offense	T 1 1	S	ex		Race/e	ethnic group	<u>,</u>		S	ex	Race/ethnic group				
	Total	Male	Female	White	Hispanic	Black	Other	Total	Male	Female	White	Hispanic	Black	Other	
Total	1,130,737	925,836	204,901	472,162	421,263	174,993	62,319	100.0	81.9	18.1	41.8	37.3	15.5	5.5	
Assault and battery Petty theft Checks and access cards	131,715 1,146	62,677 80,893 679	14,334 50,822 467	30,333 46,342 609	24,377 50,053 164	17,628 23,426 278	4,673 11,894 95	100.0 100.0 100.0	61.4 59.2	18.6 38.6 40.8	39.4 35.2 53.1	31.7 38.0 14.3	22.9 17.8 24.3	6.1 9.0 8.3	
Marijuana Other drug	22,493 71,052	20,038 52,204	2,455 18,848	11,645 30,189	6,623 24,051	3,107 15,093	1,118 1,719	100.0 100.0	89.1 73.5	10.9 26.5	51.8 42.5	29.4 33.8	13.8 21.2	5.0 2.4	
Indecent exposure Annoying children Obscene matter Lewd conduct Prostitution	2,695 692 62 6,753 18,252	2,394 655 49 5,374 6,490	301 37 13 1,379 11,762	1,451 315 31 3,169 7,652	707 250 11 2,136 3,826	408 81 5 963 5,350	129 46 15 485 1,424	100.0 100.0 100.0 100.0 100.0	88.8 94.7 79.0 79.6 35.6	11.2 5.3 21.0 20.4 64.4	53.8 45.5 50.0 46.9 41.9	26.2 36.1 17.7 31.6 21.0	15.1 11.7 8.1 14.3 29.3	4.8 6.6 24.2 7.2 7.8	
Drunk Liquor laws Disturbing the peace Malicious mischief Trespassing	140,658 19,007 15,421 28,075 20,609	125,486 15,395 11,967 25,253 17,630	15,172 3,612 3,454 2,822 2,979	63,025 10,389 5,765 10,905 8,834	57,150 6,029 5,470 11,801 5,801	15,367 1,335 2,983 3,715 4,731	5,106 1,254 1,203 1,654 1,243	100.0 100.0 100.0 100.0 100.0	89.2 81.0 77.6 89.9 85.5	10.8 19.0 22.4 10.1 14.5	44.8 54.7 37.4 38.8 42.9	40.6 31.7 35.5 42.0 28.1	10.9 7.0 19.3 13.2 23.0	3.6 6.6 7.8 5.9 6.0	
Weapons Driving under the influence Hit-and-run Selected traffic violations Gambling	15,402 250,235 6,719 59,622 1,145	14,346 221,698 5,493 51,290 1,083	1,056 28,537 1,226 8,332 62	4,485 108,668 2,732 28,321 52	6,171 112,956 2,790 16,468 343	3,900 16,065 400 12,407 453	846 12,546 797 2,426 297	100.0 100.0 100.0 100.0 100.0	93.1 88.6 81.8 86.0 94.6	6.9 11.4 18.2 14.0 5.4	29.1 43.4 40.7 47.5 4.5	40.1 45.1 41.5 27.6 30.0	25.3 6.4 6.0 20.8 39.6	5.5 5.0 11.9 4.1 25.9	
All other	241,973	204,742	37,231	97,250	84,076	47,298	13,349	100.0	84.6	15.4	40.2	34.7	19.5	5.5	

Note: Percents may not add to 100.0 because of independent rounding.

			Nun	nber			Percent						
Offense			· .			40 and				· · · ·	· · · · · ·	40 and	
"	Total	Under 18	18-19	20-29	30-39	over	Total	Under 18	18-19	20-29	30-39	over	
Total	1,130,737	130,611	75,191	434,352	306,142	184,441	100.0	11.6	6.6	38.4	27.1	16.3	
Assault and battery	77,011	20,580	5,123	25,225	17,129	8,954	100.0	26.7	6.7	32.8	22.2	11.6	
Petty theft	131,715	42,326	11,197	37,027	24,327	16,838	100.0	32.1	8.5	28.1	18.5	12.8	
Checks and access cards	1,146	131	94	513	270	138	100.0	11.4	8.2	44.8	23.6	12.0	
Marijuana	22,493	4,787	2,780	9,578	4,152	1,196	100.0	21.3	12.4	42.6	18.5	5.3	
Other drug	71,052	2,130	3,646	29,231	26,717	9,328	100.0	3.0	5.1	41.1	37.6	13.1	
Indecent exposure	2,695	262	128	990	807	508	100.0	9.7	4.7	36.7	29.9	18.8	
Annoying children	692	156	24	183	178	151	100.0	22.5	3.5	26.4	25.7	21.8	
Obscene matter	62	2	4	11	21	24	100.0	3.2	6.5	17.7	33.9	38.7	
Lewd conduct	6,753	628	336	2,195	2,106	1,488	100.0	9.3	5.0	32.5	31.2	22.0	
Prostitution	18,252	193	872	8,090	6,862	2,235	100.0	1.1	4.8	44.3	37.6	12.2	
Drunk	140.658	3.531	5,474	45,894	47,298	38,461	100.0	2.5	3.9	32.6	33.6	27.3	
Liquor laws	19,007	4,621	6,191	5,224	1,607	1,364	100.0	24.3	32.6	27.5	8.5	7.2	
Disturbing the peace	15,421	6,173	1,468	4,402	2,195	1.183	100.0	40.0	9.5	211.5	14.2	7.7	
Malicious mischief	28,075	17,316	2,203	4,758	2,555	1.243	100.0	61.7	7.8	16.9	9.1	4.4	
Trespassing	20,609	4,811	2,117	6,580	4,392	2,709	100.0	23.3	10.3	31.9	21.3	13.1	
Weapons	15,402	3,008	2,162	6,448	2,402	1,382	100.0	19.5	14.0	41.9	15.6	9.0	
Driving under the influence	250,235	1,727	9,247	109,943	77,287	52,031	100.0	.7	3.7	43.9	30.9	20.8	
Hit-and-run	6,719	703	629	2,846	1,438	1,103	100.0	10.5	9.4	42.4	21.4	16.4	
Selected traffic violations	59,622	950	4,733	31,688	16,111	6,140	100.0	1.6	7.9	53.1	27.0	10.3	
Gambling	1,145	135	100	336	241	333	100.0	11.8	8.7	29.3	21.0	29.1	
All other	241,973	16,441	16,663	103,190	68,047	37,632	100.0	6.8	6.9	42.6	28.1	15.6	

TABLE 35 AGE OF MISDEMEANOR ARRESTEES, 1992 By Offense

Note: Percents may not add to 100.0 because of independent rounding.

TABLE 36 SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1992 By Offense and Age

Offense and age	Total			Total White Hispanic							Black		Other		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Total	1,130,737	925,836	204,901	472,162	370,990	101,172	421,263	371,764	49,499	174,993	133,917	41,076	62,319	49,165	13,154
Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	1,586 129,025 75,191 434,352 306,142 180,447 3,994	1,394 97,244 62,968 362,063 246,808 151,960 3,379	192 31,781 12,203 72,289 59,334 28,487 615	680 49,875 27,674 165,145 135,420 90,699 2,669	615 36,479 22,020 130,191 105,160 74,334 2,191	65 13,396 5,654 34,954 30,260 16,365 478	440 49,567 33,179 188,975 99,795 48,614 693	377 39,156 29,733 170,791 87,677 43,403 627	63 10,411 3,446 18,184 12,118 5,211 66	349 19,750 10,021 59,268 54,926 30,281 398	297 14,222 7,789 44,180 41,380 25,677 372	52 5,528 2,232 15,088 13,546 4,604 26	117 9,833 4,317 20,964 16,001 10,853 234	105 7,387 3,446 16,901 12,591 8,546 189	2,446 871 4,063 3,410 2,307
Assault and battery Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	77,011 219 20,361 5,123 25,225 17,129 8,740 214	62,677 189 15,179 4,418 21,270 14,076 7,363 182	14,334 30 5,182 705 3,955 3,053 1,377 32	30,333 78 7,390 1,594 9,347 7,361 4,409 154	24,312 68 5,506 1,345 7,658 5,920 3,686 129	6,021 10 1,884 249 1,689 1,441 723 25	24,377 56 7,122 1,939 8,870 4,553 1,810 27	20,496 48 5,395 1,733 7,859 3,890 1,548 23	3,881 8 1,727 206 1,011 663 262 4	17,628 77 4,606 1,236 5,664 4,184 1,840 21	14,032 67 3,302 1,027 4,614 3,428 1,575 19	3,596 10 1,304 209 1,050 756 265 2	4,673 8 1,243 354 1,344 1,031 681 12	3,837 6 976 313 1,139 838 554 11	267 267 41 205 193 127
Petty theft Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	131,715 651 41,675 11,197 37,027 24,327 16,177 661	80,893 544 25,938 7,124 22,605 14,556 9,758 368	50,822 107 15,737 4,073 14,422 9,771 6,419 293	46,342 232 16,250 3,549 10,213 8,501 7,141 456	28,385 204 10,106 2,307 6,315 5,059 4,151 243	17,957 28 6,144 1,242 3,898 3,442 2,390 213	50,053 198 13,856 4,979 18,435 8,194 4,277 114	32,105 157 8,869 3,393 12,067 4,980 2,573 66	17,948 41 4,987 1,586 6,368 3,214 1,704 48	23,426 149 7,232 1,686 5,665 5,547 3,113 34	13,582 119 4,175 857 2,748 3,426 2,231 26	9,844 30 3,057 829 2,917 2,121 882 8	11,894 72 4,337 983 2,714 2,085 1,646 57	6,821 64 2,788 567 1,475 1,091 803 33	8 1,549 416 1,239 994 8 843
Checks and access cards 10-17 18-19 20-29 30-39 40-69 70 and over	1,146 1 130 94 513 270 134 4	679 1 80 54 299 156 87 2	467 0 50 214 114 47 2	609 1 66 47 272 145 74 4	363 1 38 28 163 80 51 2	246 0 28 19 109 65 23 2	164 0 25 11 71 42 15 0	109 0 17 7 48 27 10 0	55 0 8 4 23 15 5 0	278 0 27 21 127 67 36 0	149 0 17 13 61 36 22 0	10 8 66 31	95 0 12 15 43 16 9 0	58 (8 27 13 2 0	0 0 4 9 16 3 5
Drug offenses Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	93,545 10 6,907 6,426 38,809 30,869 10,495 29	72,242 9 5,659 5,332 29,720 22,755 8,740 27	21,303 1 1,248 1,094 9,089 8,114 1,755 2	41,834 6 3,216 3,120 17,734 13,567 4,179 12	30,647 6 2,492 2,425 12,848 9,505 3,361 10	11,187 0 724 695 4,886 4,062 818 2	30,674 2 2,694 2,405 13,736 8,923 2,905 9	25,686 1 2,310 2,160 11,562 7,123 2,521 9	4,988 1 384 245 2,174 1,800 384 0	18,200 2 714 683 6,139 7,559 3,095 8	13,628 2 629 553 4,352 5,492 2,592 8	85 130 1,787 2,067 503	2,837 0 283 218 1,200 820 316 0	2,281 228 194 958 266) 0 3 55 4 24 3 242 5 185 5 50
Marijuana Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	22,493 7 4,780 2,780 9,578 4,152 1,186 10	20,038 7 4,090 2,554 8,717 3,607 1,054 9	2,455 0 690 226 861 545 132 1	11,645 5 2,211 1,401 4,875 2,443 708 2	10,096 5 1,835 1,253 4,312 2,069 621 1	1,549 0 376 148 563 374 87 1	6,623 0 1,790 902 2,894 846 185 6	6,164 0 1,570 864 2,769 784 171 6	459 0 220 38 125 62 14 0	3,107 2 568 356 1,335 637 207 2	2,783 2 510 327 1,199 560 183 2	0 58 29 136 77 24	1,118 0 211 121 474 226 86 0	995 (175 11(437 194 79 (0 0 5 36 0 11 7 37 4 32 0 7

146

TABLE 36 - continued SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1992 By Offense and Age

		Total	 	White			Hispanic		<u></u>	Black			Other	
Offense and age	Total	Male Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total		Female
Other drug Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	71,052 3 2,127 3,646 29,231 26,717 9,309 19	52,204 18,848 2 1 1,569 558 2,778 868 21,003 8,228 19,148 7,569 7,686 1,623 18 1	30,189 1 1,005 1,719 12,859 11,124 3,471 10	20,551 1 657 1,172 8,536 7,436 2,740 9	9,638 0 348 547 4,323 3,688 731 1	24,051 2 904 1,503 10,842 8,077 2,720 3	19,522 1 740 1,296 8,793 6,339 2,350 3	4,529 1 164 207 2,049 1,738 370 0	15,093 0 146 327 4,804 6,922 2,888 6	10,845 0 119 226 3,153 4,932 2,409 6	4,248 0 27 101 1,651 1,990 479 0	1,719 0 72 97 726 594 230 0	1,280 0 53 84 521 441 187 0	433 0 19 13 205 153 43
Indecent exposure Under 10 10-17 18-19 30-39 40-69 70 and over	2,695 1 261 128 990 807 483 25	2,394 301 1 0 257 4 111 17 827 163 716 91 457 26 25 0	1,451 0 136 62 489 435 313 16	1,300 0 133 52 411 393 295 16	151 0 3 10 78 42 18 0	707 0 67 43 315 185 91 6	678 0 67 43 300 173 89 6	29 0 0 15 12 2 0	408 1 46 16 149 142 52 2	299 1 45 11 84 109 47 2	109 0 1 5 65 33 5 0	129 0 12 7 37 45 27 1	117 0 12 5 32 41 26 1	0 2 5 4 1
Annoying children Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	692 7 149 24 183 178 143 8	655 37 6 1 141 8 22 2 169 14 169 9 140 3 8 0	315 5 60 59 87 94 5	297 4 56 51 85 91 5	18 1 4 0 8 2 3 0	250 1 62 11 87 56 31 2	243 1 60 10 86 53 31 2	7 0 2 1 1 3 0 0	81 1 23 3 18 27 9 0	73 1 22 3 15 23 9 0	8 0 1 0 3 4 0 0	46 0 4 5 19 8 9	42 0 3 4 17 8 9 1	0 1 1 2 0
Obscene matter Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	62 1 1 4 11 21 22 2	49 13 1 0 1 0 3 1 9 2 15 6 18 4 2 0	31 1 3 5 8 11 2	27 1 3 5 5 10 2	4 0 0 0 3 1 0	11 0 0 3 6 2 0	7 0 0 2 4 1 0	4 0 0 1 2 1 0	5 0 1 2 1 1 0	2 0 0 1 1 0 0	3 0 1 1 0 1 0	15 0 0 1 6 8 0	13 0 0 1 5 7 0	0 0 0 1 1
Lewd conduct Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	6,753 2 626 336 2,195 2,106 1,458 30	$\begin{array}{cccc} 5,374 & 1,379 \\ 2 & 0 \\ 529 & 97 \\ 248 & 88 \\ 1,581 & 614 \\ 1,641 & 465 \\ 1,346 & 112 \\ 27 & 3 \end{array}$	3,169 0 150 100 880 1,068 949 22	0 129 52 577 847 882	0 21 48 303 221 67	2,136 1 265 170 825 552 320 3	1,906 1 233 159 749 467 294 3	230 0 32 11 76 85 26 0	963 1 146 48 325 333 109 1	551 123 25 118 187 96 1	412 0 23 23 207 146 13 0	485 0 65 18 165 153 80 4	411 0 44 12 137 140 74	0 21 6 28 13 6
Prostitution Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	18,252 0 193 872 8,090 6,862 2,208 27	6,490 11,762 0 0 74 119 281 591 2,980 5,110 2,019 4,843 1,110 1,098 26 1	7,652 0 74 378 3,144 2,871 1,163 22	0 20 79 938 812 636	0 54 299 2,206 2,059	3,826 0 48 201 2,032 1,202 343 0	2,343 0 34 150 1,395 562 202 0	1,483 0 14 51 637 640 141 0	5,350 0 51 2,372 2,372 2,255 443 2	794 0 7 24 316 336 109 2	1,919 334	1,424 0 20 66 542 534 259 3	847 0 13 28 331 309 163 3	0 7 38 211 225 96

(continued)

148

TABLE 36 - continued SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1992 By Offense and Age

		Total			White			lispanic			Black			Other	
Offense and age		TOLAI			AALIITA		· · · · ·	hispanic			DIACK	<u></u>		Other	
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Drunk Under 10 10-17	140,658 3 3,528	125,486 2 2,788	15,172 1 740	63,025 1 1,389	53,924 0 1,001	9,101 1 388	57,160 0 1,775	54,364 0 1,516	2,796 0 259	15,367 1 188	12,828 1 144	2,539 0 44	5,106 1 176	4,370 1 127	736 0 49
18-19 20-29 30-39 40-69	5,474 45,894 47,298 37,593	5,069 41,712 41,356 33,729	3,364	1,836 16,808 22,162 20,268	1,629 14,492 18,613 17,659	207 2,316 3,549 2,609	3,002 23,561 17,392 11,254	2,877 22,664 16,405 10,728	125 897 987 526	457 3,900 5,933 4,776	400 3,137 4,801 4,237	57 763 1,132 539	179 1,625 1,811 1,295	163 1,419 1,537 1,105	190
70 and over Liquor laws Under 10	868 19,007	830 15,395 1	38 3,612 1	561 10,389 2	530 8,001 1	31 2,388 1	176 6,029 0	174 5,255 0	2 774 0	112 1,335 0	108 1,159 0	4 176 0	19 1,254 0	18 980 0	1 274 0
10-17 18-19 20-29 30-39 40-69 70 and over	4,619 6,191 5,224 1,607 1,333 31	3,499 5,138 4,338 1,286 1,105 28	1,120 1,053 886 321 228 3	2,656 3,724 2,808 624 557 18	1,858 2,913 2,253 495 465 16	798 811 555 129 92 2	1,618 1,931 1,722 446 305 7	1,349 1,761 1,529 356 253 7	269 170 193 90 52 0	193 294 327 301 217 3	168 269 266 246 207 3	25 25 61 55 10 0	152 242 367 236 254 3	124 195 290 189 180 2	28 47 77 47 74
Disorderly conduct Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	4,836 2 860 487 1,540 1,246 689 12	4,264 2 789 452 1,352 1,055 607 7	35 188 191 82	2,171 2 400 180 635 587 358 9	1,866 2 352 159 543 494 311 5	305 0 48 21 92 93 47 4	1,300 0 321 216 502 189 71	1,241 0 309 209 479 176 67	59 0 12 7 23 13 4 0	1,111 0 94 67 331 405 213 1	929 0 86 60 261 332 190 0	182 0 8 7 70 73 23 1	254 0 45 24 72 65 47 1	228 0 42 24 69 53 39	0 3 0 3 12
Disturbing the peace Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	15,421 33 6,140 1,468 4,402 2,195 1,158 25	11,967 27 4,579 1,247 3,535 1,672 888 19	3,454 6 1,561 221 867 523 270	5,765 1,895 411 1,755 1,021 648 20	4,353 14 1,363 322 1,380 767 492 15	1,412 1 532 89 375 254 156 5	5,470 12 2,726 622 1,388 513 208 1	4,456 8 2,074 564 1,211 424 174 174	1,014 652 58 177 89 34 0	2,983 3 1,099 321 864 476 219 1	2,279 2 804 268 675 363 166 1	704 1 295 53 189 113 53 0	1,203 3 420 114 395 185 83 3	879 3 338 93 269 118 56 2	0 82 21 126 67 27
Malicious mischief Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	28,075 475 16,841 2,203 4,758 2,555 1,228 15	25,253 448 15,372 2,055 4,190 2,134 1,041 13	27 1,469 148 568 421 187	10,905 261 5,987 760 2,063 1,155 667 12	9,681 246 5,379 703 1,808 963 572 10	1,224 15 608 57 255 192 95 2	11,801 121 8,225 1,071 1,625 558 201 0	10,933 118 7,592 1,024 1,523 505 171 0	868 3 633 47 102 53 30 0	3,715 70 1,651 230 799 688 275 2	3,135 63 1,495 199 616 534 226 2	580 7 156 31 183 154 49 0	1,654 23 978 142 271 154 85 1	1,504 21 906 129 243 132 72 1	2 72 13 28 22 13
Trespassing Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	20,609 79 4,732 2,117 6,580 4,392 2,650 59	17,630 68 3,951 1,893 5,784 3,699 2,188 47	11 781 224 796 693 462	8,834 30 2,152 922 2,624 1,725 1,334 47	7,295 28 1,732 796 2,226 1,423 1,055 35	1,539 2 420 126 398 302 279 12	5,801 24 1,592 752 2,250 840 339 4	5,262 18 1,376 698 2,106 755 305 4	539 6 216 54 144 85 34 0	4,731 21 692 323 1,351 1,527 814 3	4,040 18 594 298 1,144 1,284 699 3	3 98 25 207	1,243 4 296 120 355 300 163 5	1,033 4 249 101 308 237 129 5	0 47 19 47 63 34

(continued)

TABLE 36 - continued SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1992 By Offense and Age

<u></u>	-	Total		======	White			lispanic			Black			Other	
Offense and age	 Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total		Female
Weapons Under 10 10-17 20-29 30-39 40-69 70 and over	15,402 14 2,994 2,162 6,448 2,402 1,346 36	14,346 11 2,797 2,073 6,033 2,176 1,223 33	1,056 3 197 89 415 226 123 3	4,485 5 616 378 1,661 1,088 717 20	4,040 3 562 351 1,484 971 651 18	445 2 54 27 177 117 66 2	6,171 4 1,507 1,074 2,580 686 315 5	5,944 4 1,429 1,053 2,502 651 300 5	227 0 78 21 78 35 15 0	3,900 4 641 585 1,903 503 255 9	3,567 3 594 550 1,754 438 220 8	333 1 47 35 149 65 35 1	846 1 230 125 304 125 59 2	795 1 212 119 293 116 52 2	51 0 18 6 11 9 7
Driving under the influence 10-17 18-19 20-29 30-39 40-69 70 and over	250,235 0 1,727 9,247 109,943 77,287 50,903 1,128	221,698 0 1,540 8,449 98,809 67,528 44,355 1,017	28,537 0 187 798 11,134 9,759 6,548 111	108,668 0 729 3,164 39,962 35,356 28,635 822	88,612 0 597 2,629 32,289 28,600 23,772 725	20,056 0 132 535 7,673 6,756 4,863 97	112,956 0 859 5,352 59,406 32,372 14,798 169	107,819 0 821 5,161 57,177 30,610 13,884 166	5,137 0 38 191 2,229 1,762 914 3	16,065 0 73 384 5,772 5,294 4,445 97	14,133 0 62 347 5,108 4,556 3,967 93	1,932 0 11 37 664 738 478 4	12,546 0 66 347 4,803 4,265 3,025 40	11,134 60 312 4,235 3,762 2,732 33	0 6 35 568 503 293
Glue sniffing Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	1,255 1 403 165 405 197 84 0	1,111 1 334 151 375 168 82 0	144 0 69 14 30 29 2 0	367 0 63 41 121 100 42 0	308 0 51 36 104 76 41 0	59 0 12 5 17 24 1 0	819 1 321 116 259 84 38 0	744 1 267 107 251 80 38 0	75 0 54 9 8 4 0 0	31 0 2 14 11 2 0	26 0 1 2 11 10 2 0	5 0 1 0 3 1 0 0	38 0 17 6 11 2 2 0	33 0 15 6 9 2 1 0	0 2 0 2 0
Hit-and-run Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	6,719 1 702 629 2,846 1,438 982 121	5,493 1 545 547 2,427 1,126 755 92	1,226 0 157 82 419 312 227 29	2,732 0 272 210 922 691 547 \$3	2,090 201 177 724 515 407 66	642 0 71 33 198 176 140 24	2,790 1 290 303 1,451 496 237 12	2,452 1 236 275 1,315 421 193 11	338 0 54 28 136 75 44 1	400 0 64 43 150 84 57 2	317 0 52 36 117 66 45 1	83 0 12 7 33 18 12 1	797 0 76 73 323 167 141 17	634 0 56 59 271 124 110 14	0 0 20 14 52 43 0 31
Selected traffic violations Under 10 10-17 18-19 20-29 30-39 40-69 70 and over	59,622 1 949 4,733 31,688 16,111 6,066 74	51,290 1 869 4,288 27,434 13,378 5,252 68	8,332 0 80 445 4,254 2,733 814 6	28,321 0 584 1,914 14,235 8,499 3,039 50	23,636 0 531 1,700 11,876 6,920 2,563 46	53 214 2,359 1,579 476	16,468 0 181 1,645 9,961 3,546 1,124 11	14,984 0 169 1,558 9,158 3,096 994 9	1,484 0 12 87 803 450 130 2	12,407 1 89 6,187 3,550 1,698 13	10,533 1 82 746 5,253 2,915 1,523 1,523	1,874 0 7 123 934 635 175 0	2,426 0 95 305 1,305 516 205 0	2,137 0 87 284 1,147 447 172 0) 0 7 8 4 21 7 158 7 69 2 33

149

Offense and age		Total			White			lispanic			Black			Other	на страна 1997 г. – Страна 1997 г. – Страна
Chense and age	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Gambling	1,145	1,083	62	52	44	8	343	341	2	453	446	7	297	252	45
Under 10	0	0	0	0	0	0	0	0	0	0	0	·· .0·	0	0	0 0
10-17	135	133	2	7	6	1	12	12	.0	108	108	0	8	7	' · · · 1
18-19	100	98	2	0	0	0	19	19	0	70	69	1	11	10	
20-29	336	324	12	8	5	3	105	104	1	173	169	4	50	46	
30-39	241	226	15	18	- 14	4	108	108	0	50	- 48	2	65	56	9
40-69	316	287	29	19	19	0	98	97	. 1	48	48	Ō	151	123	28
70 and over	17	15	2	0	о О	0	1	1	Ó	4	. 4	0	12	10	2
Nonsupport	236	184	52	138	110	28	64	53	11	28	17	11	6	4	2
Under 10	0	0	0	0	0	· · · O	0	0	0	0	0	· 0.	0	0) (
10-17	2	- 1	. 1	0	0	0	1	· · O	- 1.	1	1	0	0	0) C
18-19	3	2	1	2	2	· 0	1	0	1	0	0	· · · O	0	0) (
20-29	65	39	26	36	22	14	20	14	6	8	3	5	1	0) - 1
30-39	108	89	19	68	57	11	27	26	1	10	4	6	3	2	2 1
40-69	58	53	. 5	32	29	3	15	13	. 2	9	9	0	2	2	2 - C
70 and over	0	0	0	0	· 0	0	0	0	0	0	0	0	0	0) (
All other	235,646	199,183	36,463	94,574	76,687	17,887	81,893	74,343	7,550	46,128	37,398	8,730	13,051	10,755	2,296
Under 10	83	79	4	41	37	4	19	19	0	18	18	0	5	5	; (
10-17	15,090	12,189	2,901	5,782	4,365	1,417	6,000	5,021	979	2,010	1,711	299	1,298	1,092	206
18-19	16,008	13,933	2,075	5,274	4,307	967	7,316	6,772	544	2,455	2,032	423	963	822	2 141
20-29	101,180	86,251	14,929	39,364	32,019	7,345	39,771	36,690	3,081	17,028	13,357	3,671	5,017	4,185	832
30-39	66,496	54,812	11,684	28,283	22,546	5,737	18,825	16,785	2,040	15,979	12,745	3,234	3,409	2,736	673
40-69	36,181	31,376	4,805	15,503	13,135	2,368	9,817	8,917	900	8,555	7,457	1,098	2,306	1,867	439
70 and over	608	543	65	327	278	49	145	139	6	83	78	- 5	53	48	5

TABLE 36 - continued SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1992 By Offense and Age

a A I I I E E I ADULT FELONY ARREST DISPOSITIONS, 1987-1992 By Type of Disposition and Sentence

Type of disposition	198	37	198	8	19	89	19	90	15	991	199 Prelim	
and sentence	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	270,496	100.0	265,990	100.0	275,151	100.0	258,734	100.0	303,707	100.0	260,052	100.0
Law enforcement releases Total complaints denied Single complaints Combined cases ¹ Petition to revoke probation ²	21,019 52,464 52,464 -	7.8 19.4 19.4 -	19,230 51,222 50,170 1,052	7.2 19.3 18.9 - .4	20,773 45,682 43,328 2,354	7.5 16.6 15.7 - .9	15,444 33,503 32,051 1,452	6.0 12.9 12.4 - .6	20,222 45,756 42,904 - 2,852	6.7 15.1 14.1 - .9	11,732 30,930 29,243 107 1,580	4.5 11.9 11.2 .0 .6
Complaints filed Misdemeanor Felony	197,013 82,999 114,014	72.8 30.7 42.1	195,538 79,131 116,407	73.5 29.7 43.8	208,696 84,283 124,413	75.8 30.6 45.2	209,787 81,051 128,736	81.1 31.3 49.8	237,729 91,426 146,303	78.3 30.1 48.2	217,390 77,394 139,996	83.6 29.8 53.8
Lower court dispositions Dismissed Diversions dismissed ³ Acquitted Convicted	119,675 38,370 - 287 81,018	44.2 14.2 .1 30.0	113,078 29,361 7,784 259 75,674	42.5 11.0 2.9 .1 28.4	117,375 28,266 8,177 244 80,688	42.7 10.3 3.0 .1 29.3	112,914 26,453 8,851 296 77,314	43.6 10.2 3.4 .1 29.9	125,239 27,099 8,313 308 89,519	41.2 8.9 2.7 .1 29.5	112,294 24,740 7,470 252 79,832	43.2 9.5 2.9 .1 30.7
Sentence⁴ Prison California Rehabilitation	• • • • • • • • • • • • • • • • • • •	- -	-	•	· · · ·	· -	-	••••	-	-	1,356	.5
Center Youth Authority Probation Probation with jail Jail Fine Other ⁵	- 2 14,862 53,271 11,113 1,628 142	.0 5.5 19.7 4.1 .6 .1	5 12,895 50,448 10,807 1,391 128	.0 4.8 19.0 4.1 .5 .0	1 13,855 53,556 11,630 1,430 216	.0 5.0 19.5 4.2 .5	0 13,711 52,227 9,994 1,221 161	.0 5.3 20.2 3.9 .5 .1	- 3 15,342 62,201 10,486 1,293 194	.0 5.1 20.5 3.5 .4 .1	24 2 12,168 55,575 9,343 1,156 208	.0 .0 4.7 21.4 3.6 .4 .1
Superior court dispositions Dismissed Diversions dismissed ³ Acquitted Convicted	77,338 4,062 - 694 72,582	28.6 1.5 .3 26.8	82,460 3,568 328 567 77,997	31.0 1.3 .1 .2 29.3	91,321 3,427 363 592 86,939	33.2 1.2 .1 .2 31.6	96,873 3,946 369 529 92,029	37.4 1.5 .1 .2 35.6	112,490 5,284 384 614 106,208	37.0 1.7 .1 .2 35.0	105,096 4,934 312 537 99,313	40.4 1.9 .1 .2 38.2
Sentence⁴ Death Prison California Rehabilitation	25 25,029	.0 9.3	34 25,887	.0 9.7	33 29,056	.0 10.6	33 32,265	.0 12.5	26 37,288	.0 12.3	40 37,137	.0 14.3
Center Youth Authority Probation Probation with jail Jail Fine Other⁵	743 125 4,128 41,671 830 21 10	.3 .0 1.5 15.4 .3 .0 .0	833 168 4,818 45,455 760 28 14	.3 .1 1.8 17.1 .3 .0 .0	1,170 149 5,344 50,221 776 46 144	.4 .1 1.9 18.3 .3 .0 .1	1,252 98 5,915 51,498 770 54 144	.5 .0 2.3 19.9 .3 .0 .1	1,354 92 6,476 60,030 793 103 46	.4 .0 2.1 19.8 .3 .0 .0	1,548 91 5,522 54,123 761 70 21	.6 .0 2.1 20.8 .3 .0 .0

Notes: Percents may not add to subtotals or 100.0 because of independent rounding.

Dash indicates that data are not available.

Data selected for the 1987-1990 and 1992 OBTS report files include dispositions given in the calendar year and processed by DOJ through April of the following year. The final

close-out date for 1991 was extended to August.

¹ Prior to 1992, "combined cases" data were included in "complaints denied" and cannot be extracted. Combined cases are cases declined in favor of other counts/cases. ² Prior to 1988, "petition to revoke probation" data were included in "complaints denied" and cannot be extracted.

³ Prior to 1988, "diversions dismissed" data were included with "dismissed" and cannot be extracted.

*Legislation, effective January 1, 1992, provides the option of sentencing noncapital felony cases in lower or superior court when there is a plea of guilty or nolo contendere in lower court. ⁵The "other" category includes no sentence given, sentence suspended, and sentence stayed.

151

TABLE 38 ADULT FELONY ARREST DISPOSITIONS, 1987-1992 By Type of Disposition

-	19	B7	19	88	_ 19	989	19	90	1!	991	19 Prelin	
Type of disposition	Number	Percent	Number	Percent								
Total	270,496	100.0	265,990	100.0	275,151	100.0	258,734	100.0	303,707	100.0	260,052	100.0
Law enforcement releases	21,019	7.8	19,230	7.2	20,773	7.5	15,444	6.0	20,222	6.7	11,732	4.5
Complaints denied ¹	52,464	19.4	51,222	19.3	55,682	20.2	33,503	12.9	45,756	15.1	30,930	11.9
Dismissed, acquitted	43,413	16.0	41,867	15.7	41,069	14.9	40,444	15.6	42,002	13.8	38,245	14.7
Convicted	153,600	56.8	153,671	57.8	167,627	60.9	169,343	65.5	195,727	64.4	179,145	68.9

Notes: Percents may not add to 100.0 because of independent rounding.

Data selected for the 1987-1990 and 1992 OBTS report files include dispositions given in the calendar year and processed by DOJ through April of the following year. The final close-out date for 1991 data was extended to August.

¹ Complaints denied includes single complaints, combined cases, and petitions to revoke probation.

TABLE 39 ADULT FELONY ARREST DISPOSITIONS, 1992 (Preliminary) Arrest Offense Category by Type of Disposition

	To	al	Violent of	fenses ¹	Property	offenses²	Drug off	enses	All	other
Type of disposition	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	260,052	100.0	72,032	100.0	87,013	100.0	76,420	100.0	24,587	100.0
Law enforcement releases	11,732	4.5	3,714	5.2	3,851	4.4	3,636	4.8	531	2.2
Complaints denied ³	30,930	11.9	13,391	18.6	8,249	9.5	7,197	9.4	2,093	8.5
Dismissed, acquitted	38,245	14.7	12,283	17.1	9,031	10.4	14,128	18.5	2,803	11.4
Convicted	179,145	68.9	42,644	59.2	65,882	75.7	51,459	67.3	19,160	77.9

Notes: Percents may not add to 100.0 because of independent rounding. Data selected for the 1992 OBTS report file include dispositions given in the calendar year and processed by DOJ through April of the following year.

¹Violent offenses include homicide, forcible rape, robbery, assault, and kidnapping.

²Property offenses include barglary; theft; motor vehicle theft; forgery, checks, and access card offenses; and arson.

³Complaints denied includes single complaints, combined cases, and petitions to revoke probation.

TABLE 40 ADULT FELONY ARRESTEES CONVICTED, 1987-1992 By Convicted Offense Category and Type of Sentence

Convicted offense category	198	87	19	88	- 19	89	19	9 0	14	/91	199 (Prelim	
and type of sentence	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
			· · · · ·	7	otal							
Total convictions	153,600	100.0	153,671	100.0	167,627	100.0	169,343	100.0	195,727	100.0	179,145	100.0
				Type o	fsentence							
State institutions ¹ Probation ² Probation with jail Jail	25,924 20,791 94,942 11,943	16.9 13.5 61.8 7.8	26,927 19,274 95,903 11,567	17.5 12.5 62.4 7.5	30,409 21,035 103,777 12,406	18.1 12.5 61.9 7.4	33,648 21,206 103,725 10.764	19.9 12.5 61.3 6.4	38,763 23,454 122,231 11,279	19.8 12.0 62.4 5.8	40,198 19,145 109,698 10,104	22.4 10.7 61.2 5.6
		C	onvicted of	fense cate	gory and ty	pe of sent	ence					
Violent offenses	25,835	100.0	24,958	100.0	27,250	100.0	30,284	100.0	39,099	100.0	36,240	100.0
State institutions ¹ Probation ² Probation with jail Jail	6,372 3,234 14,748 1,481	24.7 12.5 57.1 5.7	5,814 3,194 14,445 1,505	23.3 12.8 57.9 6.0	5,973 3,722 15,929 1,626	21.9 13.7 58.5 6.0	6,951 3,950 17,911 1,472	23.0 13.0 59.1 4.9	8,652 4,925 23,835 1,687	22.1 12.6 61.0 4.3	8,943 4,229 21,478 1,590	24.7 11.7 59.3 4.4
Property offenses	60,279	100.0	57,212	100.0	61,209	100.0	59,808	100.0	70,442	100.0	64,043	100.0
State institutions ¹ Probation ² Probation with jail Jail	10,010 7,097 38,042 5,130	16.6 11.8 63.1 8.5	9,916 6,155 36,579 4,562	17.3 10.8 63.9 8.0	10,662 6,456 39,195 4,896	17.4 10.5 64.0 8.0	11,679 6,421 37,426 4,282	19.5 10.7 62.6 7.2	13,430 7,254 45,018 4,740	19.1 10.3 63.9 6.7	14,079 5,835 40,063 4,066	22.0 9.1 62.6 6.3
Drug offenses	41,359	100.0	47,246	100.0	52,827	100.0	50,719	100.0	52,821	100.0	49,578	100.0
State institutions ¹ Probation ² Probation with jail Jail	6,979 3,281 28,520 2,579	16.9 7.9 69.0 6.2	8,652 3,847 32,101 2,646	8.1 67.9	10,908 4,378 34,739 2,802	20.6 8.3 65.8 5.3	10,908 4,495 32,943 2,373	21.5 8.9 65.0 4.7	11,602 4,520 34,671 2,028	22.0 8.6 65.6 3.8	11,786 3,784 32,060 1,948	23.8 7.6 64.7 3.9
All other offenses	26,127	100.0	24,255	100.0	26,341	100.0	28,532	100.0	33,365	100.0	29,284	100.0
State institutions ¹ Probation ² Probation with jail Jail	2,563 7,179 13,632 2,753	9.8 27.5 52.2 10.5	2,545 6,078 12,778 2,854	10.5 25.1 52.7 11.8	2,866 6,479 13,914 3,082	10.9 24.6 52.8 11.7	4,110 6,340 15,445 2,637	14.4 22.2 54.1 9.2	5,079 6,755 18,707 2,824	15.2 20.2 56.1 8.5	5,390 5,297 16,097 2,500	18.4 18.1 55.0 8.5

Notes: Percents may not add to 100.0 because of independent rounding. Data selected for the 1987-1990 and 1992 OBTS report files include dispositions given in the calendar year and processed by DCJ through April of the following year. The final close-out date for 1991 data was extended to August. Data include convictions for both misdemeanors and felonies.
 ¹The state institutions category includes sentences to death, prison, California Rehabilitation Center, and Youth Authority.
 ²Probation includes straight probation, line, and other (no sentence given, sentence suspended, and sentence stayed).

153

0	To	tal	Violent of	fenses1	Property	offenses²	Drug off	enses	All other	roffenses
Court and sentence	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	179,145	100.0	36,240	100.0	64,043	100.0	49,578	100.0	29,284	100.0
Lower court	79,832	44.6	20,130	55.5	31,145	48.6	11,576	23.3	16,981	58.0
Prison	1,356	,8	176	.5	611	1.0	379	.8	190	.6
California Rehabilitation Center	24	.0	0	.0	9	.0	14	.0	1	.0
Youth Authority	2	.0	0	.0	- 1	.0	0	.0	1	.0
Probation	12,168	6.8	3,451	9,5	3,768	5.9	1,131	2.3	3,818	13.0
Probation with jail	55,575	31.0	14,973	41.3	22,589	35.3	8,077	16.3	9,936	33.9
Jail	9,343	5.2	1,448	4.0	3,831	6.0	1,782	3.6	2,282	7.8
Fine	1,156	.6	56	.2	284	.4	162	.3	654	2.2
Other ³	208	.1	26	.1	52	.1	31	.1	99	.3
Superior court	99,313	55.4	16,110	44.5	32,898	51.4	38,002	76.7	12,303	42.0
Death	40	.0	40	.1	0	.0	. 0	.0	0	.0
Prison	37,137	20.7	8,588	23.7	12,806	20.0	10,629	21.4	5,114	17.5
California Rehabilitation Center	1,548	.9	96	.3	623	1.0	752	1.5	77	.3
Youth Authority	91	.1	43	.1	29	.0	12	.0	7	.0
Probation	5,522	3.1	678	1.9	1,704	2.7	2,439	4.9	701	2.4
Probation with jail	54,123	30.2	6,505	17.9	17,474	27.3	23,983	48.4	6,161	21.0
Jail	761	.4	142	.4	235	.4	166	.3	218	.7
Fine	70	.0	13	.0	25	.0	15	.0	17	.1
Other ³	21	.0	5	.0	2	.0	6	.0	8	.0

TABLE 41 ADULT FELONY ARRESTEES CONVICTED, 1992 (Preliminary) Convicted Offense Category by Court of Conviction and Sentence

Notes: Percents may not add to subtotals or to 100.0 because of independent rounding. Data selected for the preliminary 1992 OBTS report file include dispositions given in the calendar year and processed by DOJ through April of the following year. Data include convictions for both misdemeanors and felonies.
 ¹Violent offenses include homicide, forcible rape, robbery, assault, and kidnapping.
 ²Property offenses include burglary; theft; motor vehicle theft; forgery, checks, and access card offenses; and arson.
 ³The "other" category includes no sentence given, sentence suspended, and sentence stayed.

TABLE 42 ADULTS UNDER STATE AND LOCAL SUPERVISION, 1987-1992 By Type of Supervision and Rate per 100,000 Population at Risk

				-			Percen	nt change
Type of supervision	1987	1988	1989	1990	1991	1992	1987- 1992	1991- 1992
Total	418,862	463,353	509,416	551,325	574,873	576,090	37.5	.2
State supervision as of December 31	112,566	130,689	150,382	171,368	187,770	199,205	77.0	6.1
Institution inmate population	69,176	78,102	89,171	99,145	103,563	111,338	60.9	7.5
Prison ¹	65,211	74,131	84,733	94,586	99,029	105,910	62.4	6.9
Youth Authority	2,201	1,931	1,874	1,836	1,755	1,842	-16.3	5.0
California Rehabilitation Center (CRC) ² .	1,764	2,040	2,564	2,723	2,779	3,586	103.3	29.0
Parolees/outpatients	43,390	52,587	61,211	72,223	84,207	87,867	102.5	4.3
Parolees (prison)	40,894	49,138	57,236	67,661	79,353	82,997	103.0	4.6
Parolees (Youth Authority)	1,092	1,755	1,898	1,744	1,604	1,478	35.3	-7.9
Outpatients (CRC)	1,404	1,694	2,077	2,818	3,250	3,392	141.6	4.4
Local supervision	306,296	332,664	359,034	379,957	387,103	376,885	23.0	-2.6
County and city jails ^a	63,767	67,021	74,016	74,257	71,682	74,131	16.3	3.4
Sentenced	33,171	32,651	34,581	34,734	33,635	33,887	2.2	.7
Not sentenced	30,596	34,370	39,435	39,523	38,047	40,244	31.5	5.8
County medium/maximum	49,651	47,338	50,983	56,372	56,506	57,255	15.3	1.3
Sentenced	21,387	16,474	17,085	21,007	20,919	20,361	-4.8	-2.7
Not sentenced	28,264	30,864	33,898	35,365	35,587	36,894	30.5	3.7
City medium/maximum	1,663	1,735	1,940	1,749	1,697	1,381	-17.0	-18.6
Sentenced	123	102	105	123	116	104	-15.4	-10.3
Not sentenced	1,540	1,633	1,835	1,626	1,581	1,277	-17.1	-19.2
County minimum	12,447	17,948	21,087	16,136	13,479	15,347	23.3	13.9
Sentenced	11,655	16,075	17,388	13,604	12,600	13,420	15.1	6.5
Not sentenced	792	1,873	3,699	2,532	879	1,927	143.3	119.2
City minimum	6	0	6	0	0	148	· · ·	-
Sentenced	6	0	3	0	0	2		-
Not sentenced	0	0	3	0	0	146		-
Adults on active probation as of Dec. 31	242,529	265,643	285,018	305,700	315,421	302,754	24.8	-4.0
Superior court	93,699	104,149	117,189	131,277	141,923	148,989	59.0	5.0
Lower court	148,830	161,494	167,829	174,423	173,498	153,765	3.3	-11.4
		Rate per 1	00,000 popula	ation at risk⁴			1	
Total	2,279.1	2,453.5	2,618.9	2,752.8	2,824.0	2,788.3	22.3	-1.3
State supervision	612.5	692.0	773.1	855.7	922.4	964.2	57.4	4.5
Institution inmate population	376.4	413.6	458.4	495.0	508.7	538.9	43.2	5.9
Parolees/outpatients	236.1	278.5	314.7	360.6	413.7	425.3	80.1	2.8
Local supervision	1,666.6	1,761.5	1,845.8	1,897.2	1,901.6	1,824.1	9.5	-4.1
County and city jails	347.0	354.9	380.5	370.8	352.1	358.8	3.4	1.9
Adults on active probation as of Dec. 31	1,319.6	1,406.6	1,465.3	1,526.4	1,549.4	1,465.3	11.0	-5.4

Sources: Prison and California Rehabilitation Center data are provided by the California Department of Corrections (CDC). Youth Authority data are provided by the California Department of the Youth Authority (CYA). Notes: Rates may not add to subtotals or total because of independent rounding. Dash indicates that a percent change is not calculated when the base number is less than 50. By statute, interagency transfers between CDC, CYA, and Department of Mental Health (DMH) state hospitals may occur. ¹Prison counts include felons housed in DMH state hospitals. ²The CRC houses civil narcotic addicts. ³One-day count taken each year on the fourth Thursday in September. ¹These rates are based on the adult population at risk (18-69 years of age) for each year (see Table 53).

Type of supervision	1987	1988	1989	1990	1991	1992
	Pe	rcent		· · · · ·		
Total	100.0	100.0	100.0	100.0	100.0	100.0
State supervision	26.9	28.2	29.5	31.1	32.7	34.6
Local supervision	73.1	71.8	70.5	68.9	67.3	65.4
State supervision as of December 31	100.0	100.0	100.0	100.0	100.0	100.0
Institution inmate population	61.5	59.8	59.3	57.9	55.2	55.9
Prison	57.9	56.7	56.3	55.2	52.7	53.2
Youth Authority	2.0	1.5	1.2	1.1	.9	.9
California Rehabilitation Center (CRC)	1.6	1.6	1.7	1.6	1.5	1.8
Parolees/outpatients	38.5	40.2	40.7	42.1	44.8	44.1
Parolees (prison)	36.3	37.6	38.1	39.5	42.3	41.7
Parolees (Youth Authority)	1.0	1.3	1.3	1.0	.9	.7
Outpatients (CRC)	1.2	1.3	1.4	1.6	1.7	1.7
Local supervision	100.0	100.0	100.0	100.0	100.0	100.0
County and city jails	20.8	20.1	20.6	19.5	18.5	19.7
Sentenced	10.8	9.8	9.6	9.1	8.7	9.0
Not sentenced	10.0	10.3	11.0	10.4	9.8	10.7
County medium/maximum	16.2	14.2	14.2	14.8	14.6	15.2
Sentenced	7.0	5.0	4.8	5.5	5.4	5.4
Not sentenced	9.2	9.3	9.4	9.3	9.2	9.8
City medium/maximum	.5	.5	.5	.5	.4	.4
Sentenced	.0	.0	.0	.0	.0	.0
Not sentenced	.5	.5	.5	.4	.4	.3
County minimum	4.1	5.4	5.9	4.2	3.5	4.1
Sentenced	3.8	4.8	4.8	3.6	3.3	3.6
Not sentenced	.3	.6	1.0	1.7	.2	.5
City minimum	.0	0.	.0	.0	0.	.0
Sentenced	.0	0.	.0	.0	.0	.0
Not sentenced	.0	.0	.0	.0	.0	.0
Adults on active probation as of Dec. 31	79.2	79.9	79.4	80.5	81.5	80.3
Superior court	30.6	31.3	32.6	34.6	36.7	39.5
Lower court	48.6	48.5	46.7	45.9	44.8	40.8

TABLE 42AADULTS UNDER STATE AND LOCAL SUPERVISION, 1987-1992By Type of Supervision and Percent Distribution

Note: Percents may not add to subtotals or to 100.0 because of independent rounding.

	· · T	otal	Superi	or court	Lowe	r court
Year(s)	Number	Percent	Number	Percent	Number	Percent
1992	302,754	100.0	148,989	49.2	153,765	50.8
1991	315,421	100.0	141,923	45.0	173,498	55.0
1990	305,700	100.0	131,277	42.9	174,423	57.1
1989	285,018	100.0	117,189	41.1	167,829	58.9
1988	265,643	100.0	104,149	39.2	161,494	60.8
1987	242,529	100.0	93,699	38.6	148,830	61.4
	· · · · ·	Percent chan	ge in number			÷
1987 to 1992	24.8		59.0		3.3	
1991 to 1992	-4.0		5.0		-11.4	

TABLE 43 ADULTS ON ACTIVE PROBATION AS OF DECEMBER 31, 1987-1992 By Type of Court

Note: These data include adults placed on supervised probation only. Data are limited to original grants of probation and do not include subsequent grants of probation to persons already under probation supervision by the same level court in the same county.

TABLE 44 ADULTS PLACED ON AND REMOVED FROM PROBATION, 1987-1992 By Type of Court, Type of Removal, and Rate per 100,000 Population at Risk

	100	77	1000		198	0		90		201	10	00	Percent	change
Type of court and placements and removals	198	57	1988		190	9		190		991	19	92	1987-	1991-
placemente and removale	Number	Percent	Number F	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent		1992
			1997 - 1997 -		Placed or	n probati	on		· · · ·	· · · ·				
Total	138,900	100.0	151,197	100.0	163,575	100.0	173,883	100.0	186,492	100.0	174,564	100.0	25.7	-6.4
Superior court Lower court	58,528 80,372	42.1 57.9	68,344 82,853	45.2 54.8	80,588 82,987	49.3 50.7	86,426 87,457	49.7 50.3	93,204 93,288	50.0 50.0	95,900 78,664	54.9 45.1	63.9 -2.1	2.9 -15.7
					Removed fr	om prob	ation	-						· .
Total	117,785	100.0	125,269	100.0	143,677	100.0	152,620	100.0	175,814	100.0	180,887	100.0	53.6	2.9
Superior court Lower court	51,786 65,999	44.0 56.0	58,395 66,874	46.6 53.4	67,818 75,859	47.2 52.8	72,303 80,317	47.4 52.6	82,870 92,944	47.1 52.9	88,807 92,080	49.1 50.9	71.5 39.5	7.2 9
Terminated Superior court Lower court	62,790 23,876 38,914	53.3 20.3 33.0	64,806 27,066 37,740	51.7 21.6 30.1	74,096 30,537 43,559	51.6 21.3 30.3	83,181 33,509 49,672	54.5 22.0 32.5	92,691 39,650 53,041	52.7 22.6 30.2	93,025 41,107 51,918	51.4 22.7 28.7	48.2 72.2 33.4	.4 3.7 -2.1
Revoked Superior court Lower court	47,351 24,663 22,688	40.2 20.9 19.3	52,213 27,675 24,538	41.7 22.1 19.6	55,610 31,281 24,329	38.7 21.8 16.9	55,943 32,483 23,460	36.7 21.3 15.4	60,765 35,038 25,727	34.6 19.9 14.6	62,084 37,412 24,672	34.3 20.7 13.6	31.1 51.7 8.7	2.2 6.8 -4.1
Other ¹ Superior court Lower court ²	7,644 3,247 4,397	6.5 2.8 3.7	8,250 3,654 4,596	6.6 2.9 3.7	13,971 6,000 7,971	9.7 4.2 5.5	13,496 6,311 7,185	8.8 4.1 4.7	22,358 8,182 14,176	12.7 4.7 8.1	25,778 10,288 15,490	14.3 5.7 8.6	237.2 216.8 252.3	15.3 25.7 9.3
			Rate pe	r 100,000) population	n at risk³	- placed or	n probatio	n					
Total	755.8		800.6		840.9	·	868.2		916.1		844.9		11.8	-7.8
Superior court Lower court	318.5 437.3		361.9 438.7	-	414.3 426.6	 ,	431.5 436.7	-	457.8 458.2		464.2 380.7	· .	45.7 -12.9	1.4 -16.9
			Rate per 1	00,000 p	opulation a	at risk ^a - 1	emoved fr	om proba	tion					
Total	640.9		663.3		738.6	· · ·	762.0		863.7		875.5		36.6	1.4
Terminated Revoked Other	341.6 257.6 41.6	· .	343.2 276.5 43.7		380.9 285.9 71.8		415.3 279.3 67.4		455.3 298.5 109.8		450.2 300.5 124.8		31.8 16.7 200.0	-1.1 .7 13.7

Notes: Rates and percents may not add to subtotals, total, or 100.0 because of independent rounding. These data include adults placed on supervised probation only. Data are limited to original grants of probation and do not include subsequent grants of probation to persons already under probation supervision by the same level court in the same county.
 ¹"Other" includes transfers of jurisdiction from one county to another, deaths, sentences vacated, appeals, etc.
 ²Programmatic adjustments made by Ventura County account for most of the increase in this category between 1990 and 1991.
 ³These rates are based on the adult population at risk (18-69 years of age) for each year (see Table 53).

TABLE 45ADULTS COMMITTED TO STATE INSTITUTIONS, 1987-1992By Type of Commitment, Type of Institution, and Rate per 100,000 Population at Risk

								·						
Type of commitment	19	87	19	B8	198	39	19	990	19	91	199	2		t change
and type of institution	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1987- 1992	1991 1992
	·					Total	· · · · ·		· · · · ·		·			· · ·
Fotal	35,560	100.0	40,747	100.0	[·] 48,551	100.0	57,076	100.0	57,521	100.0	61,949	100.0	74.2	7.7
					Type of	commitm	nent			-				
Newly received from court Parolees/outpatients returned	29,152	82.0	32,263	79.2	37,443	77.1	42,841	75.1	41,455	72.1	43,995	71.0	50.9	6.1
with new commitment	6,408	18.0	8,484	20.8	11,108	22.9	14,235	24.9	16,066	27.9	17,954	29.0	180.2	11.8
	• • • •				Туре	of institu	tion		· · ·					
Prison Newly received from court Parolees returned with new	33,026 26,649	92.9 74.9	38,009 29,551	93.3 72.5	45,266 34,226	93.2 70.5	53,669 39,495	94.0 69.2	54,263 38,253	94,3 66.5	58,097 40,158	93.8 64.8	75.9 50.7	7.1 5.0
commitment	6,377	17.9	8,458	20,8	11,040	22.7	14,174	24.8	16,010	27.8	17,939	29.0	181.3	12.0
California Rehabilitation Center ¹ Newly received from court Outpatients returned with new	1,314 1,296	3.7 3.6	1,558 1,537	3.8 3.8	2,068 2,009	4.3 4.1	2,215 2,165	3.9 3.8	2,240 2,191	3.9 3.8	2,673 2,662	4.3 4.3	103.4 105.4	19.3 21.5
commitment	18	.1	. 21	.1	59	.1	50	.1	49	.1	11	.0	-	-
Youth Authority Newly received from court ² Newly received from court,	1,220 191	3.4 .5	1,180 195	2.9 .5	1,217 179	2.5 .4	1,192 189	2.1 .3	1,018 142	1.8 .2	1,179 182	1.9 .3	-3.4 -4.7	15.8 28.2
1731.5(c) WI ³ Parolees returned with new	1,016	2.9	980	2.4	1,029	2.1	992	1.7	869	1.5	993	1.6	-2.3	14.3
commitment ⁴	13	.0	5	.0	9	.0	11	.0	7	.0	4	.0	-	-
······			-	Rat	e per 100,0	000 popu	lation at ri	sk⁵		·	· .			<u>.</u>
Total	193.5		215.8		249.6		285.0		282.6		299.8		54.9	6.1
Prison California Rehabilitation Center Youth Authority	179.7 7.1 6.6		201.3 8.2 6.2		232.7 10.6 6.3		268.0 11.1 6.0		266.6 11.0 5.0		281.2 12.9 5.7	1	56.5 81.7 -13.6	5.5 17.3 14.0

Sources: California Department of Corrections, Offender Information Services, and the California Department of the Youth Authority.

Notes: Rates and percents may not add to subtotals, total, or 100.0 because of independent rounding.

Dash indicates that a percent change is not calculated when the base number is less than 50.

¹Civil narcotic addicts.

²Includes adults from criminal courts.

³Persons sentenced to the Department of Corrections and transferred to the custody of the Youth Authority under Welfare and Institutions Code 1731.5(c).

⁴Includes commitments of adults from criminal court who had previous Youth Authority commitments and who may have been under Youth Authority jurisdiction at the time of the new commitment. ⁵These rates are based on the adult population at risk (18-69 years of age) for each year (see Table 53).

					· · · · ·		Percent change	
Dollar type	1986/87	1987/88	1988/89	1989/90	1990/91	1991/92	1986/87- 1991/92	1990/91- 1991/92
Current-dollar expenditures	\$8,370,447	\$9,087,289	\$9,963,497	\$11,395,198	\$12,685,772	\$13,723,013	63.9	8.2
Constant-dollar expenditures1	\$6,312,554	\$6,580,224	\$6,923,903	\$7,622,206	\$8,163,302	\$8,658,052	37.2	6.1

Note: Fiscal year 1980/81 is used as the base year. Prior publications used a base year of 1973/74.

¹Constant-dollar expenditures are calculated according to the State and Local Government Implicit Price Deflator. Amounts may differ from those previously published because of revisions to the Implicit Price Deflator.

TABLE 47
CRIMINAL JUSTICE EXPENDITURES, FISCAL YEAR 1986/87-1991/92
By Type of Agency
(Amounts Shown in Thousands of Dollars)

Turne of a reason	1986/87		1987/88		1988/89		1989/90		1990/91		1991/92	
Type of agency	Amount	Percent	Amount	Percent	Amount	Percent	Amount	Percent	Amount	Percent	Amount	Percent
Total	\$8,370,447	100.0	\$9,087,289	100.0	\$9,963,497	100.0	\$11,395,198	100.0	\$12,685,772	2 100.0	\$13,723,013	3 100.0
Law enforcement	4,243,343	50.7	4,509,517	49.6	4,891,280	49.1	5,385,470	47.3	5,960,782	2 47.0	6,442,732	2 46.9
Prosecution	414,671	5.0	453,235	5.0	491,895	4.9	561,517	4.9	643,180	5.1	713,921	1 5.2
Public defense	185,772	2.2	213,335	2.3	246,779	2.5	275,951	2.4	314,062	2 2.5	348,021	1 2.5
Courts and court-related	826,289	9.9	898,335	9.9	1,021,579	10.3	1,190,047	10.4	1,324,390) 10.4	1,454,060	0 10.6
Courts	527,905	6.3	579,933	6.4	694,881	7.0	812,880	7.1	958,421	7.6	1,113,950	0 8.1
Court-related	298,384	3.6	318,402	3.5	326,698	3.3	377,167	3.3	365,969	2.9	340,110	2.5
Corrections	2,700,372	32.3	3,012,867	33.2	3,311,964	33.2	3,982,213	34.9	4,443,358	35.0	4,764,279	9 34.7

Reference: Table 46.

Note: Percents may not add to subtotals or to 100.0 because of independent rounding.

TABLE 48 CRIMINAL JUSTICE EXPENDITURES, FISCAL YEAR 1986/87-1991/92 By Type of Agency (Amounts Shown in Thousands of Dollars)

							Percent	change
Agency	1986/87	1987/88	1988/89	1989/90	1990/91	1991/92	1986/87- 1991/92	1990/91- 1991/92
Total ¹	\$8,370,447	\$9,087,289	\$9,963,497	\$11,395,198	\$12,685,772	\$13,723,009	63.9	8.2
Law enforcement	4,243,343	4,509,517	4,891,280	5,385,470	5,960,782	6,442,738	51.8	8.1
California Highway Patrol Police departments ² Sheriffs' departments California State Police	460,791 2,854,166 905,719 22,667	484,741 3,011,605 991,307 21,864	486,344 3,271,331 1,110,460 23,145	532,956 3,614,539 1,213,516 24,459	560,080 3,964,939 1,408,182 27,581	629,606 4,147,038 1,637,142 28,946	36.6 45.3 80.8 27.7	12.4 4.6 16.3 4.9
Prosecution	414,671	453,235	491,895	561,517	643,180	713,921	72.2	11.0
Public defense	185,772	213,335	246,779	275,951	314,062	348,021	87.3	10.8
Courts	527,905	579,933	694,881	812,880	958,421	1,113,950	111.0	16.2
Superior Municipal Justice	206,952 304,489 16,464	230,984 331,309 17,640	250,726 426,413 17,742	313,122 480,421 19,337	394,654 541,744 22,023	495,652 595,246 23,052	139.5 95.5 40.0	25.6 9.9 4.7
Court-related	298,384	318,402	326,698	377,167	365,969	340,110	14.0	-7.1
Constables and marshals Court reporters and transcripts County clerks Grand juries All other ³	152,128 18,411 98,280 3,703 25,862	160,886 19,773 106,351 3,572 27,820	128,733 28,560 131,288 3,762 34,355	149,429 30,380 146,244 4,674 46,440	163,173 33,383 128,129 4,050 37,234	190,917 35,627 77,743 4,150 31,673	25.5 93.5 -20.9 12.1 22.5	17.0 6.7 -39.3 2.5 -14.9
Corrections	2,700,372	3,012,867	3,311,964	3,982,213	4,443,358	4,764,279	76.4	7.2
Probation departments Jails Youth Authority Department of Corrections	535,087 621,538 327,371 1,216,376	549,081 713,468 339,870 1,410,448	581,947 820,053 336,919 1,573,045	636,417 957,119 389,894 1,998,783	708,776 1,047,613 387,496 2,299,473	772,485 1,177,579 349,745 2,464,470	44.4 89.5 6.8 102.6	9.0 12.4 -9.7 7.2

Sources: State of California Governor's Budget and Annual Report of Financial Transactions Concerning Citles and Counties in California, Office of the State Controller. Note: Expenditure data for the Department of Justice and other regulatory agencies are not included. ¹Expenditures include salaries and employee benefits, services, and supplies. Capital expenditures and monies derived from federal and state grants are not included. ²The 1991/92 police expenditure is an estimate calculated by LEIC using partial data provided by the Office of the State Controller as of June 1992. ³Includes expenditures related to the provision of the administration of justice not reported in any other category to the State Controller's Office.

							Percent	change
Agency and personnel classification	1987	1988	1989	1990	1991	1992	1987- 1992	1991- 1992
Total ¹	125,619	123,996	138,817	146,157	150,737	149,183	18.8	-1.0
Law enforcement	77,015	72,586	83,807	86,814	88,628	87,020	13.0	-1.8
Prosecution	8,334	8.251	8,955	10,023	10.027	10,272	23.3	2.4
Attorneys	2,757	2,667	2,846	2,992	3,080	3,123	13.3	1.4
Investigators	965	1,018	1.040	1,089	1,025	1,044	8.2	1.9
Clerical and all other	4,612	4,566	5,069	5,942	5,922	6,105	32.4	3.1
Public defense	2,406	2,839	3,057	3,104	3,255	3,220	33.8	- 1.1
Attorneys	1,479	1.752	1,896	1,883	1,997	1,983	34.1	7
Investigators	286	335	357	378	383	395	38.1	3.1
Clerical and all other	641	752	804	843	875	842	31.4	-3.8
Courts	1,589	1,613	1,719	1,710	1,745	1,763	11.0	1.0
Superior	828	839	899	905	920	927	12.0	.8
Judgeship	724	725	788	789	789	789	9.0	.0
Auxiliary ²	104	114	111	116	131	138	32.7	5.3
Municipal	678	695	737	748	772	779	14.9	.9
Judgeship	554	566	605	614	616	617	11.4	.2
Auxiliary ²	124	129	132	134	156	162	30.6	3.8
Justice - Judgeship	83	79	83	57	53	57	-31.3	7.5
Corrections	36,275	38,707	41,279	44,506	47,082	46,908	29.3	4
Probation departments	12,378	12,645	13,100	13,537	13.644	12,744	3.0	-6.6
Probation officers	5,749	5,904	6,143	6,414	6,387	6,498	13.0	1.7
All other	6,629	6,741	6,957	7,123	7,257	6,246	-5.8	-13.9
Department of Corrections	19,106	21,155	23,207	25,944	28,367	29,131	52.5	2.7
Correctional officers	10,142	11,693	12,803	14,029	15,646	14,770	45.6	-5.6
Parole officers	723	954	1,014	1,078	1.718	1,982	174.1	15.4
All other	8,241	8,508	9,390	10,837	11,003	12,379	50.2	12.5
Youth Authority	4,791	4,907	4,972	5,025	5,071	5,033	5.1	7
Correctional officers	1,015	1,046	1,119	747	814	744	-26.7	-8.6
Parole officers	211	191	202	242	280	351	66.4	25.4
All other	3,565	3,670	3,651	4,036	3,977	3,938	10.5	-1.0

TABLE 49 CRIMINAL JUSTICE AUTHORIZED FULL-TIME PERSONNEL, 1987-1992 By Type of Agency and Personnel Classification

Sources: Law enforcement, District Attorney, Public Defender, and Probation personnel surveys (LEIC); Annual Report of the Administrative Office of the California Courts (California Judicial Council); and the State of California Governor's Budget. Note: Personnel in Department of Justice and other regulatory agencies are not included. 'Law enforcement personnel counts are obtained in a one-day survey taken on October 31. Probation department counts are taken January 1 while all other personnel counts are taken June 30. Corrections and Youth Authority personnel are fiscal year counts from the Governor's Budget. 'Auxiliary judicial positions are court commissioners and referees.

			By Type of Agen	ey .				
							Percent	change
Agency	1987	1988	1989	1990	1991	1992	1987- 1992	1991 1992
			Total				·	
otal	77,015	72,586	83,807	86,814	88,628	87,020	13.0	-1.8
		· · ·	Sworn and civilia	n				
Sworn Civilian	54,106 22,909	50,913 21,673	58,149 25,658	60,227 26,537	60,901 27,727	59,386 27,634	9.8 20.6	-2.5 3
	· · · · · · · · · · · · · · · · · · ·	· · ·	Agency					
Police departments Sworn Civilian	43,311 30,906 12,405	44,161 31,594 12,567	46,034 32,669 13,365	48,181 34,149 14,032	48,541 34,320 14,221	48,166 34,036 14,130	11.2 10.1 13.9	8 8 6
Sheriffs' departments ¹ Sworn Civilian	24,759 16,950 7,809	18,904 12,688 6,216	27,780 18,635 9,145	28,655 19,174 9,481	30,228 19,721 10,507	29,034 18,595 10,439	17.3 9.7 33.7	-3.9 -5.7 6
California Highway Patrol Sworn Civilian	7,558 5,490 2,068	8,127 5,862 2,265	8,635 6,064 2,571	8,610 6,129 2,481	8,487 6,041 2,446	8,501 5,969 2,532	12.5 8.7 22.4	.2 -1.2 3.5
Other law enforcement agencies ² Sworn Civilian	1,387 [•] 760 627	1,394 769 625	1,358 781 577	1,368 825 543	1,372 819 553	1,319 786 533	-4.9 3.4 -15.0	-3.9 -4.0 -3.6

TABLE 49A LAW ENFORCEMENT AUTHORIZED FULL-TIME PERSONNEL, 1987-1992 By Type of Agency

Source: Law Enforcement Personnel Survey conducted by LEIC: one-day survey taken October 31. Note: Personnel in the Department of Justice and other regulatory agencies are not included. Decreases in sheriffs' departments personnel for 1988 may be the result of a revision to the UCR definition for counting law enforcement personnel (see data limitations in Appendix).

²The California State Police, University of California, Lawrence Radiation Laboratory, and Bay Area Rapid Transit are included in the "Other law enforcement agencies" category.

The second second	1987		19	1988		1989		1990		1991		1992	
Type of agency	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Total	125,619	100.0	123,996	100.0	138,817	100.0	146,157	100.0	150,736	100.0	149,183	100.0	
Law enforcement	77,015 8,334	61.3 6.6	72,586	58.5 6.7	83,807 8,955	60.4 6.5	86,814 10.023	59.4 6.9	88,628 10,027	58.8 6.7	87,020	58.3 6.9	
Prosecution Public defense	2,406	1.9	8,251 2,839	2.3	3,057	2.2	3,104	2.1	3,255	2.2	3,220	2.2	
Courts Corrections	1,589 36,275	1.3 28.9	1,613 38,707	1.3 31.2	1,719 41,279		1,710 44,506	1.2 30.5	1,745 47,082	1.2 31.2	1,763	1.2 31.4	

TABLE 50 CRININAL JUSTICE AUTHORIZED FULL-TIME PERSONNEL, 1987-1992 By Type of Agency

Note: Percents may not add to 100.0 because of independent rounding.

TABLE 51 CITIZENS' COMPLAINTS AGAINST PEACE OFFICERS, 1987-1992 Type and Level of Complaint

Type of level	198	1987		1988		89	1990		1991		1992	
of complaint	Reported	Sustained	Reported	Sustained	Reported	Sustained	Reported	Sustained	Reported	Sustained	Reported	Sustained
			-	Tc	tal complai	nts	· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · · · · · · · · · ·			· · · ·
Total	14,180	2,244	13,817	2,438	14,855	2,759	14,755	2,754	16,467	2,632	17,468	2,769
Non-criminal Criminal	13,334 846	2,077 167	12,363 1,454	2,148 290	13,388 1,467	2,491 268	13,343 1,412	2,459 295	15,063 1,404	2,377 255	15,723 1,745	2,459 310
				Lev	el of comp	laint	·					
Criminal	846	167	1,454	290	1,467	268	1,412	295	1,404	255	1,745	310
Felony Misdemeanor	251 595	57 110	605 849	115 175	603 864	98 170	493 919	86 209	544 860	89 166	782 963	110 200

Note: In 1992, 59 probation departments and 17 miscellaneous state agencies were added as valid reporting agencies.

TABLE 52 DOMESTIC VIOLENCE-RELATED CALLS FOR ASSISTANCE, 1987-1992 Type of Call and Weapon

Type of call	198	7	198	38	198	39	19	90	199	91	19	992
and weapon	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
			-		Total calls		· · · ·	· · .				
Total	181,088	100.0	182,540	100.0	188,581	100.0	195,019	100.0	203,638	100.0	240,826	100.0
Cases without weapon Cases involving weapon	57,351 123,737	31.7 68.3	54,345 128,195	29.8 70.2	52,512 136,069	27.8 72.2	54,079 140,940	27.7 72.3	55,083 148,555	27.0 73.0	65,473 175,353	27.2 72.8
		·		Ту	pe of weapo	on ¹	· · · ·	· · · -				
Cases involving weapon	123,737	100.0	128,195	100.0	136,069	100.0	140,940	100.0	148,555	100.0	175,353	100.0
Firearm Knife or cutting instrument ² Other dangerous weapon Personal weapon ³ Not reported ⁴	2,729 4,882 8,282 106,961 883	2.2 3.9 6.7 86.4 .7	2,532 5,048 9,634 110,068 913	2.0 3.9 7.5 85.9 .7	2,730 5,276 9,935 113,907 4,221	2.0 3.9 7.3 83.7 3.1	2,610 5,417 10,879 117,693 4,341	1.9 3.8 7.7 83.5 3.1	3,129 5,423 12,008 127,958 37	2.1 3.7 8.1 86.1 .0	3,053 6,507 14,518 151,275 0	1.7 3.7 8.3 86.3 .0

¹Penal Code Section 13730 does not require that the type of weapon involved in a domestic violence-related call be reported.

²Any instrument used to cut or stab.

³Hands, feet, etc.

*Prior to 1989 the "personal weapon" category was not recognized by all reporting agenices as a type of weapon. When those agencies began reporting personal weapon calls as cases involving weapons,

they did not provide the type of weapon designation. This accounts for the large increase in "not reported" weapons in 1989 and 1990.

165

166

TABLE 53 POPULATION ESTIMATES, 1952-1992

Maar			Population at risk	
Year	Total population	Total ¹	Adult ²	Juvenile³
1992	31,300,000	23,975,578	20,661,120	3,314,458
1991	30,646,000	23,585,168	20,356,984	3,228,184
1990	29,557,836	23,178,961	20,027,633	3,151,328
1989	28,771,207	22,524,392	19,451,763	3,072,629
1988	28,060,746	21,969,953	18,885,349	3,084,604
1987	27,388,477	21,483,563	18,378,758	3,104,805
1986	26,741,621	21,009,362	17,903,122	3,106,240
1985	26,112,632	20,563,314	17,468,941	3,094,373
1984	25,587,254	20,167,923	17,083,479	3,084,444
1983	25,075,581	19,860,746	16,763,095	3,097,651
1982	24,546,566	19,510,945	16,415,571	3,095,374
1981	24,038,711	19,172,812	16,082,355	3,090,457
1980	23,668,145	18,824,197	15,778,999	3,045,198
1979	23,255,000	18,371,691	15,323,376	3,048,315
1978	22,839,000	18,012,901	14,916,032	3,096,869
1977	22,350,000	17,619,453	14,470,680	3,148,773
1976	21,935,000	17,269,884	14,080,872	3,189,012
1975	21,537,000	16,914,556	13,694,793	3,219,763
1974	21,173,000	16,563,671	13,339,906	3,223,765
1973	20,868,000	16,237,031	13,031,007	3,206,024
1972	20,585,000	15,926,249	12,758,809	3,167,440
1971	20,346,000	15,657,238	12,542,795	3,114,443
1970	20,039,000	15,378,312	12,339,580	3,038,732
1969	19,856,000	14,697,200	11,657,600	3,039,600
1968	19,554,000	14,379,400	11,403,700	2,975,700
1967	19,478,000	14,065,700	11,159,800	2,905,900
1966	19,132,000	13,696,700	10,872,500	2,824,200
1965	18,753,000	13,377,400	10,620,600	2,756,800
1964	18,234,000	12,981,700	10,311,100	2,670,600
1963	17,675,000	12,564,600	10,047,700	2,516,900
1962	17,044,000	12,099,200	9,740,000	2,359,200
1961 1960 1959 1958	16,445,000 15,860,000 15,280,000 14,752,000	11,697,900 11,314,900	9,469,100 9,203,300 -	2,228,800 2,111,60© -
1957	14,190,000		-	-
1956 1955 1954 1953 1952	13,600,000 13,035,000 12,595,000 12,101,000 11,638,000			- - - -

Source: Population estimates were provided by the Demographic Research Unit, California Department of Finance. Note: Population data by age are not available prior to 1960. ¹Total population at risk, 10-69 years of age. ²Adult population at risk, 18-69 years of age. ³Juvenile population at risk, 10-17 years of age.

KNOWN DATA LIMITATIONS AND CHARACTERISTICS

ARRESTS

Monthly Arrest and Citation Register (MACR)

- If a person is arrested for multiple offenses, MACR selects only the most serious offense, based on the severity of possible punishment.
- Felony arrest counts may include some misdemeanor warrants for felony offenses.
- The subjectivity of the classification and labeling process must be considered in the analysis of race/ethnic group data.

ADULT FELONY ARREST DISPOSITIONS Offender-Based Transaction Statistics (OBTS)

- The 1992 OBTS data described in this report are preliminary. In order to increase the level of reporting for county agencies, the final closeout date has been extended. The 1987-1990 and 1992 data shown include dispositions processed through April of the following year. Final 1991 OBTS data include dispositions processed through August 1992.
- OBTS data are grouped by the year of disposition regardless of the year in which the arrest occurred.
- In order for a disposition to be entered to the state's Automated Criminal History System (ACHS) and available for statistical purposes, an arrest event fingerprint card MUST be received. A disposition which cannot be linked to a fingerprint card will not appear on the OBTS file.
- It is estimated that, at the statewide level, JUS 8715 reports were processed for approximately 55-60 percent of the adult felony arrests receiving final dispositions.
- Only the final disposition of an arrest event is selected for statistical purposes. Intermediate dispositions (diversion programs, suspended proceedings, reopenings, retrials, or subsequent actions) are not included in OBTS data.
- If a person is arrested for multiple offenses, OBTS selects only the most serious offense, based on the severity of possible punishment. If there are multiple court dispositions, OBTS selects the most serious court disposition and the associated offense.
- OBTS data on state institutional commitments may vary from information compiled and reported by other state agencies because of differences in the data collection

systems. For example, the California Department of Corrections (CDC) counts the number of defendants actually received in CDC institutions, even though a defendant may have been convicted and sentenced in two or more counties. OBTS counts each commitment.

The OBTS file includes persons whose age at disposition was under 18. These minors received a final disposition in adult court under provision of the Welfare and Institutions Code, Sections 602, 707(a), 707(b), 707(c), and 707.1(a).

ADULT CORRECTIONS

- Probation data include adults placed on supervised probation only. Court probation, diversion, and summary probation are not included.
- Persons are counted once for each jurisdiction. Thus, data include original grants of probation and do not include subsequent grants of probation to persons already under probation supervision ordered by the same level court in the same county. Also, the probationers under jurisdiction of both superior and lower courts and any who are jurisdictional cases of more than one county are counted more than one time in statewide totals.

EXPENDITURES AND PERSONNEL

- The 1991/92 police expenditure is an estimate calculated by LEIC using partial data provided by the Office of the State Controller as of June 1993.
- The UCR definition specifies that agencies should only report custodial personnel paid by funds designated for law enforcement. In 1988, sheriffs' departments' custodial personnel were excluded from the survey regardless of the funding source.

DOMESTIC VIOLENCE

- The definition of "domestic violence" is subject to varying interpretations by law enforcement agencies. As a result, different types of relationships are included in the data base.
- Penal Code 13730 does not require that the type of weapon be specified. Most, but not all agencies, report the breakdown of weapon types.

CRIMINAL JUSTICE GLOSSARY

ACQUITTAL: a judgment of a court, based either on the verdict of a jury or a judicial officer, that the defendant is not guilty of the offense(s) for which he/she was tried.

ADJUDICATION: the formal hearing and settling of a case by judicial procedure.

ADULT: a person 18 years of age or older.

AGGRAVATED ASSAULT: an unlawful attack or attempted attack by one person upon another for the purpose of inflicting severe or aggravated bodily injury. This type of assault usually is accompanied by the use of a weapon or by means likely to produce death or great bodily harm. (UCR definition).

APPEAL: a petition initiated by a defendant for a rehearing in an appellate court regarding a previous sentence or motion.

ARREST: "... taking a person into custody, in a case and in the manner authorized by law. An arrest may be made by a peace officer or by a private person." (834 PC)

ARREST RATE: the number of arrests per 100,000 population. See computational formulas page for further explanation.

ARSON: 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. (UCR definition)

AUTOMATED CRIMINAL HISTORY SYSTEM (ACHS): a centralized, automated system containing criminal history summary information on persons arrested and fingerprinted in California.

BURGLARY: the unlawful entry of a structure to commit a felony or a theft. Attempted burglary is included. (UCR definition)

CALIFORNIA CRIME INDEX (CCI): a group of offenses chosen to serve as an index for gauging fluctuations in the overall volume and rate of crime. These offenses, chosen because of their seriousness and likelihood of being reported to the police by the public, are willful homicide, forcible rape, robbery, aggravated assault, burglary, and motor vehicle theft. These offenses are reported according to definitions taken from the FBI Uniform Crime Reporting Handbook.

CALIFORNIA DEPARTMENT OF CORRECTIONS (CDC): the state agency which has jurisdiction over the California Rehabilitation Center and the California prison system. CALIFORNIA REHABILITATION CENTER (CRC): an

institution operated by the California Department of Corrections, which is designated for the treatment of persons addicted to narcotics or in imminent danger of addiction. Commitment to the facility is by civil procedure only.

CALIFORNIA YOUTH AUTHORITY (CYA): the state agency which has jurisdiction over and maintains institutions as correctional schools for the reception of wards of the juvenile court and other persons committed from justice, municipal, and superior courts.

CAMPS: see Minimum.

CASELOAD: the total number of clients or cases on probation or under supervision with a given agency.

CHARGE: a formal allegation that a specific person has committed a specific offense.

CITATION: a written order, issued by the police for a violation, to appear before a magistrate or probation officer at a later date.

CIVIL COMMITMENT: a type of commitment in which criminal proceedings are suspended while a defendant undergoes treatment at the California Rehabilitation Center (CRC) as a narcotic addict.

CLEARANCE: an offense is cleared or "solved" for crime reporting purposes when at least one person is arrested, charged with the commission of the offense, and turned over to the court for prosecution or cited to juvenile authorities. In certain situations a clearance may be counted by "exceptional" means when the police definitely know the identity of the offender, have enough information to support an arrest, and know the location of the offender but for some reason cannot take the offender into custody.

CLEARANCE RATE: method used to determine the percentage of crimes cleared. The rate is based on the number of crimes reported.

COMBINED CASES: cases declined by the prosecutor in favor of other counts/cases.

COMMITMENT: a warrant, order, or process by which the court directs a judicial officer to take a person to a correctional facility.

COMPLAINT: a verified written accusation, filed by a prosecuting attorney with a local criminal court, which charges one or more persons with the commission of one or more offenses.

CONTROLLED SUBSTANCE: a drug, substance, or immediate precursor which is included in Schedules I through V inclusive, as set forth in Health and Safety Code Sections 11054 through 11058. These would include heroin, marijuana, amphetamines, barbiturates, and psychedelics.

CONVICTION: a judgment, based either on the verdict of a jury or a judicial officer or on the guilty plea of the defendant, that the defendant is guilty.

CORRECTIONS: those agencies or facilities concerned with the custody, confinement, supervision, or treatment of alleged or adjudicated offenders.

COURT: an agency of the judicial branch of government, authorized or established by statute or constitution, having one or more judicial officers on its staff. A court has the authority to decide upon controversies in law and disputed matters of fact brought before it.

CRC: see California Rehabilitation Center.

CRIME: "... an act committed or omitted in violation of a law forbidding or commanding it..." (15 PC)

CRIME INDEX: offenses chosen to serve as an index for gauging fluctuations in the overall volume and rate of crime. See California Crime Index and FBI Crime Index.

CRIME RATE: the number of reported crimes per 100,000 general population. See computational formulas page for further explanation.

CRIMINAL COMMITMENT: a type of commitment which results when a defendant is sentenced to prison or the California Youth Authority.

CYA: see California Youth Authority.

DEFENDANT: a person against whom a criminal proceeding is pending.

DEFERRED PAROLE REVOCATION: action taken by a prosecutor to revoke the parole status of an offender to return the subject to state prison in lieu of filing new charges.

DELINQUENT ACTS: those acts described under Welfare and Institutions Code Section 602 which involve violations by a juvenile of any law or ordinance defining crime, or the violation of a court order of the juvenile court.

DETERMINATE SENTENCING: sentencing which, by law, requires imposition of a prescribed term of imprisonment.

DISMISSAL: a decision by a judicial officer to terminate a case without a determination of guilt or innocence.

DISPOSITION - COURT: an action taken as the result of an appearance in court by a defendant. Examples are:

adults -dismissed, acquitted, or convicted and sentenced; juveniles -dismissed, transferred, remanded to adult court, placed on probation, or sentenced to the California Youth Authority.

DISPOSITION - LAW ENFORCEMENT: an action taken as the result of an arrest. Examples of police dispositions are: adults - released by law enforcement, referred to another jurisdiction, or a misdemeanor or felony complaint sought; juveniles - handled within the department, referred to another agency, or referred to the probation department or juvenile court.

DISPOSITION - PROSECUTOR: an action taken as the result of complaints which were requested by the arresting agency. Dispositions include granting a misdemeanor or a felony complaint, or denying a complaint for such reasons as lack of corpus, lack of sufficient evidence, interest of justice, complainant refuses to testify, witness unavailable, inadmissible search, deferred parole revocation, prefiling deferral and other.

DIVERSION: a disposition of a criminal defendant either before adjudication or following adjudication but prior to sentencing, in which the court directs the defendant to participate in a work, educational, or rehabilitation program.

DIVERSION DISMISSED: the successful completion of a diversion program.

DRUGS: see Controlled Substance.

FBI CRIME INDEX: the FBI chose seven offenses to serve as an index for gauging fluctuations in the overall volume and rate of crime. These offenses include homicide, forcible rape, robbery, aggravated assault, burglary, larceny-theft, and motor vehicle theft. By congressional mandate, arson was added as the eighth index offense in 1979.

FELONY: a crime which is punishable with death or by imprisonment in the state prison. (17 & 18 PC)

FILING: a document filed with the municipal court clerk or county clerk by a prosecuting attorney alleging that a person committed or attempted to commit a crime.

FINE: the penalty imposed upon a convicted person by a court requiring the payment of a specified sum of money.

FORCIBLE RAPE: the carnal knowledge of a female forcibly and against her will. Assaults or attempts to commit rape by force or threat of force are included. (UCR definition)

GRANT: the act of placing an adult on probation.

GUILTY PLEA: a defendant's formal answer in open court to the charge(s) in a complaint, indictment, or information,

stating that the charge(s) is true and that he/she has committed the offense(s) as charged.

HOMICIDE: the willful (nonnegligent) killing of one human being by another. Murder and nonnegligent manslaughter are included. (UCR definition)

INFRACTION: an offense punishable by fine or other penalty, but not by incarceration.

JAIL: a county or city facility for incarceration of sentenced and unsentenced persons. Also known as type I or II facility (Section 1006 California Code of Regulations). See Medium-Maximum and Minimum.

JURISDICTION: the territory, subject matter, or person over which lawful authority may be exercised.

JUSTICE COURT: see Lower Court.

JUVENILE: a person under the age of 18.

LARCENY-THEFT: the unlawful taking, carrying, leading, or riding away of property from the possession of another (except embezzlement, fraud, forgery, and worthless checks). (UCR definition)

LOCAL SUPERVISION: local correctional agencies provide confinement, rehabilitation, and probation services for those sentenced to their care and also house persons awaiting trial or sentencing.

LOWER COURT: the court of original or trial jurisdiction for the prosecution of persons accused of misdemeanor or certain felony offenses. Also, lower courts may sentence certain felony offenders as well as conduct a preliminary hearing to determine probable cause in cases where felony offenders are subject to jurisdiction of superior courts.

MANDATORY SENTENCING: sentencing mandated by law which limits judicial discretion for specific offenses and/or convicted offenders.

MEDIUM-MAXIMUM: a county or city facility for incarceration of sentenced and unsentenced persons. Also known as jail or type I or II facility (Section 1006 California Code of Regulations).

MINIMUM: a county or city facility for the incarceration of sentenced and unsentenced persons. Also known as type III or IV facility (Section 1006 California Code of Regulations).

MISDEMEANOR: a crime punishable by imprisonment in a county jail for up to one year.

MONTHLY ARREST AND CITATION REGISTER (MACR): a reporting system used to collect information on adult and juvenile arrests and citations by police and sheriffs' departments. This register contains data on arrest

174 CRIME & DELINQUENCY, 1992

offenses, arrestee characteristics (age, sex, and race/ ethnic group), and law enforcement dispositions.

MOTOR VEHICLE THEFT: the theft or attempted theft of a motor vehicle. (UCR definition)

MUNICIPAL COURT: see Lower Court.

NOT AGGRAVATED (SIMPLE) ASSAULT: assaults and attempted assaults where no weapon is used and which do not result in serious or aggravated injury to the victim. (UCR definition)

OFFENDER-BASED TRANSACTION STATISTICS (OBTS): a system designed to collect statistical

information on the various processes within the criminal justice system that occur between the point of the felony arrest of an adult and the point of final disposition.

OFFENSE: the charged offense is the crime for which the defendant was arrested or filed on by the district attorney. The convicted offense is the offense the defendant was convicted of or pled guilty to in court. The sustained offense is the offense for which the juvenile court sustains a petition.

OUTPATIENT: a period of supervision following release from California Rehabilitation Center (CRC).

PAROLE: an added period of control following release from prison. (3000(a) PC)

PAROLE VIOLATION: violation of one or more of the conditions of parole or an illegal act for which parole is revoked rather than proceeding with criminal prosecution. See Deferred Parole Revocation.

PC (PENAL CODE): the California Penal Code contains statutes that define criminal offenses and specify corresponding punishments along with criminal justice system mandates and procedures.

PETITION TO REVOKE PROBATION: action taken by a prosecutor to revoke the probation status of an offender to return the subject to county jail or state prison.

POPULATION AT RISK: that portion of the total population, who because of like characteristics to the specific study group, are considered "at risk." For example, if one were studying juvenile arrestees, all persons between 10 and 17 years of age would be the at-risk population.

PRE-FILING DEFERRAL: action taken by a prosecutor to defer the filing of felony charges against a first-time offender who committed a less serious felony. A case is filed but there is no further disposition until the subject completes the diversionary program (e.g., support group, rehabilitation program, etc.)

PRISON: a state correctional facility where persons are confined following conviction of a felony offense.

PROBATION: a judicial requirement that a person fulfill certain conditions of behavior in lieu of a sentence to confinement. See Straight Probation.

PROBATION WITH JAIL: a type of disposition rendered upon conviction which imposes a jail term as a condition of probation status.

PROBATION REVOCATION: see Petition to Revoke Probation.

PROPERTY CRIMES: crimes against property. This category includes burglary and motor vehicle theft.

PROPERTY OFFENSES: arrest offenses for crimes against property. This category includes burglary; motor vehicle theft; forgery, checks, and access card offenses; and arson.

PROSECUTOR: an attorney employed by a governmental agency whose official duty is to initiate and maintain criminal proceedings on behalf of the government against persons accused of committing criminal offenses.

PUNISHMENT: varies by type of crime. See Felony, Misdemeanor, and Infraction.

RATE: the ratio of a number of events to the population.

•REMOVAL: a case removed from the active caseload and no longer under the supervision of the probation department, or a case not removed but escalated to a more advanced level of supervision.

REVOCATION: cancellation or suspension of parole or probation.

REVOKE: to withdraw, repeal, or cancel probation or parole for an adult.

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 creating fear in the victim. (UCR definition)

SECONDARY GRANT: a subsequent grant of probation in the same court for an adult still on probation for the initial grant.

SENTENCE: the penalty imposed by a court upon a convicted person.

STATE INSTITUTION: a facility for housing defendants who are under the jurisdiction of state correctional or treatment programs.

STATE SUPERVISION: the state correctional system provides confinement, rehabilitation, and parole services (prison, YA, state hospital) through California Department

of Corrections (CDC), California Youth Authority (CYA), California Rehabilitation Center (CRC) and California Department of Mental Health (CDMH).

STATUS OFFENDER: a juvenile who has been adjudicated by a judicial officer of a juvenile court, as having committed a status offense.

STATUS OFFENSE: an act or conduct, described by Welfare and Institutions Code Section 601, which is declared by statute to be an offense, but only when committed or engaged in by a juvenile, and which can be adjudicated only by a juvenile court.

STRAIGHT PROBATION: probation granted to adults without condition or stipulation that the defendant serve time in jail as a condition of probation.

SUBSEQUENT DISPOSITION: a judicial decision or sentence given at the time of a court return.

SUBSEQUENT GRANT: see Secondary Grant.

SUMMARY SYSTEM: a data collection method based on the sum of the number of events/counts as differentiated from one based on an individual incident system which provides unique data for each event/count.

SUPERIOR COURT: the court of original or trial jurisdiction for felony cases and all juvenile hearings. Also, the first court of appeal for municipal or justice court cases.

SUSTAINED: to affirm or approve, as when an appellate court sustains the decision of a lower court.

SWORN PERSONNEL: a full-time employee of a law enforcement agency who has sworn to carry out law enforcement duties and has full arrest powers.

TERMINATED: satisfactorily completed specified term of probation.

UNIFORM CRIME REPORTING (UCR): a federal reporting system which provides data on crime based on police statistics submitted by law enforcement agencies throughout the nation. DOJ administers and forwards the data for California to the federal program.

VIOLATION: breach or infringement of the terms or conditions of probation.

VIOLENT CRIMES: crimes against people. This category includes homicide, forcible rape, robbery, and aggravated assault.

VIOLENT OFFENSES: arrest offenses for crimes against people. This category includes homicide, forcible rape, robbery, aggravated assault, and kidnapping.

YA - YOUTH AUTHORITY: see California Youth Authority.

ARREST OFFENSE CODES

The following codes and their offense groupings were valid at the time of the closeout of the 1992 arrest offense code file. All statutory codes listed are for Penal Code Sections unless indicated as follows:

- BP Business and Professions Code
- CC Corporations Code
- EC Education Code
- EL Elections Code
- FA Food and Agriculture Code
- FC Financial Code
- GC Government Code
- HN Harbors and Navigation Code
- Homicide 128, 187, 187(a), 189, 190(a), 190(b), 192(a), 192(b), 193(a), 193(b), 399, 12310(a)

Forcible Rape - 220, 220/261, 220/264.1, 261, 261(a)(1), 261(a)(2), 261(a)(3), 261(a)(4), 261(a)(5), 261(a)(6), 261(a)(7), 262, 262(a), 264.1, 266c, 664/261

Robbery - 211, 212.5(a), 212.5(b), 213, 213(b), 214, 664/211, 664/212,5(a), 664/212.5(b)

Assault - 69, 71, 76(1), 76(2), 139(a), 140, 148(b), 148(c), 148(d), 148.1(a), 148.1(b), 148.1(c), 148.1(d), 148.3(b), 148.4(b)(1), 148.4(b)(2), 148.10(a), 149, 151(a)(2), 203, 204, 205, 206, 217.1(a), 217.1(b), 218, 219, 219.1, 219.2, 220/203, 222, 241.1, 241.4, 241.7, 242*, 242/243*, 243*, 243(c), 243(d), 243.1, 243.3*, 243.5*, 243.6*, 244, 244.5, 244.5(b), 244.5(c), 245(a)(1), 245(a)(2), 245(a)(3), 245(b), 245(c), 245(d)(1), 245(d)(2), 245(d)(3), 245.2, 245.3, 245.5(a), 245.5(b), 245.5(c), 246, 246.3, 247(a), 247(b), 247.5*, 273a(1), 273d, 273.5(a), 347(a), 347(b), 368(a), 375(a)*, 375(d), 401, 405a, 405b, 417(b), 417(c), 417.1, 417.3, 417.6(a), 417.8, 422, 588a*, 601(a)(1), 601(a)(2), 625c, 664/187(a), 664/189, 4131.5, 4500, 4501, 4501.5, 11412, 11413(a), 12301, 12303, 12303.1(a), 12303.1(b), 12303.1(c), 12303.2, 12303.3, 12303.6, 12304*, 12305 HS, 12308, 12309, 12310(b), 12312, 12355(a), 12355(b), 21464(c) VC, 23110(b) VC, 38318(b) VC, 38318,5(b) VC

Kidnapping - 157, 207(a), 207(b), 207(c), 208(a), 208(b), 208(d), 209(a), 209(b), 210, 277, 278, 278.5, 280(b), 4503

Burglary - 459, 460, 460(a), 460(b), 461, 461.1, 461.2, 463(a), 464, 664/459, 664/460, 664/460.1, 664/460.2

Theft - 72, 115(a), 116, 117, 134, 154(b), 155(b), 156, 182(a)4, 304 HN, 305 HN, 332(a)*, 334(a)*, 337.7, 368(c)*, 424.1, 424.2, 424.3, 424.4, 424.5, 424.6, 424.7, 463(b), 474, 481, 481.1(a), 484*, 484(a)*, 484(b)*, 484b*, 484c, 484.1(a)*, 485*, 487, 487a(a), 487a(b), 487b, 487d, 487e, 487g, 487.1, 487.2, 487.3, 489, 495, 496, 496a(a), 496c*, 496.1, 496.2*, 496.3*, 496.5, 497, 498(d), 499c(b)(1), 499c(b)(2), 499c(b)(3), 499c(b)(4), 499d, 502(c)(1), 502(c)(2), 502(c)(3)*, 502(c)(4), 502(c)(5), 502(c)(6)*, 502(c)(7)*, 502.5*, 502.7(a)*, 502.7(a)(5)*, 503*, 504*, 504a*, 504b*, 505*, 506, 506b, 507*, 508*, 514*, 528, 529, 529a*, 529.1, 529.2, 529.3, 530*, 532(a)*, 532a(1)*, 532a(2)*, 532a(3)*, 532a(4)*, 533, 534, 535, 537(a)(2), 537e(a)*, 538*, 538.5, 540, 541, 542, 543, 548(a), 560, 560.4, 566, 577, 578, 580, 581, 620, 648*, 664/487, 666, 1733 IC, 1871.1(a)(1) IC, 1871.1(a)(3) IC, 1871.1(a)(6) IC, 2101(a) UI, 2102(a) UI, 2107 UI, 2108 UI, 2110 UI, 2110.5 UI, 2112 UI, 2114 UI, 2116 UI, 3361 FC, 3531 FC, 4463(a)(1) VC, 4463(a)(2) VC, 7027.3 BP, 10238.3 BP, 10238.6 BP, 10238.6(c) BP, 10690 HS, 10752(a) VC, 10855 VC*, 10980(b) WI, 10980(c)(2) WI, 10980(d) WI, 10980(g)(2) WI, 11010(a) BP, 11019(a) BP, 11022 BP, 11023 BP, 11482.5 WI, 11483 WI*, 11483.5 WI, 14014 WI*, 14107 WI, 17410 Wi,

176 CRIME & DELINQUENCY, 1992

- HS Health and Safety Code
- IC Insurance Code
- MV Military and Veterans Code
- PR Public Resources Code
- SH Streets and Highways Code
- UI Unemployment Insurance Code
- VC Vehicle Code
- WI Welfare and Institutions Code

FELONY-LEVEL ARREST OFFENSES

17551 FA, 18848 FA*, 25110 CC, 25401 CC, 25540(a) CC, 25541 CC, 27443 GC, 29610 EL, 29658 EL, 31110 CC, 31201 CC, 31410 CC

Motor Vehicle Theft - 487h(a), 499b.1(a), 499b.1(b), 664/ 487h(a), 664/10851 VC, 666.5(a), 10851(a) VC, 10851(b) VC, 10851(c) VC

Forgery, Checks, Access Cards - 366, 470(a), 470a, 470b, 471, 472, 473, 475, 475a, 476, 476a(a), 476a(b)*, 477, 478, 479, 480, 484e(3), 484e(4), 484f(1), 484f(2), 484g(a)*, 484g(b)*, 484h(a)*, 484h(b)*, 484i(a)*, 617, 664/470

Arson - 451(a), 451(b), 451(c), 451(d), 452(a), 452(b), 452(c), 453(a), 453(b), 454(a), 454(b), 455

Drug Offenses

Narcotics - 11350(a) HS, 11350(a)(2) HS, 11350(b) HS, 11351 HS, 11351.5 HS, 11352(a) HS, 11352(b) HS, 11353 HS, 11354(a) HS

Marijuana - 11357(a) HS, 11358 HS, 11359 HS, 11360(a) HS, 11361(a) HS, 11361(b) HS

Dangerous Drugs - 11140(b) HS, 11353.5 HS, 11353.7 HS, 11370.1(a) HS, 11375(a) HS, 11375(b) HS, 11377(a) HS, 11378 HS, 11378.5 HS, 11379(a) HS, 11379(b) HS, 11379.5(a) HS, 11379.5(b) HS, 11380(a) HS, 11550(e) HS

All Other - 4234 BP, 4390(a) BP, 11100.1(a) HS*, 11104 HS, 11106(f) HS*, 11152 HS, 11153(a) HS, 11154(a) HS, 11155 HS, 11156 HS, 11162.5(a) HS, 11173(a) HS, 11173(b) HS, 11173(c) HS, 11173(d) HS, 11174 HS, 11355 HS, 11363 HS, 11366 HS, 11366.5(a) HS, 11376.6(a) HS, 11366.6 HS, 11366.7(b) HS, 11368 HS, 11370.6(a) HS, 11371 HS, 11371.1 HS, 11379.6(a) HS, 11379.6(b) HS, 11382 HS, 11383(a) HS, 11383(b) HS, 11383(c) HS, 11383(c)(1) HS, 11383(f) HS, 11390 HS, 11391 HS

Sex Offenses

Lewd or Lascivious - 220/288, 266j, 288, 288(a), 288(b), 288(c), 288.5(a)

All Other - 220/286, 220/289, 243.4(a), 243.4(b), 243.4(c), 261.5, 265, 266, 266a, 266b, 266d, 266e, 266f, 266g, 266h, 266i, 267, 285, 286(a), 286(b)(1), 286(b)(2), 286(c), 286(d), 286(a), 286(f), 286(g), 286(h), 288(k), 288a(a), 288a(b)(1), 288a(b)(2), 288a(c), 288a(d), 288a(d)(2), 288a(a), 288a(b)(1), 288a(g), 288a(h), 288a(i), 288a(k), 288.2(a), 289(a), 289(b), 289(c), 289(d), 289(e), 289(h), 289(i), 289(j), 311.10(a), 311.11(b), 311.2(a)*, 311.2(b), 311.2(c)*, 311.3(a)*, 311.4(a)*, 311.4(b), 311.4(c), 311.5*, 311.7*, 313.1(a)*, 313.1(b)*, 313.1(c)*, 314.1*, 647f, 647.6*, 664/286(b)(1), 664/286(b)(2), 664/286(c), 664/286(d), 664/286(e)

Driving Under the Influence - 655(f) HN, 23153(a) VC, 23153(b) VC, 23153(d) VC, 23175(a) VC

Hit-and-Run - 20001(a) VC, 20001(b)(1) VC, 20001(b)(2) VC

Weapons - 171b, 171c, 171d.1, 171d.2, 626.9(a), 626.9(b), 626.10(a), 626.10(b), 4502, 8101 WI, 12001.5, 12020(a), 12020(c)(7), 12020(c)(11), 12021(a), 12021(b), 12021(c)(1), 12021(g), 12021.1(a), 12025(a)*, 12025(b)*, 12034(b), 12034(c), 12034(d), 12035(b)(1), 12072(a)(1), 12090, 12091, 12100(a)*, 12100(b)*, 12101(a)*, 12101(b)*, 12220(a), 12280(a)(1), 12280(b), 12320, 12321, 12403.7(a)(8), 12422, 12520

Escape - 107, 109, 110, 836.6(a)*, 836.6(b)*, 871(b) WI, 1026.4(a), 1152(b), 1370.5(a), 1768.7(a) WI, 2042, 3002 WI, 4011.7*, 4530(a), 4530(b), 4530(c), 4532, 4532(a), 4532(b), 4533, 4534, 4535, 4536(a), 4550.1, 4550.2, 7326 WI

Bookmaking - 337a.1, 337a.2, 337a.3, 337a.4, 337a.5, 337a.6, 337i

All Other Felony Offenses

MISDEMEANOR-LEVEL ARREST OFFENSES

Assault and Battery - 147, 148(a), 148.2.1, 148.2.2, 148.2.3, 148.2.4, 148.3(a), 148.4(a)(1), 151(a)(1), 240, 240/241, 240/242, 241(a), 241(b), 241.2(a), 241.3, 241.6, 241/243, 242*, 242/243*, 243*, 243(a), 243(b), 243(e), 243.2(a), 243.3*, 243.4(d), 243.5*, 243.5(a)(1), 243.5(a)(2), 243.6*, 247.5*, 273a(2), 368(b), 374c, 375(a)*, 375(b), 375(c), 383, 402a, 417(a)(1), 417(a)(2), 417.2(a), 422.6(a), 2652, 12304*, 12680 HS

Petty Theft - 368(c)*, 463(c), 484*, 484(a)*, 484(b)*, 484b*, 484.1(a)*, 485*, 487c, 487f, 488, 490, 490.1(a), 490.5(a), 496c*, 502.5*, 530*, 532(a)*, 538*, 565, 22435.2(a) BP, 22435.11(a) BP, 22435.12 BP, 41950(a) PR

Checks and Access Cards - 476a(b)*, 484e(1), 484e(2), 484g(a)*, 484g(b)*, 484h(a)*, 484h(b)*, 484i(a)*, 484j

Drug Offenses

Marijuana - 11357(b) HS, 11357(c) HS, 11357(d) HS, 11357(e) HS, 11360(b) HS, 23222(b) VC

Other Drugs - 377, 647(f), 2241 BP, 2762(e) BP, 2878.5(a) BP, 4050 BP, 4143 BP, 4149 BP, 4150 BP, 4151 BP, 4211 BP, 4227(a) BP, 4230 BP, 4232 BP, 4390.1 BP, 4390.5 BP, 11100(g)(1) HS, 11100(g)(2) HS, 11100.1(a)* HS, 11106(f) HS*, 11140(a) HS, 11150 HS, 11157 HS, 11159 HS, 11161(a) HS, 11162 HS, 11162.5(b) HS, 11166 HS, 11170 HS, 11171 HS, 11172 HS, 11175 HS, 11190 HS, 11207 HS, 11217 HS, 11364 HS, 11364.7(a) HS, 11364.7(c) HS, 11365(a) HS, 11377(b) HS, 11550(a) HS, 11594 HS, 11680 HS, 11681 HS

Indecent Exposure - 314.1*, 314.2

Annoying Children - 647.6*

Obscene Matter - 311(a), 311.11(a), 311.2(a)*, 311.2(c)*, 311.3(a)*, 311.4(a)*, 311.5*, 311.6, 311.7*, 313.1(a)*, 313.1(b)*, 313.1(c)*

Lewd Conduct - 647(a), 647(d), 647(h), 653g

Prostitution - 315, 316, 647(b), 25601 BP

Drunk - 647(f)

Liquor Laws - 172a, 172b.1, 172d.1, 172g.1, 172l, 303, 303a, 307, 347b, 397, 3356 HS, 11200, 23220 VC, 23222(a) VC, 23300 BP, 23301 BP, 25351 BP, 25602(a) BP, 25604 BP, 25606 BP, 25607(a) BP, 25608 BP, 25609 BP, 25617 BP, 25620 BP, 25631 BP, 25632 BP, 25657(a) BP, 25657(b) BP, 25658(a) BP,

25658(b) BP, 25658(c) BP, 25660.5 BP, 25661 BP, 25662(a) BP, 25663(a) BP, 25664 BP, 25665 BP

Disorderly Conduct - 647, 647(c), 647(e), 647(g), 647(i), 647b

Disturbing the Peace - 171f.2, 302(a), 403, 404(a), 404.6, 405, 406, 407, 408, 409, 415, 415(1), 415(1)(3), 415(3), 415.5, 415.5(a), 415.5(a)(1), 415.5(a)(2), 415.5(a)(3), 416(a), 602.10, 626.2, 626.4(d), 626.6(a), 626.8(a)(1), 626.8(a)(2), 626.8(a)(3), 650, 653m(a), 653m(b), 727, 9051 GC, 11460(a)

Malicious Mischief - 422.6(b), 555.1, 587a, 587.1(a), 588b, 590, 592, 594(a)*, 594(b)(3), 594(b)(4), 603, 604, 605.1, 605.2, 605.3, 607, 615, 616, 618, 622, 622 1/2, 623(a)(1), 623(a)(2), 623(a)(3), 623(a)(4), 623(a)(5), 623(a)(6), 625b(a), 10750(a) VC, 10851.5 VC, 10852 VC, 10853 VC, 10854 VC, 11411, 23110(a) VC, 38318(a) VC, 38319 VC

Trespassing - 171f.1, 369g, 369i, 398 MV, 409.5, 409.5(c), 554(a), 554(b), 554(c), 554(d), 554(e), 554(f), 554(g), 554(h), 554(i), 555, 558, 558.1, 587b, 593b, 602, 602(a), 602(b), 602(c), 602(d), 602(e), 602(f), 602(g), 602(h), 602(i), 602(j), 602(k)(1), 602(k)(2), 602(k)(3), 602(k)(4), 602(l), 602(m), 602(n), 602(o), 602(p), 602(q), 602(r), 602(s), 602(t)(1), 602.1(a), 602.4, 602.5, 627.2, 627.7(a)(1), 627.8, 27174.2 SH

Weapons - 467, 468, 653k, 12020.5, 12025(a)*, 12025(b)*, 12031(a)(1), 12034(a), 12035(b)(2), 12070(a), 12072(a)(2), 12076(a), 12082, 12094, 12100(a)*, 12100(b)*, 12101(a)*, 12101(b)*, 12403.7(a), 12403.7(a)(6)(a), 12403.7(a)(4), 12403.8(a), 12403.8(b), 12420, 12450, 12551, 12552, 12582, 12590(a)(1), 12590(a)(2), 12651(a), 12651(b), 12651(c), 12651(d), 12652

Driving Under the Influence - 655(b) HN, 23152(a) VC, 23152(b) VC, 23152(c) VC, 23152(d) VC

Glue Sniffing - 380(a), 381(a), 381(b), 381b

Hit-and-Run - 20002(a) VC, 20002(b) VC

Selected Traffic Violations -23103(a) VC, 23104(a) VC, 23109(a) VC, 23109(b) VC, 23109(c) VC, 38316 VC, 38317 VC, 40508(a) VC, 40508(b) VC, 40519 VC, 42005(e) VC

Gambling - 318, 319, 320, 321, 322, 323, 324, 326, 326.5(b), 326.5(n), 330, 330a, 330b(1), 330c, 330.1, 330.4, 331, 335, 336, 337s(b), 337.1, 337.2, 337.5, 11300

Nonsupport - 270*, 270a, 270c

All Other Misdemeanor Offenses

Notes: These codes are valid for 1992 data and may not be applicable for prior years. See previous C&D publications for prior year information. "All Other Felony Offenses" also includes sections in the Fish and Game Code, and the Revenue and Taxation Code. "All Other Misdemeanor Offenses" also includes sections in the California Code of Regulations, City or County Ordinances, Civil Procedure Code, Fish and Game Code, Labor Code, Parks and Recreation Code, Public Utilities Code, and Revenue and Taxation Code.

*These code sections can be either a misdemeanor or a felony.

COMPUTATIONAL FORMULAS

CRIMES

Crime rate - A crime rate describes the number of crimes reported to law enforcement agencies per 100,000 total population. A crime rate is calculated by dividing the number of reported crimes by the total population; the result is multiplied by 100,000. For example, in 1992 there were 130,867 robberies in California and the population was 31,300,000. This equals a robbery crime rate of 418.1 per 100,000 general population.

 $\frac{130,867}{31,300,000} = .0041811 \times 100,000 = 418.1$

Clearance rate - A clearance rate describes the ratio of clearances reported to the number of crimes reported. A clearance rate is calculated by dividing the number of clearances by the number of crimes reported; the result is multiplied by 100. For example, in 1992 there were 2,198 clearances for homicide crimes and 3,920 homicides reported. This equals a homicide clearance rate of 56.1.

 $\frac{2,198}{3,920} = .560714 \times 100 = 56.1$

ARRESTS

Arrest rate - An arrest rate describes the number of arrests made by law enforcement agencies per 100,000 total population or per 100,000 population considered to be at risk for arrest. Regardless of the population used, both rates are calculated in the same manner. An arrest rate is calculated by dividing the number of reported arrests by the desired population; the result is multiplied by 100,000. For example, in 1992 there were 564,416 total felony arrests. The total population was 31,300,000 and the population at risk (10-69) was 23,975,578.

 $\frac{564,416}{31,300,000} = .0180324 \text{ x } 100,000 = 1,803.2 \text{ per } 100,000 \text{ population}$

 $\frac{564,416}{23,975,578}$ = .0235412 x 100,000 = 2,354.1 per 100,000 population at risk

ADULT FELONY ARREST DISPOSITIONS

Conviction rate - A conviction rate describes the proportion of defendants convicted within a given population. Conviction rates are computed using two different bases: total dispositions and total complaints filed. Both are calculated in the same manner. The total number of convictions is divided by the desired population and multiplied by 100. For example, in 1992 179,145 adult felony arrests resulted in a conviction. There were 260,052 total felony arrest dispositions and 217,390 total complaints filed. The conviction rate for total felony arrest dispositions was 68.9 percent and for total complaints filed was 82.4 percent.

 $\frac{179,145}{260,052}$ = .688881 x 100 = 68.9 percent of total felony arrest dispositions

 $\frac{179,145}{217,390}$ = .8240719 x 100 = 82.4 percent of total complaints filed

ADULT CORRECTIONS

Adult correction rate - An adult correction rate describes the number of adults under supervision per 100,000 adult at-risk population. An adult correction rate is calculated by dividing the number of adults under supervision by the adult population at risk (18-69); the result is multiplied by 100,000. For example, in 1992 there were 576,090 adults under state and local supervision and the adult population at risk was 20,661,120. This equals an adult correction rate of 2,788.3 per 100,000 population at risk.

 $\frac{576,090}{20,661,120} = .0278828 \times 100,000 = 2,788.3$

ADDITIONAL INFORMATION

Percent change - A percent change describes the change in number or rate from one year to another. A percent change is calculated by subtracting the base year data from the current year data. The result is divided by the base year data and multiplied by 100. For example, in 1992 the robbery crime rate was 418.1. In 1987 the robbery crime rate was 304.4. The percent change in rate from 1987 to 1992 is a 37.4 percent increase.

 $\frac{418.1 - 304.4}{304.4} = .373521 \times 100 = 37.4 \text{ percent}$

Populations at risk - The Arrest section of this report includes three comparison populations: adults (18-69 years of age), juveniles (10-17 years of age), and total (10-69 years of age).

When a series of rates are calculated using different populations, the rate calculated for the total will **not** be equal to the sum of the rates for the parts. For example, the arrest rate calculated using the total at-risk population will not equal the juvenile arrest rate (based on the juvenile at-risk population) plus the adult arrest rate (based on the adult at-risk population) plus the adult arrest rate (based on the adult at-risk population) plus the adult arrest rate (based on the adult at-risk population).

The percent changes calculated for these at-risk rates are also not additive. This is because the percent change in the total arrest rate is the result of independent changes in **both** the number of arrests and the at-risk populations of adults and juveniles.

ACKNOWLEDGEMENTS

Crime and Delinquency in California, 1992 is the result of the combined efforts of many dedicated people who do the work of processing agency reports, initiating computer runs, checking and re-checking numbers, and all the other work necessary to maintain a smooth operation. They are:

from the Statistical Data Center:

Julianna Barraza Floreine Brinkley Debra Callahand Elena Faulks Mae Fong Ramona Kammerer Dorothy Kendall Joyce Luckensmeyer Robyn Malin Penny Miles Toni Rose Darlene Schatz Robin Tipton

from the Statistical Analysis Center:

Louise Anderson Shirley Anderson Claudia Ball Tricia Clark Bonnie Collins Vicki Louie Sandra Owens Michelle Rose Robert Segalman

Law Enforcement Information Center 4949 Broadway P.O. Box 903427 Sacramento, CA 94203-4270