

COUNTY CRIMINAL JUSTICE PROFILES

1982-1986

VOLUME I
NEW YORK STATE

JOHN J. POKLEMB
DIRECTOR OF CRIMINAL JUSTICE

111613

NEW YORK STATE
MARIO M. CUOMO, GOVERNOR

DIVISION OF CRIMINAL JUSTICE SERVICES
JOHN J. POKLEMBA
DIRECTOR OF CRIMINAL JUSTICE

CRIMINAL JUSTICE PROFILE: 1982-1986
Volume I
NEW YORK STATE

OFFICE OF JUSTICE SYSTEMS ANALYSIS
BARRY SAMPLE, EXECUTIVE DEPUTY COMMISSIONER

BUREAU OF STATISTICAL SERVICES
RICHARD ROSEN, CHIEF

PREPARED BY:
SHARON LANSING
PATRICK LERNER
LORI DRAPER
CAROL RUSSO

FEBRUARY, 1988

U.S. Department of Justice
National Institute of Justice

111613

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 in microfiche only has been granted by
New York State Division of
Criminal Justice Services
 to the National Criminal Justice Reference Service (NCJRS).

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

ACKNOWLEDGEMENTS

We would like to express our appreciation to the many individuals in both New York State and local government agencies whose cooperation and support made this publication possible. A special thank you is extended to Gerald Luciano for graphic designs he created for the publication and to the secretarial staff in the Office of Justice Systems Analysis, in particular to Joan Burgess and Carol Novak, for their assistance in the preparation of this publication.

CONTENTS

	Page(s)
INTRODUCTION	1
ORGANIZATION OF THE PROFILE	7
Section I Criminal Justice Agencies	9
Section II Demographic & Socioeconomic Characteristics	9
Section III Crime & Criminal Justice Activity	9
Section IV Local Assistance Funds	10
Section V Correctional Facilities	11
NEW YORK STATE PROFILE	13

ILLUSTRATION

NEW YORK STATE REGIONAL MAP	5
-----------------------------	---

APPENDIXES

APPENDIX A	EXPLANATORY NOTES	A-1
	Analyses	A-1
	Section I Criminal Justice Agencies	A-1
	Section II Demographic & Socioeconomic Characteristics	A-1
	Section III Crime & Criminal Justice Activity	A-2
	Section IV Local Assistance Funds	A-2
	Section V Correctional Facilities	A-2
APPENDIX B	DEMOGRAPHIC & SOCIOECONOMIC CHARACTERISTICS AND CRIME & CRIMINAL JUSTICE ACTIVITY STATE SUMMARIES BY COUNTY FOR 1985 AND 1986	B-1
	Selected statistics (rates and rate ranks or percent distributions) from tables in Section II Section III are presented for all 62 counties. Table numbers in this Appendix are comparable to those in which the data were presented in Section III.	
APPENDIX C	PERCENT OF DISPOSITIONS REPORTED BY COUNTY FOR 1984 - 1986	C-1

	Page(s)
APPENDIX D NEW YORK STATE CORRECTIONAL FACILITIES MAPS	D-1
Department of Correctional Services	D-1
Division for Youth	D-2
APPENDIX E VIOLENT FELONY OFFENSES	E-1
APPENDIX F NEW YORK STATE LOCAL ASSISTANCE PROGRAM DESCRIPTIONS	F-1
Department of Correctional Services	F-1
Crime Victims Board	F-2
Division of Criminal Justice Services	F-3
Division of Parole	F-11
Division of Probation and Correctional Alternatives	F-12
Division for Youth	F-14
Other Criminal Justice Agencies	F-16
APPENDIX G CITYWIDE LOCAL ASSISTANCE FUNDS	G-1
APPENDIX H STATEWIDE LOCAL ASSISTANCE FUNDS	H-1
APPENDIX I JUVENILE OFFENDER OFFENSES	I-1
REFERENCES	R-1

INTRODUCTION

INTRODUCTION

This is the fourth annual Criminal Justice Profiles report published by the New York State Division of Criminal Justice Services.

Originally conceived as an aid for criminal justice practitioners in policy formulation, this publication brings together data from a variety of sources to provide a comprehensive picture of criminal justice activities within New York State, New York City, and each of the counties in the State. These activities span the system's major processing points beginning with the number of index crimes known to the police and ending with the number of offenders under parole supervision. Juvenile Offender processing data and more detailed data on alternative to incarceration programs have been incorporated into this edition. The 1986 data are compared to the 1982 data. In addition, the 1986 data are highlighted using population based rates and county rankings based on these rates for index crimes known to the police, arrests, probation, county jail and penitentiary, state prison, and parole activity. The rates provide a standardized measure that permits a county by county comparison of criminal justice activity by controlling for population size. Appendix B presents a State summary by county of the population rates and rate ranks along with a summary of the percent distribution for indictment, disposition, conviction, and sentencing activities for both 1985 and 1986.

In addition to providing statistics for all facets of the criminal justice process, each of the criminal justice profiles also presents relevant demographic and socioeconomic data, along with criminal justice local assistance funding and State correction and youth facilities data. The funding information presented for criminal justice local assistance programs and the budget, capacity, and staffing information presented for State correction and youth facilities provide a measure of the economic impact each have on the counties in which they are operated.

Appendix A contains notes on the analyses utilized, sources of data, units of count, offender types, and offense categories. As mentioned earlier, Appendix B presents a State summary by county of selected statistics from both the "demographic and socioeconomic characteristics" and "crime and criminal justice activity" tables in Section II and Section III, respectively. Appendix C provides a State summary by county of the percent of dispositions reported to the Division of Criminal Justice Services. Maps showing the location of Department of Correctional Services facilities and Division for Youth facilities are presented in Appendix D. Appendix E contains a list of offenses counted as violent felonies. Descriptions of the local assistance programs are contained in Appendix F. Both Appendix G and Appendix H provide supplementary fiscal information for criminal justice local assistance funding in the State profile.

To facilitate the publication's use as a statistical reference for criminal justice activity within a county or region, the data have been organized by county rather than activity. Each profile uses a standardized table format for the presentation of data. As mentioned previously, the Criminal Justice Profiles publication is comprised of 13 volumes:

- o Volume I contains only the New York State profile.
- o Volume II through Volume XII are regional volumes and contain the New York State profile and the profiles of counties located within the region. The New York State regional map presented on the opposite page identifies the regions and the counties located within each of the regions.
- o Volume XIII contains the New York State profile and the profiles of the six most populous non-New York City counties (Erie, Monroe, Nassau, Onondaga, Suffolk, and Westchester).

An order form for additional volumes of this publication can be found on the last page of this volume.

NEW YORK STATE
REGIONS and COUNTIES

NEW YORK CITY
LONG ISLAND REGION

ORGANIZATION OF THE PROFILE

ORGANIZATION OF THE PROFILE

The profile presented for New York State is organized into five sections. The contents of each section are described below.

SECTION I CRIMINAL JUSTICE AGENCIES

State Agencies

SECTION II DEMOGRAPHIC & SOCIOECONOMIC CHARACTERISTICS

Table 1	Population Demographics: 1980
Table 2	Educational Attainment of Population 25 Years of Age or Older: 1980
Table 3	Population and Density Per Square Mile: 1982-1986
Table 4	Per Capita Income: 1982-1984
Table 5	Public High School Dropouts: 1981-82 to 1985-86
Table 6	Unemployment: 1984-1986
Table 7	Public Assistance: 1982-1986

SECTION III CRIME & CRIMINAL JUSTICE ACTIVITY

Table 1	Index Crimes Known to the Police
Table 2A	Felony and Misdemeanor Arrests
Table 2B	Felony and Misdemeanor Arrests: January thru June 1987
Table 2C	Arrests for Selected Offenses
Table 2D	Arrests for Possession and Sale of Drugs
Table 2E	Felony and Misdemeanor Arrests for DWI Offenses
Table 3A	Felony Indictments
Table 3B	Felony Indictments: January thru June 1987
Table 4A	Dispositions Resulting from Felony and Misdemeanor Arrests
Table 4B	Dispositions Resulting from Felony Arrests

SECTION III CRIME & CRIMINAL JUSTICE ACTIVITY - Continued

Table 5A	Felony, Misdemeanor, and Lesser Offense Convictions Resulting from Felony and Misdemeanor Arrests
Table 5B	Felony, Misdemeanor, and Lesser Offense Convictions Resulting from Felony Arrests
Table 6A	Sentences as a Percent of Total Convictions
Table 6B	Sentences as a Percent of Felony Convictions and Misdemeanor and Lesser Offense Convictions
Table 7A	Probation Department Activity
Table 7B	Probation Revocations
Table 8A	Alternatives to Incarceration: Demonstration Projects
Table 8B	Alternatives to Incarceration: Classification/ Alternatives Bill Programs - Pretrial Release
Table 8C	Alternatives to Incarceration: Classification/ Alternatives Bill Programs - Community Service
Table 8D	Alternatives to Incarceration: Classification/ Alternatives Bill Programs - Defender-Based Advocacy
Table 8E	Alternatives to Incarceration: Classification/ Alternatives Bill Programs - Specialized Alternatives
Table 9A	County Jail and Penitentiary Admissions
Table 9B	County Jail and Penitentiary Capacity and Population
Table 10A-1	Admissions to State Prison
Table 10A-2	New Court Commitments to State Prison
Table 10B	Inmates Under Custody in State Prison on December 31
Table 10C	Parole Detainees in State Prison on December 31
Table 11A	Parole Supervision Cases
Table 11B	Revoked and Returned Parolees
Table 12	Juvenile Offender Arrests, Indictments, and Dispositions

SECTION IV LOCAL ASSISTANCE FUNDS

Table 1	Agency Funding Summary
Table 2	Department of Correctional Services
Table 3	Crime Victims Board
Table 4	Division of Criminal Justice Services
Table 5	Division of Probation and Correctional Alternatives
Table 6	Division of Parole
Table 7	Division for Youth

SECTION V STATE CORRECTIONAL FACILITIES

Table 1A	Facilities Capacity and Staff Summary
Table 1B	Facilities Operating Budget Summary
Table 1C	Facilities Capital Improvement Budget Summary

NEW YORK STATE PROFILE

STATE AGENCIES

Office of the Director of
Criminal Justice
Room 245, Executive Chamber
The State Capitol
Albany, New York 12224

New York State
Division of Parole
97 Central Avenue
Albany, New York 12206

Division of Criminal Justice Services
Executive Park Tower
Stuyvesant Plaza
Albany, New York 12203

Office of the Attorney General
Department of Law
The State Capitol
Albany, New York 12224

New York State Police
Building 22
State Office Building Campus
Albany, New York 12226

Division for Youth
84 Holland Avenue
Albany, New York 12208

Division of Probation and
Correctional Alternatives
60 South Pearl Street
Albany, New York 12207

Department of Correctional Services
Building 2
State Office Building Campus
Albany, New York 12226

Commission of Correction
60 South Pearl Street
Albany, New York 12207

Office of Court Administration
Alfred E. Smith State Office Building
PO Box 7025
Albany, New York 12225

Crime Victims Board
270 Broadway
New York, New York 10007

State Commission of Investigation
270 Broadway
New York, New York 10007

Region	MID-ATLANTIC
State Capital	ALBANY
Square Miles	47,377
Population Percent Change 1970-1980	-3.7%

SOURCE: New York State Statistical Yearbook 1983-84.

Table 1
POPULATION DEMOGRAPHICS FOR 1980

	Number	Number Rank	Percent	Percent Rank
Population	17,558,072	NA	100.0%	NA
Density Per Square Mile	370.6	NA	NA	NA
Sex: Male	8,339,421	NA	47.5%	NA
Female	9,218,651	NA	52.5%	NA
Race: White	13,960,868	NA	79.5%	NA
Non-White	2,752,114	NA	15.7%	NA
Unknown	845,090	NA	4.8%	NA
Ethnicity: Hispanic	1,659,300	NA	9.5%	NA
Age: 9 and Under	2,320,804	NA	13.2%	NA
10 to 15	1,721,835	NA	9.8%	NA
16 to 18	960,207	NA	5.5%	NA
19 to 24	1,842,534	NA	10.5%	NA
25 and Over	10,712,692	NA	61.0%	NA

SOURCE: US Bureau of Census.

Table 2
EDUCATIONAL ATTAINMENT OF 1980 POPULATION
25 YEARS OF AGE OR OLDER

	Number	Percent	Percent Rank
Population Age 25 and Over	10,712,692	100.0%	NA
8th Grade or Less	1,962,158	18.3%	NA
High School: 1 to 3 years	1,653,751	15.4%	NA
4 years	3,651,739	34.1%	NA
College: 1 to 3 years	1,529,817	14.3%	NA
4 years or more	1,923,547	18.0%	NA

SOURCE: US Bureau of Census.

Table 3
POPULATION 1982-1986

	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>Rank 1986</u>
Population	17,567,000	17,667,000	17,735,000	17,782,754	17,772,100	NA
Density Per Square Mile	370.8	372.9	374.3	375.3	375.1	NA

SOURCE: NYS Department of Commerce and the US Bureau of Census.

Table 4
PER CAPITA INCOME: 1982-1984

	<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>Income Rank 1984</u>
Per Capita Income	12,228	13,063	14,341	NA

NOTE: Data for 1985 and 1986 were not yet available.
SOURCE: NYS Department of Commerce.

Table 5
PUBLIC HIGH SCHOOL DROPOUTS: 1981-82 TO 1985-86

		<u>School Year</u>					<u>Percent Rank 1985-86</u>
		<u>1981-82</u>	<u>1982-83</u>	<u>1983-84</u>	<u>1984-85</u>	<u>1985-86</u>	
Public High School Students Who Dropped Out of School	Number	65,229	60,311	60,834	55,880	49,391	NA
	Percent	6.7%	6.5%	6.9%	6.5%	5.8%	

SOURCE: NYS Department of Education.

Table 6
UNEMPLOYMENT: 1984-1986

		<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>Percent Rank 1986</u>
		Monthly Average Unemployed of Civilian Labor Force	Number Percent	583,455 7.2%	543,805 6.5%

NOTE: Data are based on 1985 benchmarks; 1982 and 1983 data based on the 1985 benchmarks were not available.
SOURCE: NYS Department of Labor.

Table 7
PUBLIC ASSISTANCE: 1982-1986

		<u>1982</u>	<u>1983</u>	<u>1984</u>	<u>1985</u>	<u>1986</u>	<u>Percent Rank 1986</u>
		Monthly Average Population Receiving Public Assistance	Number Percent	1,285,535 7.3%	1,343,428 7.6%	1,381,514 7.8%	1,383,399 7.8%

SOURCE: NYS Department of Social Services.

Table 1
INDEX CRIMES
KNOWN TO THE POLICE

	Number of Crimes					1986 Crimes Per 100,000 Population	% Change 82 vs 86
	1982	1983	1984	1985	1986		
INDEX CRIME	1,129,324	1,029,391	985,908	989,405	1,020,401	5,741.6	-9.6%
VIOLENT	174,138	161,216	162,000	165,043	174,860	983.9	0.4%
MURDER	2,011	1,951	1,777	1,688	1,909	10.7	-5.1%
FORCIBLE RAPE	5,132	5,280	5,571	5,674	5,403	30.4	5.3%
ROBBERY	107,514	94,733	89,917	89,603	91,376	514.2	-15.0%
AGGRAVATED ASSAULT	59,481	59,252	64,735	68,078	76,172	428.6	28.1%
PROPERTY	955,186	868,175	823,908	824,362	845,541	4,757.7	-11.5%
BURGLARY	291,747	247,927	222,644	218,844	216,157	1,216.3	-25.9%
LARCENY	526,480	500,513	485,881	499,237	516,492	2,906.2	-1.9%
MV THEFT	136,959	119,735	115,383	106,281	112,892	635.2	-17.6%

SOURCE: Division of Criminal Justice Services, Uniform Crime Reporting System.

Table 2A
FELONY AND MISDEMEANOR ARRESTS
(Adults Only)

	Number of Arrests					1986 Arrests Per 100,000 Population	% Change 82 vs 86
	1982	1983	1984	1985	1986		
ARRESTS	374,301	383,075	403,785	421,631	456,087	2,566.3	21.9%
FELONY	141,679	141,301	149,343	151,279	172,153	968.7	21.5%
VIOLENT	58,946	58,215	61,158	60,158	65,735	369.9	11.5%
OTHER	82,733	83,086	88,185	91,121	106,418	598.8	28.6%
MISDEMEANOR	232,622	241,774	254,442	270,352	283,934	1,597.6	22.1%

SOURCE: Division of Criminal Justice Services, Arrests and Processing Trends File.

TABLE 2B
FELONY AND MISDEMEANOR ARRESTS: JANUARY THRU JUNE 1987
(Adults Only)

	Number ¹	% Change Jan-June 86 vs 87
ARRESTS	233,061	4.3%
FELONY ²	86,268	2.3%
VIOLENT	31,282	-1.3%
OTHER	54,986	4.4%
MISDEMEANOR	146,793	5.5%

¹ Preliminary data.

² Increases or decreases in the number of felonies and misdemeanors between these two periods reflect in part changes in Section 155 of the Penal Law which became effective on 1/1/87; some larceny offenses that were classified as felonies prior to this date are now classified as misdemeanors.

SOURCE: Division of Criminal Justice Services, Arrests and Processing Trends File.

Table 2C
ARRESTS FOR SELECTED OFFENSES¹
(Adults Only)

	Number of Arrests					1986 Arrests Per 100,000 Population	% Change 82 vs 86
	1982	1983	1984	1985	1986		
MURDER	1,608	1,560	1,367	1,331	1,420	8.0	-11.7%
FORCIBLE RAPE	1,957	1,977	2,116	2,155	2,140	12.0	9.4%
ROBBERY	20,046	19,597	20,231	19,713	22,706	127.8	13.3%
AGGRAVATED ASSAULT	19,554	19,802	22,241	22,945	24,830	139.7	27.0%
BURGLARY	24,476	22,418	20,687	19,471	20,540	115.6	-16.1%
LARCENY ²	67,502	66,891	65,814	68,220	75,476	424.7	11.8%

¹ NYS Penal Law codes for the most serious felony and misdemeanor charge in an arrest event have been organized by UCR Index crime categories to allow more meaningful comparisons with the UCR Index crime data presented in Table 1 of Section III. The unit of count for arrest data, the arrest-event, differs from those used for Index crimes (see Appendix A). Also, these arrest data reflect only adult arrests (i.e., persons age 16 years of age or older at time of arrest); while crimes committed by persons under age 16 are included in Table 1. Finally, these arrest data do not necessarily reflect clearances of the reported crimes shown in Table 1.

² Arrests for the Index crime of "motor vehicle theft" are reported as "larceny" because it is not possible to extract motor vehicle larcenies from the Arrest and Processing Trends File.

SOURCE: Division of Criminal Justice Services, Arrests and Processing Trends File.

Table 2D
ARRESTS FOR DRUG OFFENSES¹
(Adults Only)

	Number of Arrests					1986 Arrests Per 100,000 Population	% Change 82 vs 86
	1982	1983	1984	1985	1986		
DRUG ARRESTS	48,226	53,768	66,982	74,199	91,624	515.5	90.0%
CONTROLLED SUBSTANCE (PL 220)	34,373	38,441	48,097	52,662	74,938	421.7	118.0%
POSSESSION	18,110	23,827	30,556	34,394	49,535	278.7	173.5%
SALE	9,433	10,544	12,684	13,691	20,174	113.5	113.9%
OTHER	6,830	4,070	4,857	4,577	5,229	29.4	-23.4%
MARIHUANA (PL 221)	13,853	15,327	18,885	21,537	16,686	93.9	20.5%
POSSESSION	7,053	7,252	8,881	10,747	8,596	48.4	21.9%
SALE	6,800	8,075	10,004	10,790	8,090	45.5	19.0%

¹ Felony and misdemeanor arrests that include at least one drug charge (Penal Law of New York State - Sections 220 and 221).

SOURCE: Division of Criminal Justice Services, Drug Arrests and Processing Trends File.

Table 2E
FELONY AND MISDEMEANOR ARRESTS FOR DWI OFFENSES¹
(Adults Only)

	Number of Arrests					1986 Arrests Per 1,000 Licensed Drivers	% Change 82 vs 86
	1982	1983	1984	1985	1986		
DWI ARRESTS (VTL 1192)	55,566	60,887	64,261	62,870	59,387	6.0	6.9%
FELONY	3,184	3,748	3,032	3,065	3,536	0.4	11.1%
MISDEMEANOR	52,382	57,139	61,229	59,805	55,851	5.6	6.6%

¹ Felony and misdemeanor arrests that include at least one charge for a DWI offense (Vehicle and Traffic Law - State of New York - Section 1192).

SOURCE: Division of Criminal Justice Services, DWI Arrests and Processing Trends File.

Table 3A
 FELONY INDICTMENTS¹
 (Adults and Juvenile Offenders)

	Number and Percent of Felony Indictments					% Change 82 vs 86
	1982	1983	1984	1985	1986	
FELONY INDICTMENTS	46,674 100.0%	46,147 100.0%	47,961 100.0%	50,016 100.0%	55,810 100.0%	19.6%
VIOLENT	24,537 52.6%	22,711 49.2%	22,820 47.6%	22,000 44.0%	21,833 39.1%	-11.0%
OTHER	22,137 47.4%	23,436 50.8%	25,141 52.4%	28,016 56.0%	33,977 60.9%	53.5%

¹ Felony indictments reported for New York State include those prosecuted by the district attorney in each of the State's 62 counties, the New York City Special Prosecutor, the Special Narcotics Prosecutor, the Nursing Homes Special Prosecutor, and the Organized Crime Task Force Special Prosecutor.

SOURCE: Division of Criminal Justice Services, Indictment Statistical System.

Table 3B
 FELONY INDICTMENTS¹: JANUARY THRU JUNE 1987²
 (Adults and Juvenile Offenders)

	Number	% Change Jan-June 86 vs 87
FELONY INDICTMENTS	31,062	17.4%
VIOLENT	10,937	1.1%
OTHER	20,125	28.7%

¹ Felony indictments reported for New York State include those prosecuted by the district attorney in each of the State's 62 counties, the New York City Special Prosecutor, the Special Narcotics Prosecutor, the Nursing Homes Special Prosecutor, and the Organized Crime Task Force Special Prosecutor.

² Preliminary data.

SOURCE: Division of Criminal Justice Services, Indictment Statistical System.

Table 4A
DISPOSITIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS¹
(Adults Only)

	Number and Percent of Dispositions Resulting from Felony and Misdemeanor Arrests					% Change 82 vs 86
	1982	1983	1984	1985	1986 ²	
DISPOSITIONS	307,486 100.0%	336,313 100.0%	337,261 100.0%	363,264 100.0%	371,229 100.0%	20.7%
CONVICTIONS	208,720 67.9%	233,893 69.5%	234,263 69.5%	251,609 69.3%	248,728 67.0%	19.2%
ACQUITTALS	1,831 0.6%	2,119 0.6%	2,172 0.6%	2,261 0.6%	2,257 0.6%	23.3%
DISMISSALS	87,013 28.3%	89,771 26.7%	91,177 27.0%	99,038 27.3%	110,615 29.8%	27.1%
NOT PROSECUTED	7,612 2.5%	7,169 2.1%	6,630 2.0%	7,220 2.0%	6,602 1.8%	-13.3%
OTHER	2,310 0.8%	3,361 1.0%	3,019 0.9%	3,136 0.9%	3,027 0.8%	31.0%

¹ Disposition data are based on the year of sentencing for convictions and on the year of disposition for acquittals, dismissals, not prosecuted, and "other" dispositions. Because of underreporting of dispositions to DCJS (see Appendix C), these data are most appropriately used as indicators of trends in system activity rather than measures of total system workload.

² Preliminary data.

SOURCE: Division of Criminal Justice Services, Arrests and Processing Trends File.

Table 48
DISPOSITIONS RESULTING FROM FELONY ARRESTS¹
(Adults Only)

	Number and Percent of Dispositions Resulting from Felony Arrests					% Change 82 vs 86
	1982	1983	1984	1985	1986 ²	
DISPOSITIONS	118,988 100.0%	127,576 100.0%	126,882 100.0%	134,164 100.0%	142,148 100.0%	19.5%
CONVICTIONS	77,746 65.3%	86,370 67.7%	84,585 66.7%	89,207 66.5%	90,738 63.8%	16.7%
ACQUITTALS	1,304 1.1%	1,469 1.2%	1,527 1.2%	1,558 1.2%	1,555 1.1%	19.2%
DISMISSALS	35,279 29.6%	34,826 27.3%	35,673 28.1%	38,400 28.6%	44,469 31.3%	26.0%
NOT PROSECUTED	3,961 3.3%	4,064 3.2%	4,303 3.4%	3,967 3.0%	3,977 2.8%	0.2%
OTHER	698 0.6%	847 0.7%	794 0.6%	1,032 0.8%	1,409 1.0%	101.9%

¹ Disposition data are based on the year of sentencing for convictions and on the year of disposition for acquittals, dismissals, not prosecuted, and "other" dispositions. Because of the underreporting of dispositions to DCJS (see Appendix C), these data are most appropriately used as indicators of trends in system activity rather than measures of total system workload.

² Preliminary data.

SOURCE: Division of Criminal Justice Services, Arrests and Processing Trends File.

Table 5A
 FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS¹
 RESULTING FROM FELONY AND MISDEMEANOR ARRESTS
 (Adults Only)

	Number and Percent of Convictions Resulting from Felony and Misdemeanor Arrests					% Change 82 vs 86
	1982	1983	1984	1985	1986 ²	
CONVICTIONS	208,720 100.0%	233,893 100.0%	234,263 100.0%	251,609 100.0%	248,728 100.0%	19.2%
FELONY	26,558 12.7%	32,121 13.7%	31,197 13.3%	33,669 13.4%	37,108 14.9%	39.7%
VIOLENT	11,719 5.6%	14,667 6.3%	13,671 5.8%	13,264 5.3%	13,671 5.5%	16.7%
OTHER	14,839 7.1%	17,454 7.5%	17,526 7.5%	20,405 8.1%	23,437 9.4%	57.9%
MISDEMEANOR	103,560 49.6%	112,772 48.2%	113,538 48.5%	121,797 48.4%	118,736 47.7%	14.7%
LESSER OFFENSES	78,602 37.7%	89,000 38.1%	89,528 38.2%	96,143 38.2%	92,884 37.3%	18.2%

¹ Disposition data are based on the year of sentencing for convictions. Because of the underreporting of dispositions to DCJS (see Appendix C), these data are most appropriately used as indicators of trends in system activity rather than measures of total system workload.

² Preliminary data.

SOURCE: Division of Criminal Justice Services, Arrests and Processing Trends File.

Table 5B
 FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS¹
 RESULTING FROM FELONY ARRESTS
 (Adults Only)

	Number and Percent of Convictions Resulting from Felony Arrests					% Change 82 vs 86
	1982	1983	1984	1985	1986 ²	
CONVICTIONS	77,746 100.0%	86,370 100.0%	84,585 100.0%	89,207 100.0%	90,738 100.0%	16.7%
FELONY	25,657 33.0%	31,113 36.0%	30,191 35.7%	32,289 36.2%	35,690 39.3%	39.1%
VIOLENT	11,719 15.1%	14,667 17.0%	13,671 16.2%	13,264 14.9%	13,671 15.1%	16.7%
OTHER	13,938 17.9%	16,446 19.0%	16,520 19.5%	19,025 21.3%	22,019 24.3%	58.0%
MISDEMEANOR	38,110 49.0%	39,913 46.2%	38,450 45.5%	39,976 44.8%	39,198 43.2%	2.9%
LESSER OFFENSES	13,979 18.0%	15,344 17.8%	15,944 18.8%	16,942 19.0%	15,850 17.5%	13.4%

¹ Disposition data are based on the year of sentencing for convictions. Because of underreporting of dispositions to DCJS (see Appendix C), these data are most appropriately used as indicators of trends in system activity rather than measures of total system workload.

² Preliminary data.

SOURCE: Division of Criminal Justice Services, Arrests and Processing Trends File.

Table 6A
 SENTENCES AS A PERCENT OF TOTAL CONVICTIONS¹
 (Adults Only)

	Sentences as a Percent of Total Convictions				
	1982	1983	1984	1985	1986 ²
CONVICTIONS	100.0%	100.0%	100.0%	100.0%	100.0%
STATE PRISON	5.5	6.1	5.8	5.6	6.5
LOCAL JAIL	26.6	26.8	29.4	31.4	33.1
LOCAL JAIL AND PROBATION	2.5	2.8	2.9	3.1	3.5
PROBATION	10.7	10.2	9.9	9.8	9.5
FINES	32.5	33.0	33.0	31.3	28.6
OTHER	22.2	21.1	19.0	18.8	18.8

¹ These data reflect the most serious sentence in multiple sentence dispositions (e.g., sentences including a jail term and a fine have been counted as "local jail"). Because of underreporting of dispositions to DCJS (see Appendix C), these data are most appropriately used as indicators of trends in system activity rather than measures of total system workload. Workload measures can be found in Tables 7A for probation activity, in Tables 9A and 9B for local jail activity, and in Table 10A for state prison activity.

² Preliminary data.

SOURCE: Division of Criminal Justice Services, Arrests and Processing Trends File.

Table 6B
 SENTENCES AS A PERCENT OF FELONY CONVICTIONS¹
 AND MISDEMEANOR AND LESSER OFFENSE CONVICTIONS¹
 (Adult Only)

	Sentences as a Percent of Convictions									
	1982		1983		1984		1985		1986 ²	
	Felony	Misd & Lesser	Felony	Misd & Lesser	Felony	Misd & Lesser	Felony	Misd & Lesser	Felony	Misd & Lesser
CONVICTIONS	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
STATE PRISON	43.2	NA	44.1	NA	43.7	NA	41.8	NA	43.4	NA
LOCAL JAIL	16.5	28.0	14.3	28.8	13.6	31.8	13.9	34.0	13.3	36.6
LOCAL JAIL AND PROBATION	10.6	1.3	13.0	1.2	14.1	1.2	15.6	1.2	17.2	1.1
PROBATION	27.7	8.2	26.2	7.7	26.5	7.4	26.6	7.2	24.4	6.9
FINES	0.8	37.1	1.2	38.0	1.1	37.9	0.9	36.0	0.8	33.5
OTHER	1.2	25.3	1.2	24.2	1.1	21.7	1.1	21.5	1.0	21.9

¹ These data reflect the most serious sentence in multiple sentence dispositions (e.g., sentences including a jail term and a fine have been counted as "local jail"). Because of underreporting of dispositions to DCJS (see Appendix C), these data are most appropriately used as indicators of trends in system activity rather than measures of total system workload. Workload measures can be found in Table 7A for probation activity, in Table 9A for local jail activity, and Table 10A for state prison activity.

² Preliminary data.

SOURCE: Division of Criminal Justice Services, Arrests and Processing Trends File.

Table 7A
PROBATION DEPARTMENT ACTIVITY

	Number of Cases					1986 Cases Per 100,000 Population	% Change 82 vs 86
	1982	1983	1984	1985	1986		
INTAKE OPENED ¹	151,698	142,401	150,221	149,574	138,427	778.9	-8.7%
INVESTIGATIONS RECEIVED	133,437	145,536	147,948	153,536	156,142	878.6	17.0%
FAMILY COURT	25,266	25,516	25,297	27,818	27,555	155.0	9.1%
CRIMINAL COURT	108,171	120,020	122,651	125,718	128,587	723.5	18.9%
PRE-DISPOSITION SUPERVISION CASES RECEIVED	15,340	15,155	15,154	16,883	17,956	101.0	17.1%
FAMILY COURT	9,237	9,372	8,272	8,513	8,849	49.8	-4.2%
CRIMINAL COURT	6,103	5,783	6,882	8,370	9,107	51.2	49.2%
PROBATION SUPERVISION CASES RECEIVED	40,293	45,020	44,479	46,572	48,072	270.5	19.3%
FAMILY COURT	6,830	6,608	6,219	6,630	6,904	38.8	1.1%
CRIMINAL COURT	33,463	38,412	38,260	39,942	41,168	231.6	23.0%
UNDER PROBATION ² SUPERVISION	112,858	124,048	133,821	143,609	156,149	878.6	38.4%
FAMILY COURT	13,601	13,584	13,313	13,351	14,063	79.1	3.4%
CRIMINAL COURT	99,257	110,464	120,508	130,258	142,086	799.5	43.1%
UNDER PROBATION SUPERVISION ON DECEMBER 31	79,101	89,390	97,441	108,116	114,766	645.8	45.1%
FAMILY COURT	7,049	7,142	7,125	7,198	7,209	40.6	2.3%
CRIMINAL COURT	72,052	82,248	90,316	100,918	107,557	605.2	49.3%

¹ Intake occurs only in family court.

² The total number of probation cases supervised during a given year; i.e., probation cases carried over from the previous year (cases under supervision on December 31) plus those received during the year.

SOURCE: NYS Division of Probation and Correctional Alternatives.

TABLE 7B
PROBATION REVOCATIONS

	Number of Revocations					1986 Revocations Per 1,000 Probationers	% Change 82 vs 86
	1982	1983	1984	1985	1986		
REVOCATIONS	5,009	5,409	6,266	6,826	7,814	50.0	56.0%
FAMILY COURT	610	657	661	754	787	56.0	29.0%
CRIMINAL COURT	4,399	4,752	5,605	6,072	7,027	49.5	59.7%
TECHNICAL	2,053	2,153	2,740	3,166	3,502	24.6	70.6%
NEW CONVICTION	2,346	2,599	2,865	2,906	3,525	24.8	50.3%

SOURCE: NYS Division of Probation and Correctional Alternatives.

Table 8A

ALTERNATIVE TO INCARCERATION PROGRAMS: DEMONSTRATION PROJECTS				
	<u>FY 1983-84</u>	<u>FY 1984-85</u>	<u>FY 1985-86</u>	<u>FY 1986-87</u>
CLIENTS SERVED	2,541	3,110	16,227	17,532

SOURCE: NYS Division of Probation and Correctional Alternatives.

ALTERNATIVE TO INCARCERATION PROGRAMS: CLASSIFICATION/ALTERNATIVES BILL

Table 8B

PRETRIAL RELEASE PROGRAM: 1986		
	<u>Number</u>	<u>Percent</u>
CASES SCREENED	34,695	NA
CASES INTERVIEWED	20,500	100.0%
RELEASED ¹	7,933	38.7%

Table 8C

COMMUNITY SERVICE PROGRAM: 1986		
	<u>Number</u>	<u>Percent</u>
CASES SENTENCED	1,338	NA
CASES DISCHARGED	881	100.0%
SUCCESSFUL OUTCOME	662	75.1%

¹ Program intervention contributed to or was directly responsible for the release of these detained defendants.

Table 8D

DEFENDER-BASED ADVOCACY PROGRAM: 1986		
	<u>Number</u>	<u>Percent</u>
CLIENTS SERVED	709	NA
CLIENTS SERVED BY TYPE OF SERVICE PROVIDED:		
INFORMATION AND REFERRAL	467	NA
REPORTS PREPARED FOR COURT	269	100.0%
REPORTS ACCEPTED	228	84.8%

Table 8E

SPECIALIZED ALTERNATIVES: 1986		
	<u>Number</u>	<u>Percent</u>
CLIENTS SERVED	526	NA
RECOMMENDATIONS TO COURT	537	100.0%
ACCEPTED	367	68.3%

SOURCE: NYS Division of Probation and Correctional Alternatives.

Table 9A
COUNTY JAIL AND PENITENTIARY ADMISSIONS

	Number of Admissions					1986 Admissions Per 100,000 Population	% Change 82 vs 86
	1982	1983	1984	1985	1986		
ADMISSIONS	*	190,388	196,447	210,186	234,452	1,319.2	NA
UNSENTENCED	*	141,411	147,974	159,474	183,416	1,032.0	NA
SENTENCED	*	48,977	48,473	50,712	51,036	287.2	NA

* New York City Department of Correction data were not available.

Source: NYS Commission of Correction.

Table 9B
COUNTY JAIL AND PENITENTIARY CAPACITY AND POPULATION

	1982	1983	1984	1985	1986	1986 Inmates Per 100,000 Population	% Change 82 vs 86
REPORTED CAPACITY	17,225	17,730	19,011	19,635	21,448	120.7	24.5%
AVERAGE DAILY POPULATION	15,966	16,792	17,534	18,736	21,134	118.9	32.4%
DECEMBER 31 POPULATION	16,430	15,545	17,008	18,722	21,121	118.8	28.6%
UNSENTENCED	11,311	10,049	11,656	12,956	15,056	84.7	33.1%
SENTENCED	5,119	5,496	5,352	5,766	6,065	34.1	18.5%

* New York City Department of Correction data were not available.

SOURCE: NYS Commission of Correction.

TABLE 10A-1
ADMISSIONS TO STATE PRISON

	Number of Admissions					1986 Adm. Rate Per 100,000 Population	% Change 82 vs 86
	1982	1983	1984	1985	1986 ¹		
ADMISSIONS	12,727	14,867	14,848	15,570	19,090	107.4	50.0%
NEW COURT COMMITMENTS	10,406	12,537	12,248	12,420	14,934	84.0	43.5%
TRANSFERS FROM OUTSIDE DEPT.	437	493	549	749	742	4.2	69.3%
AFFIRMATIONS OF SENTENCE	62	52	48	39	50	.3	-19.4%
PAROLE VIOLATORS	1,229	1,223	1,497	1,907	2,808	15.8	128.5%
CONDITIONAL RELEASE VIOLATORS	445	430	356	244	365	2.1	-18.0%
RETURNS FROM ESCAPE/ABSCOND	140	128	145	173	158	.9	12.9%
OTHER ADMISSIONS	8	4	5	38	33	.2	312.5%

¹ Preliminary data.

SOURCE: NYS Department of Correctional Services.

Table 10A-2
NEW COURT COMMITMENTS TO STATE PRISON¹

	Number of New Court Commitments					1986 New Court Commitments Per 100,000 Population	% Change 82 vs 86
	1982	1983	1984	1985	1986 ²		
NEW COURT COMMITMENTS	10,406	12,537	12,248	12,420	14,934	84.0	43.5%
VIOLENT FELONIES ³	6,622	7,933	7,334	6,994	7,759	43.7	17.2%
HOMICIDE	899	871	908	874	938	5.3	4.3%
SEX OFFENSE	372	414	469	520	581	3.3	56.2%
ROBBERY	3,378	4,055	3,459	3,063	3,574	20.1	5.8%
BURGLARY	951	1,416	1,341	1,286	1,444	8.1	51.8%
WEAPONS	587	718	633	677	649	3.7	10.6%
OTHER	435	459	524	574	573	3.2	31.7%
DRUG FELONIES ⁴	1,235	1,623	1,877	2,218	3,228	18.2	161.4%
POSSESSION	317	357	476	600	886	5.0	179.5%
SALE	918	1,266	1,401	1,618	2,342	13.2	155.1%
OTHER FELONIES	2,284	2,701	2,797	2,932	3,653	20.6	59.9%
YOUTHFUL OFFENDERS	265	280	240	276	294	1.7	10.9%

¹ The files from which these data are extracted are continuously updated. As a result, the counts presented in this table may differ slightly from those presented in other reports.

² Preliminary data.

³ New court commitments in which the top conviction offense is a violent felony. Appendix E contains a list of the offenses counted as violent felonies.

⁴ New court commitments in which the top conviction offense is for the possession or sale of drugs (PL 220 and PL 221). Drug felonies for the injection of a narcotic (PL 220.46), use of drug paraphernalia (PL 220.55), or possession of precursors (PL 220.60) are reported as "other felonies."

SOURCE: NYS Department of Correctional Services.

Table 10B

INMATES UNDER CUSTODY IN STATE PRISON ON DECEMBER 31

	Number of Inmates Under Custody in State Prison on December 31					Inmates Under Cust. on 12/31/86 Per 100,000 Population	% Change 82 vs 86
	1982	1983	1984	1985	1986		
UNDER CUSTODY	28,203	30,543	33,276	34,737	38,502	216.6	36.5%
VIOLENT FELONIES ¹	19,894	22,100	23,730	24,329	26,024	146.4	30.8%
HOMICIDE	4,817	5,231	5,634	5,933	6,597	37.1	37.0%
SEX OFFENSE	1,640	1,733	1,896	2,036	2,278	12.8	38.9%
ROBBERY	9,307	10,060	10,444	10,170	10,666	60.0	14.6%
BURGLARY	1,674	2,462	2,961	3,188	3,476	19.6	107.6%
WEAPONS	1,224	1,357	1,434	1,513	1,450	8.2	18.5%
OTHER	1,232	1,257	1,361	1,489	1,557	8.8	26.4%
DRUG FELONIES ²	2,647	3,169	3,926	4,643	6,008	33.8	127.0%
POSSESSION	665	771	968	1,201	1,597	9.0	140.2%
SALE	1,982	2,398	2,958	3,442	4,411	24.8	122.6%
OTHER FELONIES	5,191	4,890	5,261	5,408	6,095	34.3	17.4%
YOUTHFUL OFFENDERS	471	384	359	357	375	2.1	-20.4%

¹ Inmates under custody whose top conviction offense is a violent felony. Appendix E contains a list of the offenses counted as violent felonies.

² Inmates under custody whose top conviction offense is for the possession or sale of drugs (PL 220 and PL 221). Drug felonies for the injection of a narcotic (PL 220.46), use of drug paraphernalia (PL 220.55), or possession of precursors (PL 220.60) are reported as "other felonies."

SOURCE: NYS Department of Correctional Services.

TABLE 10C

PAROLE DETAINEES IN STATE PRISON ON DECEMBER 31¹

	1982	1983	1984	1985	1986
PAROLE DETAINEES	556	414	673	634	198

¹ Parolees awaiting parole revocation hearings are detained in the State Prison. Parole detainees are not counted as part of the admissions or under custody populations.

SOURCE: NYS Department of Correctional Services.

Table 11A
PAROLE SUPERVISION CASES

	Number of Parolees					1986 Parolees Per 100,000 Population	% Change 82 vs 86
	1982	1983	1984	1985	1986		
RELEASES TO PAROLE	9,283	11,312	10,911	12,068	12,942	72.8	39.4%
UNDER PAROLE SUPERVISION ¹	25,616	29,223	31,888	34,766	37,359	210.2	45.8%
UNDER PAROLE SUPERVISION ON DECEMBER 31	17,911	20,977	22,698	24,417	26,176	147.3	46.1%

¹ The total number of parolees under supervision during a given year; i.e., parolees carried over from the previous year (cases under supervision on December 31) plus inmates released during the year to the Division of Parole for supervision.

SOURCE: NYS Division of Parole.

Table 11B
PAROLE REVOCATIONS AND RETURNS

	Number of Parolees					1986 Revocations Per 1,000 Parolees	% Change 82 vs 86
	1982	1983	1984	1985	1986		
REVOKED AND RETURNED ¹	2,573	2,603	3,141	4,038	4,519	121.0	75.6%
RULE VIOLATIONS	865	826	907	1,186	1,403	37.6	62.2%
NEW ARRESTS	1,261	1,149	1,260	1,435	1,571	42.1	24.6%
NEW FELONY CONVICTIONS	447	628	974	1,417	1,545	41.4	245.6%

¹ The total number of parolees revoked and returned during a given year.

SOURCE: NYS Division of Parole.

Table 12
 JUVENILE OFFENDERS
 ARRESTS, INDICTMENTS, AND DISPOSITIONS¹

	Number of Cases					% Change 82 vs 86
	1982	1983	1984	1985	1986	
FELONY ARRESTS	1,441	1,248	1,275	1,257	1,200	-16.7%
FELONY INDICTMENTS	664	496	447	505	429	-35.4%
DISPOSITIONS	1,419	1,213	1,105	1,019	1,021	-28.0%
CONVICTIONS	517	515	388	369	410	-20.7%
STATE FACILITY	257	251	158	147	142	-44.7%
LOCAL JAIL	34	40	24	40	33	-2.9%
LOCAL JAIL AND PROBATION	28	32	39	40	55	96.4%
PROBATION	183	166	133	124	171	-6.6%
OTHER	15	26	34	18	9	-40.0%
ACQUITTALS	7	5	7	10	10	42.9%
DISMISSALS	269	202	189	225	263	-2.2%
NOT PROSECUTED	139	70	73	54	60	-56.8%
REMOVED TO FAMILY COURT	443	413	430	342	257	-42.0%
OTHER	44	8	18	19	21	-52.3%

¹ A Juvenile Offender is a person 14 or 15 years of age who is criminally responsible for a specified felony act(s) (see Appendix I); and a person 13 years of age who is criminally responsible for an act which constitutes second degree murder as defined in subdivisions one and two of section 125.25 of the New York State Penal Law. Criminal courts have original jurisdiction over juvenile offenders who are prosecuted as adults. A criminal court can waive original jurisdiction and remove a "juvenile offender" to family court where that person is reclassified as a "juvenile delinquent."

SOURCE: Division of Criminal Justice Services: Juvenile Offender Trends File and the Indictment Statistical System.

Table 1
LOCAL ASSISTANCE FUNDING SUMMARY¹
(Thousands of Dollars)

Program	Expenditures					Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	% Change 82 vs 85	FY 86-87	FY 87-88
Dept. of Correctional Services	11,326.8	13,306.7	15,542.3	24,943.8	120.2%	30,052.0	38,678.0
Crime Victims Board	8,388.2	10,881.1	10,209.9	10,381.9	23.8%	13,999.1	18,486.4
Division of Criminal Justice Services	60,722.3	72,900.4	87,696.1	88,130.9	45.1%	99,016.1	109,107.3
Division of Parole	529.4	706.0	993.0	1,229.2	132.2%	2,887.1	2,518.5
Division of Probation ² and Correctional Alternatives	32,851.1	36,559.0	41,385.3	50,395.3	53.4%	59,238.8	66,557.8
Division for Youth ³	77,121.9	80,109.9	86,908.0	184,219.1	138.9%	116,329.8	119,839.3
Other Local Aid							
District Attorney Salaries ⁴	370.0	397.5	442.5	698.8	88.9%	870.2	896.0
STOP Program - Drug ⁵ Residence Project	--	--	--	--	NA	--	525.0
TOTAL	191,309.8	214,860.7	243,177.1	359,999.1	88.2%	322,918.1	356,608.3

¹ This summary includes local assistance funds that are not reported in "county" profiles because the funds were awarded to agencies (e.g., the State Police or the Public Defenders Association) that do not provide county-specific services. Please see Appendix G for local assistance funds awarded to agencies in New York City that provide services citywide and Appendix H for local assistance funds awarded to agencies that provide services statewide.

² On April 1, 1985, the Alternatives to Incarceration Program was transferred from the Division of Criminal Justice Services and combined with the Division of Probation to form the Division of Probation and Correctional Alternatives. The Alternative to Incarceration Program expenditures from FY 1982-83 through 1984-85 are included with the expenditures reported for this newly formed agency.

³ The FY 1985-86 DFY budget increased 58 percent over the appropriation for the previous fiscal year as a result of Governor Cuomo's recommendation. This increase allowed DFY to pay for current programs and also eliminate arrearages.

⁴ The Office of the State Comptroller administers this program.

⁵ The responsibility for the administration of this program was transferred from the Division of Parole to the Division of Substance Abuse Services in FY 1987-88. Funds for this program were first appropriated in FY 1986-87; these funds were reappropriated for FY 1987-88.

Table 2
DEPARTMENT OF CORRECTIONAL SERVICES
LOCAL ASSISTANCE PROGRAM FUNDING
(Thousands of Dollars)

Program	Expenditures				% Change 82 vs 85	Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86		FY 86-87	FY 87-88
Board of Prisoners ¹							
Coram Nobis	4.9	6.6	34.9	32.7	572.0%	51.5	55.5
Felons	10,187.9	11,956.9	12,709.5	18,574.6	82.3%	22,770.1	25,655.4
Parole Violators	646.4	731.3	1,648.7	3,697.5	472.0%	2,936.4	6,615.3
State Readies ²	--	--	--	2,322.3	NA	3,528.0	5,551.3
Community Treatment Programs ³	--	311.8	873.3	--	NA	400.0	400.0
Prisoner Transfer ¹	487.7	300.1	275.8	316.8	-35.0%	366.0	400.0
TOTAL	11,326.8	13,306.7	15,542.3	24,943.8	120.2%	30,052.0	38,678.0

¹ Local correctional facilities are reimbursed for expenditures from the "statewide" lump-sum appropriation for this program.

² This program component was implemented in FY 1985-86.

³ This program was implemented in FY 1983-84 and is funded through the State Operations Budget. No funds were appropriated for this program in FY 1985-86.

SOURCE: NYS Department of Correctional Services.

Table 3
 CRIME VICTIMS BOARD
 LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures				% Change 82 vs 85	Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86		FY 86-87	FY 87-88
Crime Victim Compensation Awards	6,468.8	8,807.5	7,038.5	8,002.6	23.7%	8,009.0	12,697.0
Victim and Witness Assistance Program							
Comprehensive	864.5	846.2	1,401.9	1,272.1	47.1%	3,622.1	3,443.8
Court Related	407.8	406.6	719.9	520.0	27.5%	626.1	767.1
Domestic Violence	178.7	265.7	325.6	223.3	24.9%	561.7	547.0
Elderly	377.1	386.8	476.6	337.2	-10.6%	567.2	681.1
Sexual Assault	91.2	168.3	247.4	26.7	-70.7%	613.0	350.5
TOTAL	8,388.2	10,881.1	10,209.9	10,381.9	23.8%	13,999.1	18,486.4

SOURCE: NYS Crime Victims Board.

Table 4
 DIVISION OF CRIMINAL JUSTICE SERVICES
 LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures				% Change 82 vs 85	Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86		FY 86-87	FY 87-88
Asset/Forfeiture ¹ Initiative	--	--	593.9	236.5	NA	--	--
Crime Prevention ² and Protection	--	1,420.5	1,585.7	1,351.0	NA	2,637.1	3,042.5
Emergency Felony Case Processing Program	3,285.2	3,682.3	3,939.1	4,067.4	23.8%	4,150.2	4,150.2
Indigent Parolee Program ³	1,259.5	1,358.9	1,507.0	1,593.1	26.5%	1,625.8	1,697.4
Justice Assistance Act ⁴	--	--	--	--	NA	3,379.7	--
Juvenile Justice ⁵ and Delinquency Prevention	2,849.4	2,765.1	2,651.8	1,579.5	-44.6%	2,673.9	2,821.0
Law Guardian ⁶ Backup Center	--	--	--	--	NA	--	100.0
Major Offense Police Program	10,057.8	10,661.5	11,407.8	11,247.6	11.8%	11,499.8	12,189.8
Mobile Radio District Program ²	--	1,904.3	3,600.6	3,368.3	NA	4,288.3	1,270.0
Narcotics Control ⁷	--	--	--	--	NA	--	11,539.0
Nassau County Rape ⁶ Victim Services	--	--	--	--	NA	--	30.0
Neighborhood ⁸ Preservation Crime Prevention Act	--	1,000.0	1,900.0	881.9	NA	2,500.0	2,500.0
NYC School Security ⁹ Officer Program	--	--	--	--	NA	415.0	250.0
NYS Defenders' Association	442.4	442.4	540.0	572.0	29.3%	630.0	797.5
Offender Aid and Restoration Program ⁶	--	--	--	--	NA	--	50.0
Prisoners' Legal Services	1,361.8	1,361.8	2,207.1	2,545.4	86.9%	2,679.3	2,784.2
Soft Body Armour ¹⁰ Reimbursement Program	635.5	535.5	309.8	403.0	-36.6%	--	487.0
Special Narcotics Court Program	3,386.3	3,589.5	4,589.8	4,739.0	39.9%	4,818.1	4,902.6
Special Warrant Enforcement Enhancement Program ¹¹	--	--	2,499.4	2,347.9	NA	2,499.5	2,499.8

Continued - Next Page

Table 4-Continued
 DIVISION OF CRIMINAL JUSTICE SERVICES
 LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures					% Change 82 vs 85	Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	FY 86-87		FY 87-88	
Suffolk Re-Route ⁶ Transitional Program for Ex-Offenders	--	--	--	--	NA	--	260.0	
Target Crime Initiative Program ¹²	37,444.4	40,678.7	46,619.2	48,471.4	29.4%	50,279.5	52,516.2	
Transit Crime Interdiction Program ¹³	--	--	--	1,322.6	NA	1,486.0	1,510.5	
Transit Strike Force ¹⁴	--	3,500.0	3,745.0	3,404.4	NA	3,353.9	3,474.6	
Community Patrol ⁹ Officer Program	--	--	--	--	NA	100.0	150.0	
Westchester Datafac ⁶	--	--	--	--	NA	--	85.0	
TOTAL	60,722.3	72,900.4	87,696.1	88,130.9	45.1%	99,016.1	109,107.3	

¹ This program was implemented in FY 1984-85. FY 1985-86 appropriation of \$1,000,000 was reappropriated for FY 1986-87 and again for FY 1987-88.

² No funds were appropriated for this program in FY 1982-83.

³ Agencies are reimbursed for expenditures from the "NYC" and "Statewide" (non-NYC) lump sum appropriations for this program.

⁴ FY 1985-86 was the first year the State received these federal block grant funds. Expenditures and estimated appropriations for this federally funded program are based on the State's fiscal year.

⁵ Expenditures and estimated appropriations for this federally funded program are based on the State's fiscal year.

⁶ This program was implemented in FY 1987-88.

⁷ This federally funded program was implemented in FY 1987-88. Appropriations are based on the State's fiscal year.

⁸ This Act was established in FY 1983-84.

⁹ This program was implemented in FY 1986-87.

¹⁰ In FY 1984-85 the administration of this program was transferred from the Department of Labor to the Division of Criminal Justice Services. Unallocated FY 1985-86 monies were reappropriated for FY 1986-87.

¹¹ This program was implemented in FY 1984-85.

¹² This program was implemented in FY 1983-84. The FY 1982-83 funds are the combined expenditures of the three programs that were merged to form TCI: the State Felony Program, the Major Violent Offense Trial Program, and the Major Offense Prosecution Program.

¹³ This program was implemented in FY 1985-86.

¹⁴ This program was implemented in FY 1983-84.

SOURCE: NYS Division of Criminal Justice Services.

Table 5
 DIVISION OF PAROLE
 LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures				% Change 82 vs 85	Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86		FY 86-87	FY 87-88
Parole Resource Centers ¹	529.4	668.9	706.1	798.4	50.8%	1,035.8	1,192.2
Parole Transitional ² Facilities	--	37.1	286.9	430.8	NA	626.3	626.3
Employment Services ³ Project	--	--	--	--	NA	700.0	700.0
TOTAL	529.4	706.0	993.0	1,229.2	132.2%	2,887.1	2,518.5

¹ This program is funded through the State Operations Budget.

² This program was implemented in FY 1983-84 and is funded through the State Operations Budget.

³ This program was implemented in FY 1986-87.

SOURCE: NYS Division of Parole.

Table 6
 DIVISION OF PROBATION AND CORRECTIONAL ALTERNATIVES
 LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures					Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	% Change 82 vs 85	FY 86-87	FY 87-88
Classification ¹ Alternatives	--	--	--	2,336.9	NA	3,045.9	3,312.8
Demonstration Projects	800.0	1,240.0	2,383.2	4,750.7	493.9%	5,478.5	5,411.5
Direct Services	182.1	208.4	184.1	228.0	25.2%	273.8	266.7
Intensive Supervision/ Alternative Sentencing Program	3,258.1	3,567.4	4,431.1	5,218.4	60.2%	7,777.2	10,257.6
PINS Program ²	--	--	--	--	NA	1,000.0	2,505.0
Regular State Aid	28,610.9	31,543.2	34,386.9	37,861.3	32.3%	41,663.3	44,804.2
TOTAL	32,851.1	36,559.0	41,385.3	50,395.3	53.4%	59,238.8	66,557.8

¹ This program was implemented in FY 1985-86.

² This program was implemented in FY 1986-87.

SOURCE: NYS Division of Probation and Correctional Alternatives.

Table 7
 DIVISION FOR YOUTH
 LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures					Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86 ¹	% Change 82 vs 85	FY 86-87	FY 87-88
Community-Based ² Organizations	--	--	324.8	318.0	NA	466.5	466.5
Community Care ³ Initiative	--	--	--	--	NA	500.0	500.0
Detention							
Non-Secure	4,000.0	3,200.0	3,700.0	10,600.4	165.0%	6,770.3	9,900.0
Secure	9,177.4	10,684.7	13,325.6	25,101.8	173.5%	14,738.3	15,500.0
Job Development ⁴	--	--	--	--	NA	697.6	583.0
Runaway and Homeless Youth Services	1,206.3	1,522.0	1,594.3	1,838.8	52.4%	2,409.0	2,570.0
Special Delinquency Prevention Program	12,380.7	12,359.2	13,458.2	11,745.0	-5.1%	13,351.8	14,281.8
Special Legislative Contracts	1,857.5	2,339.0	3,100.1	4,509.1	142.7%	6,496.4	6,018.0
Transitional Independent Living Support ⁵	--	--	--	87.8	NA	2,200.0	2,220.0
Voluntary Agency Care	19,000.0	20,330.0	21,730.0	52,710.8	177.4%	28,100.0	26,300.0
Youth Development and Delinquency Prevention	29,500.0	29,675.0	29,675.0	77,307.5	162.1%	40,600.0	41,500.0
TOTAL	77,121.9	80,109.9	86,908.0	184,219.1	138.9%	116,329.8	119,839.3

¹ The FY 1985-86 DFY budget increased 58 percent over the appropriation for the previous fiscal year as a result of Governor Cuomo's recommendation. This increase allowed DFY to pay for current programs and also eliminate arrearages.

² This program was implemented in FY 1984-85 and is funded through the State Operations Budget.

³ This program was implemented in FY 1986-87 and is funded through the State Operations Budget.

⁴ This program was implemented in FY 1986-87 and is funded through the State Operations Budget.

⁵ This program was implemented in FY 1985-86.

SOURCE: NYS Division for Youth.

TABLE 1A
CAPACITY AND STAFF SUMMARY
(June 1987)

	<u>Capacity</u>	<u>Staff</u>
DOCS Facilities	38,188	21,369
DFY Facilities	2,027	2,760
TOTAL	40,215	24,129

TABLE 1B
OPERATING BUDGET SUMMARY
(Thousands of Dollars)

	<u>Expenditures</u>				<u>% Change 82 vs 85</u>	<u>Appropriations</u>	
	<u>FY 82-83</u>	<u>FY 83-84</u>	<u>FY 84-85</u>	<u>FY 85-86</u>		<u>FY 86-87</u>	<u>FY 87-88</u>
DOCS Facilities	445,537.8	525,228.2	598,305.9	602,846.5	35.3%	670,107.0	728,920.9
DFY Facilities	58,460.3	64,063.6	71,988.9	76,135.5	30.2%	78,541.4	82,519.1
TOTAL	503,998.1	589,291.8	670,294.8	678,982.0	34.7%	748,648.4	811,440.0

TABLE 1C
CAPITAL IMPROVEMENT BUDGET SUMMARY
(Thousands of Dollars)

	<u>Expenditures</u>				<u>Appropriations</u>	
	<u>FY 83-84</u>	<u>FY 84-85</u>	<u>FY 85-86</u>	<u>Total</u>	<u>FY 86-87</u>	<u>FY 87-88</u>
DOCS Facilities	103,820.0	174,376.6	96,465.2	374,661.8	229,596.9	44,079.0
DFY Facilities	5,089.5	3,441.1	2,366.7	10,897.3	4,503.5	4,573.2
TOTAL	108,909.5	177,817.7	98,831.8	385,559.0	234,100.4	48,652.2

APPENDIX A
EXPLANATORY NOTES

EXPLANATORY NOTES

ANALYSES

The statistics presented in this document include frequencies, percents, percent changes, rates, and rate rank scores.

Percent changes are sensitive to relatively small changes in absolute numbers when the numbers used to calculate the percent changes are low. In addition, the percent change is not a valid indicator of change when the number reported for the base year (the 1982 calendar year or the 1982-83 fiscal year) is zero (0). In such instances the notation "NA" is used.

Rates are ranked from high to low; e.g., if the rates for an activity in the 62 counties ranged from 200.0 to 50.0 per 100,000 population, the highest rate (200.0) would be ranked one (1) and the lowest rate (50.0) would be ranked 62. Rank values for both the public assistance data and the county jail and penitentiary data reflect the rankings for only the 57 non-New York City counties, making the range for rank values of these data one (1) to 57. It is important to note that the rank calculations do not take into consideration the magnitude of the differences between the ranked rates. Also, dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

The Bureau of Census provisional population estimates for 1985 that are reported in Section I were used for all population-based rate calculations presented in the briefing book with the exception of those reported for "Index Crimes Known to the Police" (Section III: Table 1). Index crime rates were calculated using population estimates provided by the Federal Bureau of Investigation. These population data were used rather than the Bureau of Census population data to maintain comparability with Index crime rates reported in the annual NYS Crime and Justice publication. FBI population data are used because the production of this annual publication begins before the more authoritative Bureau of Census population data become available.

The New York State Department of Motor Vehicles provided the data on licensed drivers in New York State that was used to calculate the rate of DWI arrests per 1,000 licensed drivers (Section III: Table 2-E).

SECTION I CRIMINAL JUSTICE AGENCIES

Criminal justice agencies located within or providing direct services to the county are presented in this section.

SECTION II DEMOGRAPHIC & SOCIOECONOMIC CHARACTERISTICS

The demographic and socioeconomic data presented in this section were provided by a number of sources.

- o NYS Department of Commerce (personal per capita income data)
- o NYS Department of Education (high school dropout data)
- o NYS Department of Labor (labor force data)
- o NYS Department of Social Services (public assistance program data)
- o New York State Statistical Yearbook: 1983-84 (square miles and 1970-80 population change data)
- o U.S. Bureau of the Census (population, age, race, and ethnicity data)

SECTION III CRIME AND CRIMINAL JUSTICE ACTIVITY

It is important to note that in instances where multiple offenses are reported for an event, the offense classification for the event is generally determined by the most serious offense reported for that event. However, the criteria which agencies have developed to rank crimes by seriousness may differ among the statistical systems operated by State agencies. As a result, a robbery that is identified as the most serious offense in a multiple crime event by one agency may not be identified as the most serious crime that occurred during an event by another agency.

The characteristics of the data presented in Section III vary across tables. Table I in this appendix defines data populations, units of count, offender types, and offense categories by table. The data sources are also identified.

SECTION IV LOCAL ASSISTANCE FUNDS

The expenditures and appropriations for local assistance programs funded with federal monies are based on the State's fiscal year.

SECTION V STATE CORRECTIONAL FACILITIES

DOCS capacity data reflect both housing and "other" categories, such as transit units and reception centers; they exclude temporary spaces, Special Housing Unit cells, and hospital spaces. DFY capacity data reflect the number of youths that can be housed at a facility and is contingent upon both available space and number of staff.

DOCS staff data reflect both full-time and part-time staff, while DFY staff data reflect full-time equivalent staff.

The operating budget and capital improvement budget expenditures include monies spent both within and outside the county. The DOCS facility-based budget does not include centralized billings. DFY's facility-based budget excludes centralized billings and monies budgeted for regional offices and aftercare workers.

TABLE 1 Characteristics of Data Presented in Section III: Crime and Criminal Justice Activity

Table	Population	Unit of Count	Offender Type	Offense Category	Source & Remarks
Table 1 INDEX CRIMES KNOWN TO THE POLICE	Index offenses known to law enforcement agencies in New York State for a given year.	Victim-based: murder forcible rape aggravated assault Structure-based: burglary Event-based: robbery larceny (excluding motor vehicle theft) Vehicle-based: motor vehicle theft The unit of count is based on the most serious offense in a crime event.	Not applicable.	FBI Index offense definitions spanning felonies and misdemeanors for the specified offenses.	NYS Division of Criminal Justice Services, Uniform Crime Reporting System.
Table 2A FELONY AND MISDEMEANOR ARRESTS	Adult felony and misdemeanor arrest events that occurred during a given year.	An arrest event. The most serious charge placed against an offender for an arrest event is counted except for violent felony counts which reflect arrest events that included at least one charge for a violent felony offense listed in Appendix E.	Adult *	Felony Arrests Misdemeanor Arrests	NYS Division of Criminal Justice Services, Arrests and Processing Trends File.
Table 2B FELONY AND MISDEMEANOR ARRESTS: January through June, 1987					
Table 2C ARRESTS FOR SELECTED OFFENSES					
Table 2D ARRESTS FOR POSSESSION AND SALE OF DRUGS	Adult felony and misdemeanor arrest events occurring during a given year that include at least one charge for drugs (New York State Penal Law - Sections 220 and 221).	An arrest event.			NYS Division of Criminal Justice Services, Drug Arrests and Processing Trends File.
Table 2E FELONY AND MISDEMEANOR ARRESTS FOR DWI OFFENSES	Adult felony and misdemeanor arrest events occurring during a given year that include at least one charge for a DWI offense (Vehicle and Traffic Law: State of New York - Section 1192).				NYS Division of Criminal Justice Services, DWI Arrest and Processing Trends File.

A-3

(Continued on the next page.)

TABLE 1 Characteristics of Data Presented in Section III: Crime and Criminal Justice Activity - Continued

Table	Population	Unit of Count	Offender Type	Offense Category	Source & Remarks
Table 3A FELONY INDICTMENTS	Felony indictments and superior court informations filed during a given year.	Defendant-indictment/superior court information (SCI) based; each defendant named in an indictment/SCI is counted. The most serious charge placed against a defendant is counted except for violent felony counts which reflect indictments/SCI's that include at least one charge for a violent felony offense listed in Appendix E.	Adult * Juvenile Offender **	Felony Indictments/ Superior Court Informations.	NYS Division of Criminal Justice Services, Indictment Statistical System.
Table 3B FELONY INDICTMENTS: January through June, 1987					
Table 4A DISPOSITIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS	Dispositions occurring during a given year that resulted from adult felony and misdemeanor arrest events which occurred after December 31, 1989.	Disposition based; each arrest event that resulted in a disposition is counted. Counts are based on the year of sentencing for convictions and on the year of disposition for acquittals, dismissals, not prosecuted, and "other" dispositions. "Other" includes cases disposed by civil procedure, abated by the death of a defendant, etc.	Adult *	Convictions for: Felony Offenses Misdemeanor Offenses Lesser Offenses	NYS Division of Criminal Justice Services, Arrest and Processing Trends File.
Table 4B DISPOSITIONS RESULTING FROM FELONY ARRESTS	Dispositions occurring during a given year that resulted from adult felony arrest events that occurred after December 31, 1989.			(Not applicable for acquittal, dismissal, and "other" dispositions.)	
Table 5A FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS	Conviction dispositions, for which sentences were imposed during a given year, that resulted from adult felony and misdemeanor arrest events that occurred after December 31, 1989.	Conviction based; each arrest event resulting in both a conviction and sentence is counted. Only the most serious charge is counted except for violent felony counts which reflect conviction events that include at least one conviction charge for a violent felony offense listed in Appendix E.	Adult *	Convictions for: Felony Offenses- Misdemeanor Offenses Lesser Offenses	NYS Division of Criminal Justice Services, Arrest and Processing Trends File.
Table 5B FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS RESULTING FROM FELONY ARRESTS	Conviction dispositions, for which sentences were imposed during a given year, that resulted from adult felony arrest events that occurred after December 31, 1989.				

A-4

TABLE 1 Characteristics of Data Presented in Section III: Crime and Criminal Justice Activity - Continued

Table	Population	Unit of Count	Offender Type	Offense Category	Source & Remarks
Table 6A SENTENCES AS A PERCENT OF TOTAL CONVICTIONS	Conviction dispositions, for which sentences were imposed during a given year, that resulted from adult felony and misdemeanor arrest events that occurred after December 31, 1969.	Conviction based; each arrest event resulting in both a conviction and sentence is counted. Only the most serious sentence in a multiple sentence offense is counted. "Other" sentences include cases, for example, where a license was suspended or revoked (without fine).	Adult *	Convictions for: Felony Offenses Misdemeanor Offenses Lesser Offenses	MYS Division of Criminal Justice Services, Arrest and Processing Trends File.
Table 6B SENTENCES AS A PERCENT OF FELONY OR MISDEMEANOR AND LESSER OFFENSE CONVICTIONS					
Table 7A PROBATION DEPARTMENT ACTIVITY	Intake cases received during a given year.	Complaint-based; each complaint is counted as one case.	Family Court: Adult * Juvenile Delinquent Person in Need of Supervision (PINS) Criminal Court: Adult * Juvenile Offender **	Detained/Arrested for: Felony Offense Misdemeanor Offense Lesser Offense - only Juvenile Delinq Status Offense - only PINS Adjudication/Conviction for: Felony Offense Misdemeanor Offense Lesser Offenses - only Juvenile Delinq Status Offense - only PINS	MYS Division of Probation and Correctional Alternatives: Family Court - Annual compilation of the "Monthly Report of Family Workload in Probation Departments (Form No. DP-30). Criminal Court - Annual compilation of the "Monthly Report of Criminal Workload in Probation Departments (Form No. DP-30A) for investigation and pre-disposition data, and the Probation Registrant System for all other data.
	Investigations ordered during a given year.	Investigation-based; each investigation ordered is counted as one case.			
	Request-based; each pre-disposition supervision/service requested is counted as one case.	Request-based; each pre-disposition supervision/service request is counted as one case.			
	Probation supervision cases received during a given year.	Sentence-based; each sentence to probation is counted as one case.			
	Probation supervision cases supervised during a given year (i.e., probation cases received during a given year plus probation supervision cases carried over from December 31 of the previous year).				
	Probation supervision cases under supervision on December 31 of a given year.				
Table 7B PROBATION REVOCATIONS	Probation supervision cases for which probation was revoked during a given year.	Revocation-based; each probation supervision case for which probation was revoked is counted as one			

A-5

TABLE 1 Characteristics of Data Presented in Section III: Crime and Criminal Justice Activity - Continued

Table	Population	Unit of Count	Offender Type	Offense Category	Source & Remarks
Table BA ALTERNATIVES TO INCARCERATION PROGRAMS: DEMONSTRATION PROJECTS	Cases processed by "demonstration" projects during a given State fiscal year.	Case-based; if more than one case was opened for the same client, each case is counted.	Adult * Juvenile Offenders **	Arrests or Convictions for: Felony Offenses Misdemeanor Offenses Lesser Offenses	NYS Division of Probation and Correctional Alternatives
Table BB PRETRIAL RELEASE PROGRAM: 1986	Cases processed by "classification/alternative bill" projects during 1986.				
Table BC COMMUNITY SERVICE PROGRAM: 1986					
Table BD OFFENDER-BASED ADVOCACY PROGRAM: 1986					
Table BE SPECIALIZED ALTERNATIVES: 1986					

(Continued on the next page.)

TABLE 1 Characteristics of Data Presented in Section III: Crime and Criminal Justice Activity - Continued

Table	Population	Unit of Count	Offender Type	Offense Category	Source & Remarks
Table 9A	JAIL & PENITENTIARY ADMISSIONS	Admissions of both detained and sentenced inmates to county/NYC jails and penitentiaries in New York State during a given year for criminal, civil, and federal offenses.	Admission based. It is important to note that if an individual is admitted more than once on the same charge, each admission is counted.	Adult *	<p>Detained admissions: Felony Arrests Misdemeanor Arrests Lesser Offenses</p> <p>Sentenced admissions: Misdemeanor Conv. Lesser Offense Conv.</p> <p>NYS Commission of Correction, Sheriffs Annual Reports:</p> <p>The "Statewide Compilation of Data from 1985 Sheriffs' Annual Reports" included the following caveat: "... The Sheriffs' Annual Reports represent self-reported data collected by the county jails... Differences exist in recordkeeping practices among these various counties... The Commission advises caution when using data to compare one county to another."</p>
Table 9B	JAIL & PENITENTIARY CAPACITY AND POPULATION	<p>A census of both detained and sentenced inmates in county/NYC jails and penitentiaries in New York State for civil, criminal, and federal offenses is presented for each of the populations that follow:</p> <p>Inmates under custody on December 31 of a given year, and</p> <p>The daily average of inmates under custody during a given year.</p>	Population is inmate based for both the "December 31" and "average daily" populations.		
		<p>A census of beds in county/NYC jails and penitentiaries in New York State. Each jail and penitentiary census was taken on a different day during a given year.</p>	<p>Capacity is based on beds; the count differs by region:</p> <p>New York City Department of Correction counts reflect "beds at standard" (one inmate per cell; 60 square feet per inmate; and no more than 50 in a dorm). The count does not include beds in hospital prison wards.</p> <p>Non-New York City jail counts reflect the number of cells (one bed per cell) and dormitory beds. This count does not include detention or holding rooms.</p>	Not applicable.	

A-7

(Continued on the next page.)

TABLE 1 Characteristics of Data Presented in Section III: Crime and Criminal Justice Activity - Continued

Table	Population	Unit of Count	Offender Type	Offense Category	Source & Remarks
Table 10A-1 ADMISSIONS TO NEW YORK STATE PRISON	Admissions to NYS prison during a given year.	Inmate based; parole detainees are not counted as part of the admissions or under custody population. Only the most serious conviction offense is counted. Offenses counted as violent felonies are listed in Appendix E.	Adult *	Felony Convictions	NYS Department of Correctional Services. The "under custody" counts may differ slightly from data presented in reports and publications released by DOCS.
Table 10A-2 NEW COURT COMMITMENTS TO STATE PRISON Table 10A	New court commitments to NYS prison during a given year.				
Table 10B INMATES UNDER CUSTODY IN STATE PRISON ON DECEMBER 31	A census of inmates under custody in NYS prison on December 31 of a given year.				
Table 10C PAROLE DETAINÉES IN STATE PRISON ON DECEMBER 31	Parole detainees in NYS prison on December 31.	Detainee based.			
Table 11A PAROLE SUPERVISION CASES	Inmates released to the NYS Division of Parole for supervision within the State.	Case based (one person per case).	Adult * Juvenile Offender **	Convictions for: Felony Offenses Misdemeanor Offenses	NYS Division of Parole. The increase in parole revocations resulting from new felony convictions reflects legislative changes and improved efficiency of the parole revocation process. A primary factor was the passage of legislation, incorporated into the Division's rules and regulations effective November 1, 1984, authorizing the Parole Board to issue a final declaration of delinquency for releasees convicted of new felonies committed under supervision and receiving new indeterminate sentences. A final declaration of delinquency streamlines the violation process in these cases by obviating the need for a final revocation hearing. The streamlined process has resulted in an increased proportion of returns for new convictions.
	Parole supervision cases supervised during a given year (i.e., parole cases received during a given year plus parole supervision cases carried over from December 31 of the previous year).				
Parole supervision cases under supervision on December 31 of a given year.					
Table 11B REVOKED AND RETURNED PAROLEES	Parole supervision cases for which parole was revoked and the parolee returned to prison during a given year.				

A-8

TABLE 1 Characteristics of Data Presented in Section III: Crime and Criminal Justice Activity - Continued

Table	Population	Unit of Count	Offender Type	Offense Category	Source & Remarks	
Table 12	JUVENILE OFFENDERS	Violent felony arrest events that occurred during a given year.	An arrest event.	Juvenile Offender **	Arrests, Indictments, and Dispositions for Violent Felony Offenses.	NYS Division of Criminal Justice Services: Juvenile Offenders Arrests and Processing Trends File and the Indictment Statistical System.
	Violent felony indictments and superior court informations filed during a given year.	Defendant-indictment/superior court information (SCI) based; each defendant named in an indictment/SCI is counted.				
	Dispositions occurring during a given year that resulted from violent felony arrests events.	Disposition based; each arrest event that resulted in a disposition. Counts are based on the year of disposition for acquittals, dismissals, not prosecuted, removed to family court, and "other." Only the most serious sentence in a multiple sentence disposition is counted.				

* An adult is an offender who is 16 years of age or older at time of arrest.

** A Juvenile Offender is a person 14 or 15 years of age who is criminally responsible for a specified felony act(s) (see Appendix 1); and a person 13 years of age who is criminally responsible for an act which constitutes second degree murder as defined in subdivisions one and two of Section 125.25 of the Penal Law. Criminal courts have original jurisdiction over juvenile offenders who are prosecuted as adults. A criminal court can waive original jurisdiction and remove a "juvenile offender" to family court where that person is reclassified as a "juvenile delinquent."

APPENDIX B

DEMOGRAPHIC & SOCIOECONOMIC CHARACTERISTICS
AND
CRIME AND CRIMINAL JUSTICE ACTIVITY

STATE SUMMARIES BY COUNTY
FOR 1985 AND 1986

SELECTED DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS BY COUNTY FOR 1985 AND 1986

SELECTED DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS

COUNTY	Year	Population		Population Density Per Square Mile		Public High School Dropouts		Monthly Average Unemployed		Monthly Average* Receiving Public Assistance	
		Number	Rank	Density	Rank	Percent	Rank	Percent	Rank	Percent	Rank
ALBANY	1986	283,400	12	541	14	3.8	37	4.2	56	2.9	44
	1985	283,866	12	542	14	3.4	45	4.2	56	2.9	44
ALLEGANY	1986	50,500	48	49	54	2.6	58	8.1	20	9.2	1
	1985	50,902	47	49	54	3.4	42	7.9	20	9.2	1
BRONX	1986	1,193,600	6	28,419	3	12.1	2	8.4	16	.0	58
	1985	1,184,154	6	28,194	3	12.3	2	9.1	12	.0	58
BROOME	1986	210,800	18	296	19	4.0	30	5.9	42	3.7	29
	1985	212,443	18	298	19	4.1	33	5.9	42	3.5	34
CATTARAUGUS	1986	85,300	32	65	47	3.8	38	8.8	11	6.2	11
	1985	85,335	32	65	47	4.4	28	9.0	13	6.1	12
CAYUGA	1986	79,900	35	115	32	5.0	12	7.7	28	5.5	14
	1985	79,857	35	115	32	4.6	23	7.8	24	5.8	15
CHAUTAQUA	1986	143,100	23	134	28	3.9	34	8.0	24	7.6	5
	1985	144,230	23	136	28	4.1	34	7.6	26	7.0	7
CHEMUNG	1986	90,500	29	220	21	5.3	11	6.8	36	8.0	3
	1985	91,992	28	224	21	4.5	27	8.3	17	8.7	2
CHEMUNGO	1986	50,000	49	56	52	3.8	35	6.8	37	3.3	34
	1985	49,963	49	56	52	3.9	36	7.2	34	3.2	38
CLINTON	1986	81,200	34	78	41	5.0	13	8.4	17	4.7	19
	1985	81,571	33	78	41	4.9	19	7.5	30	4.7	21
COLUMBIA	1986	60,700	39	95	38	4.4	20	4.3	55	3.3	37
	1985	60,602	39	95	38	5.1	14	4.5	53	3.6	32

B-1

(Continued on next page.)

SELECTED DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS BY COUNTY FOR 1985 AND 1986 - Continued

SELECTED DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS

COUNTY	Year	Population		Population Density Per Square Mile		Public High School Dropouts		Monthly Average Unemployed		Monthly Average* Receiving Public Assistance	
		Number	Rank	Density	Rank	Percent	Rank	Percent	Rank	Percent	Rank
CORTLAND	1986	47,400	50	95	39	5.3	10	6.9	35	6.5	10
	1985	47,392	50	95	39	3.1	55	9.0	14	6.8	8
DELAWARE	1986	47,100	51	33	58	4.1	27	5.6	45	3.3	35
	1985	46,888	51	33	58	5.0	16	6.4	40	3.6	33
DUTCHESS	1986	256,800	15	319	18	4.2	26	3.8	60	1.8	54
	1985	255,106	15	317	18	4.5	26	3.6	61	1.9	53
ERIE	1986	934,700	7	922	11	3.4	44	7.2	31	8.2	2
	1985	971,386	7	929	11	3.3	49	7.3	32	8.2	3
ESSEX	1986	36,300	56	20	60	3.2	48	9.9	6	5.4	16
	1985	36,364	56	20	60	5.0	15	9.6	8	6.0	13
FRANKLIN	1986	43,800	52	27	59	2.9	55	10.7	5	6.8	8
	1985	43,793	52	27	59	3.5	41	9.5	9	7.2	6
FULTON	1986	54,600	45	110	33	5.9	7	11.4	4	4.7	20
	1985	55,411	45	111	33	5.0	17	13.1	1	4.4	25
GENESEE	1986	58,800	41	119	31	3.4	45	8.6	13	2.8	47
	1985	59,053	41	119	31	3.3	50	7.9	22	2.8	46
GREENE	1986	42,100	53	65	48	4.3	24	7.3	29	2.5	50
	1985	41,476	53	64	48	5.5	10	8.5	16	2.8	47
HAMILTON	1986	5,000	62	3	62	3.2	47	12.4	1	2.8	45
	1985	4,985	62	3	62	2.8	59	11.9	3	3.2	37
HERKIMER	1986	66,900	37	47	56	4.3	25	9.9	7	4.1	26
	1985	66,919	37	47	56	4.6	25	9.2	11	4.1	26

(Continued on next page.)

B-12

SELECTED DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS BY COUNTY FOR 1985 AND 1986 - Continued

SELECTED DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS

COUNTY	Year	Population		Population Density Per Square Mile		Public High School Dropouts		Monthly Average Unemployed		Monthly Average* Receiving Public Assistance	
		Number	Rank	Density	Rank	Percent	Percent Rank	Percent	Percent Rank	Percent	Percent Rank
JEFFERSON	1986	90,600	28	71	42	5.7	8	11.4	3	5.9	13
	1985	88,583	29	70	43	4.6	24	12.3	2	6.6	10
KINGS	1986	2,293,200	1	32,760	2	8.8	3	8.6	12	.0	58
	1985	2,283,395	1	32,620	2	11.8	3	9.7	7	.0	58
LEWIS	1986	25,300	59	20	61	2.2	61	9.5	9	4.6	22
	1985	25,165	59	20	61	3.0	57	9.3	10	4.4	24
LIVINGSTON	1986	58,600	42	93	40	2.2	60	7.1	32	3.0	42
	1985	58,328	42	92	40	3.0	58	5.7	44	2.8	45
MADISON	1986	66,600	38	102	34	4.7	19	7.8	26	2.5	48
	1985	66,743	38	102	34	4.6	22	6.9	37	2.8	48
MONROE	1986	702,660	9	1,060	10	4.0	29	5.0	51	7.0	7
	1985	704,876	9	1,063	10	4.7	21	4.3	55	6.7	9
MONTGOMERY	1986	52,100	46	129	29	4.1	28	9.6	8	4.0	27
	1985	52,527	46	130	29	4.9	20	9.9	5	3.7	30
NASSAU	1986	1,323,000	4	4,610	6	2.1	62	4.0	58	1.3	56
	1985	1,331,343	4	4,639	6	2.3	61	4.2	57	1.4	56
NEW YORK	1986	1,478,000	3	67,182	1	14.7	1	7.0	34	.0	58
	1985	1,479,775	3	67,263	1	18.4	1	7.5	29	.0	58
NIAGARA	1986	216,900	17	412	15	4.4	22	8.9	10	7.4	6
	1985	216,493	17	412	15	4.2	32	9.8	6	7.6	5
ONEIDA	1986	248,500	16	204	22	5.0	14	6.3	40	6.1	12
	1985	250,734	16	206	22	4.3	30	6.9	38	5.9	14

(Continued on next page.)

SELECTED DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS BY COUNTY FOR 1985 AND 1986 - Continued

SELECTED DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS

COUNTY	Year	Population		Population Density Per Square Mile		Public High School Dropouts		Monthly Average Unemployed		Monthly Average [±] Receiving Public Assistance	
		Hueber	Rank	Density	Rank	Percent	Rank	Percent	Rank	Percent	Rank
ONONDAGA	1986	463,200	10	590	13	4.0	31	6.4	39	4.9	18
	1985	465,317	10	593	13	3.9	37	5.2	50	4.9	18
ONTARIO	1986	92,200	27	143	27	3.5	42	6.7	38	2.8	46
	1985	92,386	27	143	27	3.0	56	7.0	36	2.7	49
ORANGE	1986	281,700	13	341	17	4.9	16	5.1	50	4.5	24
	1985	277,563	13	336	17	5.3	11	5.3	48	4.7	20
ORLEANS	1986	38,900	55	99	35	3.2	49	8.5	15	5.5	15
	1985	39,140	55	100	36	3.1	53	10.1	4	5.6	16
OSWEGO	1986	119,600	24	125	30	4.8	18	11.5	2	5.1	17
	1985	119,138	24	125	30	6.3	6	8.5	15	5.1	17
OTSEGO	1986	59,200	40	59	51	3.2	51	5.5	46	3.1	39
	1985	59,369	40	59	51	3.4	48	5.5	46	3.0	42
PUTNAM	1986	81,600	33	353	16	3.0	54	3.2	62	.4	57
	1985	80,895	34	350	16	1.4	62	3.3	62	.4	57
QUEENS	1986	1,923,300	2	17,808	4	7.1	4	6.3	41	.0	58
	1985	1,933,044	2	17,899	4	8.1	4	7.0	35	.0	58
RENSSELAER	1986	151,700	21	232	20	4.3	23	5.1	49	3.6	30
	1985	151,352	21	231	20	4.3	29	5.2	49	3.8	29
RICHMOND	1986	374,600	11	6,349	5	5.9	6	5.3	48	.0	58
	1985	373,871	11	6,337	5	7.4	5	5.8	43	.0	58
ROCKLAND	1986	265,900	14	1,519	8	2.8	56	4.1	57	2.5	49
	1985	265,230	14	1,516	8	2.6	60	4.1	58	2.7	50

(Continued on next page.)

SELECTED DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS BY COUNTY FOR 1985 AND 1986 - Continued

SELECTED DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS

COUNTY	Year	Population		Population Density Per Square Mile		Public High School Dropouts		Monthly Average Unemployed		Monthly Average* Receiving Public Assistance	
		Number	Rank	Density	Rank	Percent	Rank	Percent	Rank	Percent	Rank
ST LAWRENCE	1986	112,800	25	41	57	3.3	46	8.5	14	7.7	4
	1985	113,411	25	42	57	3.5	39	8.2	18	7.6	4
SARATOGA	1986	164,100	20	203	23	3.1	52	5.4	47	1.5	55
	1985	161,590	20	199	23	3.4	47	5.4	47	1.7	55
SCHENECTADY	1986	150,200	22	729	12	3.7	40	4.8	52	3.5	32
	1985	150,585	22	731	12	4.1	35	4.5	54	3.9	27
SCHOHARIE	1986	29,800	58	48	55	3.8	36	7.9	25	3.5	31
	1985	29,799	58	48	55	3.4	44	7.9	21	3.6	31
SCHUYLER	1986	17,400	61	53	53	3.1	53	7.3	30	4.6	21
	1985	17,511	61	53	53	3.1	54	7.5	28	4.8	19
SENECA	1986	32,100	57	98	37	3.6	41	8.3	18	2.3	51
	1985	32,765	57	100	35	3.8	38	7.9	23	2.2	52
STEBEN	1986	96,900	26	69	44	3.9	33	7.8	27	6.6	9
	1985	97,342	26	70	42	3.1	52	7.3	33	6.4	11
SUFFOLK	1986	1,312,000	5	1,439	9	3.5	43	4.8	53	3.0	41
	1985	1,313,326	5	1,440	9	3.4	43	5.0	51	3.2	40
SULLIVAN	1986	68,600	36	70	43	5.0	15	5.8	43	3.0	40
	1985	67,602	36	69	44	4.9	18	5.5	45	3.0	43
TIOGA	1986	51,000	47	98	36	3.2	50	7.1	33	4.5	25
	1985	50,379	48	97	37	3.5	40	6.9	39	4.7	22
TOMPKINS	1986	87,600	31	184	24	3.7	39	3.5	61	3.8	28
	1985	88,150	30	185	24	6.0	8	3.7	59	3.9	28

(Continued on next page.)

B-5

SELECTED DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS BY COUNTY FOR 1985 AND 1986

SELECTED DEMOGRAPHIC AND SOCIOECONOMIC CHARACTERISTICS

COUNTY	Year	Population		Population Density Per Square Mile		Public High School Dropouts		Monthly Average Unemployed		Monthly Average* Receiving Public Assistance	
		Number	Rank	Density	Rank	Percent	Percent Rank	Percent	Percent Rank	Percent	Percent Rank
ULSTER	1986	164,200	19	145	26	6.1	5	4.3	54	3.0	43
	1985	163,774	19	145	25	5.9	9	4.7	52	3.2	41
WARREN	1986	55,500	44	63	49	4.8	17	8.1	21	1.9	53
	1985	55,640	44	63	50	5.2	13	7.6	27	2.4	51
WASHINGTON	1986	56,900	43	68	46	5.5	9	5.7	44	3.1	38
	1985	56,752	43	68	46	5.3	12	6.4	41	3.3	35
WAYNE	1986	88,000	30	145	25	4.4	21	8.1	22	3.4	33
	1985	87,551	31	145	26	6.1	7	7.8	25	3.3	36
WESTCHESTER	1986	863,200	8	1,971	7	2.7	57	3.8	59	4.4	23
	1985	865,460	8	1,976	7	3.2	51	3.7	60	4.4	23
WYOMING	1986	40,800	54	69	45	4.0	32	8.0	23	2.1	52
	1985	40,676	54	68	45	3.4	46	8.0	19	1.8	54
YATES	1986	21,200	60	63	50	2.3	59	8.2	19	3.3	36
	1985	21,486	60	63	49	4.2	31	7.5	31	3.2	39
NEW YORK STATE	1986	17,772,100	NA	375	NA	5.8	NA	6.3	NA	7.7	NA
	1985	17,782,754	NA	375	NA	6.5	NA	6.5	NA	7.8	NA
NEW YORK CITY	1986	7,262,700	NA	24,129	NA	10.1	NA	7.4	NA	12.6	NA
	1985	7,254,239	NA	24,106	NA	12.1	NA	8.1	NA	12.8	NA

* The monthly average number of persons in public assistance programs is not reported by county for the five New York City boroughs - only for New York City as a whole.

NOTE: Percents presented in this Table have been rounded to the first decimal place, however, the rank scores for percents were calculated using numbers with four (4) decimal places.

Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

SOURCE: NYS Department of Commerce, Department of Education, Department of Labor, Department of Social Services, and the US Bureau of Census.

TABLE 1 INDEX CRIME RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986

COUNTY	YEAR	TOTAL INDEX CRIMES		VIOLENT INDEX CRIMES								PROPERTY INDEX CRIMES									
		Total		Murder		Forcible Rape		Robbery		Agg. Assault		Total		Burglary		Larceny		MV Theft			
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank		
ALBANY	1986	4,540.7	10	344.6	15	3.8	18	31.8	8	103.1	15	205.8	21	4,196.1	10	1,193.8	7	2,828.3	8	174.0	14
	1985	4,530.6	11	309.4	18	1.7	38	21.0	18	92.5	14	194.2	25	4,221.2	10	1,177.2	10	2,865.9	7	178.1	15
ALLEGANY	1986	2,060.9	56	139.6	43	3.9	17	3.9	55	7.8	50	124.1	38	1,921.3	55	721.2	26	1,153.6	58	46.5	54
	1985	2,077.2	58	114.9	48	3.9	16	5.8	50	.0	60	105.1	43	1,962.3	57	624.9	46	1,312.1	54	25.3	62
BRONX	1986	8,131.2	2	2,319.9	2	34.3	1	53.5	3	1,235.9	3	996.2	1	5,811.3	2	1,800.5	2	2,924.3	6	1,086.5	4
	1985	7,506.3	3	2,158.2	2	28.8	1	69.9	1	1,164.0	3	675.5	1	5,349.1	5	1,796.7	2	2,552.2	11	999.3	4
BRADNE	1986	2,936.5	29	76.7	54	2.3	32	15.9	22	17.3	31	41.1	60	2,859.9	26	463.2	58	2,307.9	18	88.8	32
	1985	2,984.5	31	62.6	60	.9	47	14.5	28	12.1	43	35.0	60	2,921.9	26	519.0	56	2,302.5	17	100.4	32
CATTARAUGUS	1986	2,558.5	35	132.2	47	2.3	33	7.0	50	16.2	35	106.7	45	2,426.4	34	566.9	51	1,750.5	31	109.0	25
	1985	2,546.0	44	120.5	47	.0	56	2.3	59	10.4	49	107.8	42	2,425.5	39	632.7	45	1,705.9	37	86.9	36
CAYUGA	1986	2,312.3	49	144.1	41	1.2	46	12.4	32	16.2	36	114.3	42	2,168.2	45	488.3	56	1,597.9	38	82.0	35
	1985	2,169.8	55	196.2	32	2.5	28	16.1	25	16.1	36	161.5	28	1,973.5	55	493.1	59	1,394.8	51	85.7	37
CHAUTAUGUA	1986	3,306.5	20	151.5	40	1.4	44	18.4	18	21.2	30	110.5	43	3,155.0	20	794.8	30	2,359.4	16	90.7	30
	1985	3,314.4	24	132.3	42	1.4	42	10.9	35	25.2	23	94.8	46	3,182.2	22	727.4	37	2,339.6	14	115.2	28
CHENUNGS	1986	3,922.4	15	207.1	34	4.3	14	19.2	16	33.1	26	150.5	34	3,715.3	13	787.9	24	2,822.8	10	104.6	27
	1985	4,944.8	13	186.7	34	2.1	34	19.2	23	28.8	22	136.5	33	3,858.1	13	837.3	21	2,937.6	5	83.2	39
CHENANGO	1986	2,221.8	51	133.0	46	2.0	35	11.9	33	.0	61	119.1	39	2,088.8	51	595.7	49	1,423.6	47	69.5	43
	1985	2,800.3	35	163.8	36	2.2	32	36.6	4	10.8	46	114.3	39	2,636.5	35	821.3	25	1,741.8	34	73.3	45
CLINTON	1986	2,436.9	39	308.3	19	3.7	19	7.4	48	6.2	54	291.0	11	2,128.6	48	572.2	50	1,518.1	44	38.2	60
	1985	2,694.9	38	374.8	11	1.2	44	11.1	34	14.8	39	347.6	8	2,320.1	43	544.9	52	1,696.3	39	78.9	42
COLUMBIA	1986	2,401.6	43	303.1	20	11.4	5	4.9	52	24.4	28	262.3	15	2,098.6	50	611.0	42	1,422.4	48	65.2	48
	1985	2,732.9	36	329.2	17	3.3	21	8.1	45	22.8	24	295.0	10	2,403.7	41	756.1	33	1,575.8	45	71.7	47
CORTLAND	1986	4,426.3	11	221.6	30	4.1	15	16.6	19	37.3	25	163.6	30	4,204.6	9	903.1	18	3,218.7	4	82.9	34
	1985	4,558.3	9	217.3	29	4.1	14	26.9	9	20.7	27	165.5	26	4,341.1	9	922.8	19	3,273.4	4	144.8	23
DELAWARE	1986	2,294.0	50	119.6	48	8.5	6	4.3	54	15.0	40	91.8	47	2,174.4	44	837.3	20	1,300.8	53	36.3	61
	1985	2,216.8	53	147.4	40	2.1	33	2.1	60	4.3	54	138.8	31	2,069.4	52	796.2	28	1,236.5	56	42.7	59

B-7

TABLE 1 INDEX CRIME RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	YEAR	TOTAL INDEX CRIMES		VIOLENT INDEX CRIMES										PROPERTY INDEX CRIMES							
				Total		Murder		Forcible Rape		Robbery		Agg. Assault		Total		Burglary		Larceny		MV Theft	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
DUTCHESS	1986	3,242.6	24	352.9	13	2.4	30	14.2	25	108.8	12	227.5	18	2,889.7	25	855.6	19	1,915.8	27	118.3	23
	1985	3,126.4	28	330.6	16	2.0	36	14.6	27	74.1	16	240.0	17	2,795.8	30	836.6	22	1,831.5	32	127.7	27
ERIE	1986	4,591.7	9	575.3	6	4.4	13	33.9	6	178.2	6	358.8	7	4,016.4	11	1,427.6	10	2,443.0	13	445.8	7
	1985	4,532.9	10	528.1	7	4.4	12	34.9	6	166.0	8	322.8	9	4,004.8	12	1,150.3	11	2,448.5	12	406.0	7
ESSEX	1986	2,208.0	52	168.8	30	.0	52	5.4	51	5.4	56	157.9	31	2,039.2	54	765.0	25	1,246.9	56	27.2	62
	1985	2,176.7	54	157.6	39	2.7	24	8.2	44	2.7	59	144.0	30	2,019.1	54	736.5	34	1,226.2	58	62.5	51
FRANKLIN	1986	2,343.0	47	159.1	39	.0	52	11.4	36	9.1	47	138.6	36	2,183.9	43	609.0	44	1,509.0	46	65.9	47
	1985	2,860.2	34	158.9	38	2.6	26	25.6	11	5.1	53	125.6	36	2,761.3	33	784.3	29	1,860.7	30	56.4	55
FULTON	1986	2,950.6	28	97.7	52	1.8	38	10.7	38	16.0	37	69.3	52	2,852.9	28	689.2	32	2,030.4	25	133.2	21
	1985	3,435.6	20	94.1	53	.0	50	5.3	52	12.4	42	76.3	49	3,341.6	19	1,009.7	15	2,184.5	21	147.3	22
GENESEE	1986	2,396.4	44	68.6	58	1.7	41	8.4	47	6.7	52	51.8	59	2,327.8	37	610.4	43	1,667.3	36	50.2	53
	1985	2,559.3	43	91.9	54	.0	50	5.0	53	21.7	25	65.2	54	2,467.4	38	566.3	49	1,842.6	31	58.5	54
GREENE	1986	2,508.3	37	359.4	12	.0	52	14.5	24	16.9	33	328.0	8	2,148.9	46	709.1	29	1,360.2	51	79.6	36
	1985	2,592.1	39	366.6	10	2.4	29	7.2	48	16.9	35	354.1	7	2,211.5	48	672.1	43	1,455.0	48	84.3	38
HAMILTON	1986	1,950.3	57	61.6	61	.0	52	.0	59	.0	61	61.6	56	1,888.7	57	451.7	59	1,396.0	49	41.1	58
	1985	3,277.0	25	161.8	50	.0	50	20.4	21	20.4	29	61.1	56	3,175.2	23	1,302.7	7	1,736.1	36	142.5	24
HERKIMER	1986	1,920.0	58	170.0	37	1.5	43	10.3	39	4.4	59	153.7	32	1,750.1	58	520.3	54	1,191.3	57	38.4	59
	1985	2,143.9	57	175.8	35	1.5	41	8.9	39	3.0	58	162.5	27	1,968.1	56	536.3	54	1,391.8	52	39.9	61
JEFFERSON	1986	2,345.1	46	76.3	55	4.5	12	4.5	53	9.0	48	58.3	57	2,268.8	40	717.0	27	1,509.2	45	42.6	57
	1985	2,696.9	37	96.5	52	3.4	19	4.5	54	13.5	40	75.2	50	2,660.5	36	834.7	23	1,700.7	38	65.1	50
KINGS	1986	8,020.8	3	2,257.6	3	21.4	3	56.3	2	1,278.2	2	901.7	3	5,763.1	3	1,781.0	3	2,828.2	9	1,153.9	3
	1985	7,594.5	2	2,077.9	3	20.5	3	58.8	3	1,221.3	2	777.3	3	5,516.6	3	1,761.8	3	2,717.8	8	1,036.9	3
LEWIS	1986	986.4	62	63.9	60	.0	52	.0	59	12.0	41	51.9	58	922.5	62	431.3	60	435.3	62	55.9	51
	1985	1,105.0	62	123.7	44	4.0	15	4.0	55	4.0	55	111.7	40	981.4	62	506.6	57	430.8	62	43.9	58
LIVINGSTON	1986	3,105.7	26	269.5	24	1.7	39	10.2	40	11.9	42	245.6	17	2,836.2	29	395.7	62	2,386.0	14	54.6	52
	1985	3,684.0	29	240.4	28	.0	50	8.5	41	6.8	51	225.0	20	2,843.7	29	453.5	60	2,328.8	16	61.4	53

(Continued on next page.)

TABLE 1 INDEX CRIME RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	YEAR	TOTAL INDEX CRIMES		VIOLENT INDEX CRIMES										PROPERTY INDEX CRIMES							
		Total		Murder		Forcible Rape		Robbery		Agg. Assault		Total		Burglary		Larceny		MV Theft			
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank		
MADISON	1986	2,410.9	42	105.8	51	1.5	42	20.9	14	4.5	58	79.0	50	2,305.1	38	554.3	52	1,882.2	34	88.5	44
	1985	2,243.2	52	88.5	59	1.5	40	10.4	36	17.9	32	38.7	59	2,174.8	49	595.4	48	1,499.0	46	80.4	40
MONROE	1986	5,370.3	5	497.7	7	6.0	10	31.3	9	174.8	7	285.6	12	4,872.5	5	1,142.7	9	3,465.1	3	284.8	10
	1985	5,373.7	6	465.6	8	4.9	10	27.5	8	172.9	7	260.3	13	4,968.1	6	1,149.6	12	3,487.0	3	271.5	10
MONTGOMERY	1986	1,604.8	61	75.2	56	1.9	36	.0	59	7.5	51	65.8	53	1,529.6	60	528.0	53	928.3	61	73.3	41
	1985	1,696.0	61	78.9	57	.0	50	3.8	57	15.0	38	60.1	57	1,617.1	61	501.5	58	1,049.9	60	65.7	49
NASSAU	1986	3,263.7	23	239.2	27	2.8	27	10.2	41	124.9	10	101.2	46	3,024.5	22	678.1	33	1,847.7	29	498.7	6
	1985	3,465.2	19	215.7	30	2.3	31	10.3	37	117.2	11	85.9	48	3,249.6	21	704.7	39	2,022.8	24	522.1	6
NEW YORK	1986	14,315.6	1	2,698.6	1	29.8	2	62.2	1	1,638.3	1	968.3	2	11,617.0	1	2,165.6	1	8,429.1	1	1,022.3	5
	1985	13,623.0	1	2,657.0	1	25.3	2	67.3	2	1,692.7	1	871.7	2	10,966.0	1	2,219.2	1	7,808.6	1	938.1	5
NIAGARA	1986	4,172.8	12	346.9	14	5.0	11	36.4	4	106.4	14	199.1	23	3,825.9	12	1,064.8	13	2,554.3	11	206.9	11
	1985	4,403.7	12	364.9	12	1.4	43	23.6	16	97.7	13	242.2	16	4,038.8	11	1,145.0	13	2,650.8	9	243.1	11
ONEIDA	1986	2,434.4	40	143.5	42	2.4	31	11.8	34	57.0	19	72.3	51	2,291.0	39	698.0	31	1,519.1	43	73.9	39
	1985	2,396.5	47	121.8	46	2.4	30	11.8	32	48.3	19	59.3	58	2,274.7	44	736.1	35	1,458.9	47	79.7	41
ONDONAGA	1986	4,638.0	8	325.8	17	2.1	34	24.7	10	133.7	9	165.3	29	4,312.3	8	1,169.7	8	2,971.3	5	171.3	16
	1985	4,648.8	8	287.6	19	3.4	18	29.0	7	130.8	9	124.3	37	4,361.3	8	1,278.4	8	2,915.3	6	167.5	17
ONTARIO	1986	2,789.6	32	224.3	29	3.3	24	15.2	23	29.3	27	176.6	26	2,565.4	31	646.8	38	1,848.2	28	70.4	42
	1985	2,905.3	32	197.1	31	1.1	46	20.6	19	17.3	33	158.1	29	2,768.3	32	726.6	38	1,905.9	27	75.8	44
ORANGE	1986	3,723.3	17	425.7	8	3.3	23	21.5	13	122.2	11	278.7	13	3,297.5	17	978.8	16	2,128.7	22	190.1	12
	1985	3,653.1	16	396.0	9	3.6	17	20.4	20	119.6	10	252.3	14	3,257.1	20	1,026.9	14	2,058.5	22	171.8	16
ORLEANS	1986	2,506.7	38	310.2	18	7.6	7	12.7	31	38.1	23	251.7	16	2,196.6	42	607.6	45	1,525.4	42	63.6	49
	1985	2,367.7	49	258.9	25	2.5	27	25.4	12	20.3	30	210.6	22	2,108.9	51	434.0	61	1,608.9	42	66.0	48
OSWEGO	1986	2,541.8	36	114.8	50	1.7	40	18.4	17	15.1	39	79.6	49	2,427.1	33	642.6	39	1,670.5	35	113.9	24
	1985	2,373.2	48	110.5	49	.8	49	8.4	42	10.9	45	50.4	47	2,262.6	45	559.4	50	1,594.4	44	108.9	30
OTSEGO	1986	2,187.7	54	73.4	57	.0	52	3.3	57	5.0	57	65.0	54	2,114.3	49	480.2	57	1,590.7	39	43.4	56
	1985	2,359.9	50	98.4	51	3.3	20	10.0	38	11.7	44	73.4	51	2,261.5	46	615.4	47	1,601.1	43	45.0	57

(Continued on next page.)

TABLE 1 INDEX CRIME RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	YEAR	TOTAL INDEX CRIMES		VIOLENT INDEX CRIMES										PROPERTY INDEX CRIMES							
		Total		Murder		Forcible Rape		Robbery		Agg. Assault		Total		Burglary		Larceny		MV Theft			
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank		
PUTNAM	1986	2,335.7	48	254.2	25	.0	52	3.7	56	40.7	22	209.8	20	2,081.5	52	663.8	36	1,272.1	54	145.6	19
	1985	2,574.1	40	161.5	37	6.2	6	13.6	29	9.9	49	131.9	34	2,412.6	40	798.8	27	1,447.3	49	166.4	18
QUEENS	1986	6,909.5	4	1,208.5	4	12.1	4	34.4	5	662.8	4	499.3	4	5,701.0	4	1,447.9	4	2,834.3	7	1,418.8	1
	1985	6,533.9	4	1,128.4	4	9.7	4	35.0	5	648.1	4	435.6	5	5,405.5	4	1,421.8	5	2,641.0	10	1,342.7	1
RENSSELAER	1986	3,928.1	14	295.7	22	2.6	28	22.3	12	75.4	17	195.4	24	3,632.5	15	1,084.3	11	2,371.2	15	177.0	13
	1985	3,706.9	17	279.1	20	2.6	25	21.6	17	55.0	18	199.9	23	3,427.7	17	982.3	16	2,253.5	19	192.0	13
RICHMOND	1986	5,073.5	6	723.9	5	7.5	8	20.1	15	263.3	5	433.1	5	4,349.6	7	1,051.2	14	1,970.6	26	1,327.8	2
	1985	5,138.0	7	699.2	5	7.0	5	19.8	22	267.7	5	404.7	6	4,538.8	7	1,248.2	9	1,898.5	29	1,292.1	2
ROCKLAND	1986	2,929.3	30	289.2	23	.8	50	12.8	30	75.1	18	200.5	22	2,640.1	30	713.9	28	1,780.4	30	145.7	18
	1985	3,127.1	27	265.3	22	1.5	39	8.3	43	60.4	17	195.1	24	2,861.8	28	759.6	32	1,902.6	28	199.6	12
ST. LAWRENCE	1986	2,992.0	27	137.8	44	.9	49	11.4	35	7.9	49	117.6	40	2,854.2	27	628.2	40	2,150.5	21	75.5	38
	1985	2,866.5	33	84.2	55	.9	48	.0	61	10.5	47	72.8	52	2,782.3	31	695.6	41	2,013.9	25	72.8	46
SARATOGA	1986	2,389.9	45	171.2	36	.6	51	13.1	29	16.9	34	140.5	35	2,218.8	41	600.3	47	1,544.8	41	73.7	40
	1985	2,287.4	51	136.1	41	1.9	37	8.7	40	15.6	37	169.8	41	2,151.3	50	639.1	44	1,424.8	50	87.4	35
SCHENECTADY	1986	3,500.7	19	214.2	32	1.3	45	9.9	42	88.6	16	114.4	41	3,286.5	18	1,078.5	12	2,057.2	24	150.8	17
	1985	3,352.9	22	190.3	33	2.0	35	13.2	30	75.3	15	99.8	44	3,162.5	24	953.7	17	2,042.9	23	165.9	19
SCHOHARIE	1986	2,188.0	53	118.6	49	.0	52	3.3	58	6.6	53	108.7	44	2,069.4	53	626.1	41	1,387.3	50	56.0	50
	1985	2,406.2	46	72.3	58	.0	50	3.3	58	.0	60	69.0	53	2,333.9	42	881.0	20	1,390.5	53	62.5	52
SCHUYLER	1986	1,745.0	59	39.4	62	.0	52	.0	59	5.6	55	33.8	61	1,705.6	59	669.9	34	968.2	60	67.5	45
	1985	1,729.9	60	78.9	56	.0	50	.0	61	16.9	34	62.0	55	1,651.0	59	546.6	51	1,048.1	61	56.3	56
SENECA	1986	3,266.7	22	299.7	21	3.0	25	9.1	45	15.1	38	272.5	14	2,967.0	24	660.0	37	2,182.9	19	124.1	22
	1985	3,342.6	23	272.0	21	6.0	7	24.2	13	3.0	57	238.8	18	3,070.6	25	701.2	40	2,221.3	20	148.1	21
STEBEN	1986	2,598.2	33	233.9	28	1.0	48	9.0	46	11.0	44	212.8	19	2,364.3	35	597.3	48	1,666.5	37	100.4	28
	1985	2,505.4	45	255.9	26	.0	50	8.0	46	18.1	31	229.8	19	2,249.5	47	540.8	53	1,616.4	40	92.3	33
SUFFOLK	1986	3,871.8	16	250.8	26	2.9	26	13.5	28	106.5	13	128.0	37	3,620.9	16	998.3	15	2,313.4	17	309.2	9
	1985	3,810.3	15	255.8	27	3.1	22	13.2	31	108.7	12	130.7	35	3,554.5	14	945.3	18	2,329.4	15	279.8	9

(Continued on next page.)

TABLE 1 INDEX CRIME RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986

COUNTY	YEAR	TOTAL INDEX CRIMES		VIOLENT INDEX CRIMES										PROPERTY INDEX CRIMES							
		Total		Murder		Forcible Rape		Robbery		Agg. Assault		Total		Burglary		Larceny		MV Theft			
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank		
SULLIVAN	1986	3,540.1	18	412.5	10	7.4	9	32.6	7	54.9	20	317.6	9	3,135.6	21	1,396.4	5	1,565.6	40	173.6	15
	1985	3,784.5	16	339.9	14	3.0	23	26.7	10	43.0	20	267.1	12	3,444.6	16	1,650.3	4	1,614.7	41	179.6	14
TIOGA	1986	1,698.0	60	197.2	35	3.9	16	13.8	27	11.8	43	167.6	28	1,500.8	61	424.0	61	986.1	59	90.7	31
	1985	1,764.0	59	122.2	45	.0	50	3.9	56	3.9	56	114.3	38	1,641.8	60	431.6	62	1,131.3	59	78.8	43
TOMPKINS	1986	5,006.0	7	137.4	45	1.1	47	9.1	44	37.5	24	89.7	48	4,868.5	6	1,227.6	6	3,546.6	2	94.3	29
	1985	5,726.4	5	129.3	43	1.1	45	11.3	33	21.6	26	95.3	45	5,597.1	2	1,341.1	6	4,126.6	2	129.3	26
ULSTER	1986	2,859.2	31	376.0	11	3.7	20	16.6	20	48.5	21	307.3	10	2,483.2	32	665.6	35	1,710.9	32	106.7	26
	1985	3,019.0	30	352.5	13	4.3	13	23.9	14	36.2	21	288.1	11	2,666.5	34	766.8	31	1,769.5	33	139.1	25
WARREN	1986	3,270.7	21	64.7	59	1.8	37	10.8	37	21.6	29	30.6	62	3,206.0	19	909.8	17	2,152.3	20	143.8	20
	1985	3,498.9	21	50.3	61	.0	50	7.2	49	12.6	41	30.5	61	3,358.6	18	830.2	24	2,363.0	13	165.3	20
WASHINGTON	1986	2,129.1	55	210.1	33	.0	52	16.0	21	10.7	45	183.4	25	1,919.1	56	503.8	55	1,329.8	52	85.5	33
	1985	2,158.2	56	259.6	24	5.3	8	5.3	51	5.3	52	243.6	15	1,898.7	58	535.1	55	1,274.7	55	88.9	34
WAYNE	1986	3,188.1	25	216.6	31	3.4	22	22.7	11	17.0	32	173.5	27	2,971.5	23	829.1	21	2,075.5	23	66.9	46
	1985	3,132.5	26	260.7	23	.0	50	23.8	15	20.4	28	216.5	21	2,871.8	27	782.0	30	1,985.6	26	104.3	31
WESTCHESTER	1986	4,014.6	13	334.9	16	3.5	21	14.0	26	165.2	8	152.2	33	3,679.7	14	796.7	23	2,445.5	12	937.5	8
	1985	3,841.0	14	334.3	15	4.7	11	15.1	26	177.7	6	136.8	32	3,506.7	15	814.5	26	2,293.1	18	399.1	8
WYOMING	1986	2,565.0	34	422.6	9	2.5	29	7.4	49	2.5	60	410.3	6	2,142.4	47	798.5	22	1,267.8	55	76.2	37
	1985	2,562.1	41	533.1	6	4.9	9	7.4	47	7.4	50	513.4	4	2,029.0	53	682.9	42	1,235.6	57	110.5	29
YATES	1986	2,418.1	41	83.5	53	.0	52	9.3	43	9.3	46	65.0	55	2,334.5	36	603.4	46	1,684.8	33	46.4	55
	1985	2,566.5	42	46.4	62	.0	50	18.6	24	.0	60	27.8	62	2,514.1	37	732.9	36	1,739.5	35	41.7	60
NEW YORK STATE	1986	5,741.6	NA	983.9	NA	10.7	NA	30.4	NA	514.2	NA	428.6	NA	4,757.7	NA	1,216.3	NA	2,906.2	NA	635.2	NA
	1985	5,566.7	NA	928.6	NA	9.5	NA	31.9	NA	504.1	NA	383.0	NA	4,538.1	NA	1,231.3	NA	2,808.9	NA	598.0	NA
NEW YORK CITY	1986	8,866.7	NA	1,997.5	NA	22.0	NA	49.3	NA	1,127.2	NA	798.9	NA	6,869.3	NA	1,735.4	NA	3,938.0	NA	1,195.9	NA
	1985	8,392.9	NA	1,883.4	NA	19.3	NA	54.0	NA	1,108.2	NA	701.9	NA	6,509.5	NA	1,742.9	NA	3,661.0	NA	1,105.6	NA

NOTE: Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

TABLE 2A FELDNY AND MISDEMEANOR ADULT ARREST RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986

COUNTY	YEAR	TOTAL ARRESTS		FELONY ARRESTS						MISDEMEANOR ARRESTS	
		Rate	Rank	Total		Violent		Other		Rate	Rank
				Rate	Rank	Rate	Rank	Rate	Rank		
ALBANY	1986	2,338.7	12	712.1	6	251.6	7	460.5	7	1,626.7	21
	1985	2,197.9	14	604.5	6	194.8	9	409.7	6	1,593.4	20
ALEGANY	1986	1,247.5	60	330.7	56	65.3	57	265.3	46	916.8	58
	1985	1,111.9	62	231.8	62	55.0	58	176.8	62	880.1	60
BRONX	1986	3,611.0	2	2,065.8	2	821.0	2	1,244.8	2	1,545.2	28
	1985	3,284.8	2	1,775.8	2	770.3	2	1,005.4	2	1,509.0	28
BROOKE	1986	1,842.5	37	397.5	35	116.3	28	283.2	40	1,445.0	36
	1985	1,676.2	39	388.3	29	109.2	27	279.1	29	1,287.9	39
CATTARAUGUS	1986	1,756.2	41	336.5	55	72.7	55	263.8	48	1,419.7	38
	1985	1,537.9	44	288.3	56	66.8	52	221.5	56	1,299.6	37
CAYUGA	1986	1,558.2	52	374.2	41	86.4	46	287.9	37	1,184.0	51
	1985	1,843.3	34	375.2	32	61.4	43	291.8	23	1,470.1	31
CHAUTAQUA	1986	1,867.8	39	345.2	50	86.0	47	259.3	50	1,462.6	34
	1985	1,660.5	41	299.5	55	77.0	45	222.6	53	1,361.0	35
CHENUNG	1986	1,905.0	34	426.5	28	129.3	21	297.2	33	1,478.5	33
	1985	1,943.6	29	451.1	21	104.4	32	346.8	15	1,492.5	29
CHENANGO	1986	1,966.0	29	280.0	60	58.0	60	222.0	60	1,686.0	18
	1985	2,159.6	16	310.2	51	92.1	37	218.2	57	1,849.4	10
CLINTON	1986	1,943.3	31	507.4	19	126.8	22	380.5	12	1,436.0	37
	1985	1,851.1	33	384.9	30	95.6	34	289.3	26	1,466.2	32
COLUMBIA	1986	2,019.8	24	466.2	22	141.7	19	324.5	25	1,553.5	26
	1985	2,234.2	13	523.1	12	132.0	19	391.1	9	1,711.2	12
CORTLAND	1986	2,865.0	5	514.8	17	177.2	13	337.6	23	2,350.2	4
	1985	2,964.6	4	403.0	25	111.8	26	291.2	25	2,561.6	2
DELAWARE	1986	2,010.6	25	420.4	29	80.7	51	339.7	22	1,590.2	24
	1985	1,960.0	27	341.2	40	61.8	55	279.4	28	1,618.8	17

(Continued on next page.)

TABLE 2A FELONY AND MISDEMEANOR ADULT ARREST RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	YEAR	TOTAL ARRESTS		FELONY ARRESTS						MISDEMEANOR ARRESTS	
				Total		Violent		Other			
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
DUTCHESS	1986	1,987.1	27	537.4	16	158.1	17	379.3	13	1,449.8	35
	1985	1,989.8	23	514.7	13	166.6	12	348.1	14	1,475.1	30
ERIE	1986	2,257.1	17	571.3	12	222.3	9	348.9	19	1,685.8	19
	1985	2,103.1	18	539.7	10	210.2	8	329.5	19	1,563.3	25
ESSEX	1986	2,283.7	16	584.0	11	93.7	40	490.4	6	1,699.7	17
	1985	1,949.7	28	354.7	35	68.7	50	286.0	27	1,595.0	19
FRANKLIN	1986	2,347.0	11	351.6	49	93.6	41	258.0	51	1,995.4	8
	1985	2,016.3	20	347.1	37	75.4	47	271.7	32	1,669.2	14
FULTON	1986	1,393.8	57	267.4	61	60.4	58	207.0	62	1,126.4	52
	1985	1,395.0	55	344.7	39	75.8	46	268.9	33	1,050.3	52
GENESEE	1986	1,932.0	33	386.1	38	107.1	35	278.9	43	1,545.9	27
	1985	1,757.7	35	328.5	44	84.7	42	243.8	48	1,429.2	34
GREENE	1986	2,147.3	23	551.1	14	121.1	24	429.9	9	1,596.2	22
	1985	1,675.7	40	424.3	23	126.6	22	303.8	21	1,251.3	41
HAMILTON	1986	1,680.0	45	320.0	58	60.0	59	260.0	49	1,360.0	40
	1985	2,006.0	22	481.4	17	66.2	56	421.3	5	1,524.6	26
HERKIMER	1986	1,409.6	56	366.2	44	86.7	45	279.5	42	1,043.3	55
	1985	1,386.8	56	272.0	59	64.3	54	207.7	60	1,114.8	50
JEFFERSON	1986	1,496.7	54	452.5	25	112.6	30	340.0	21	1,044.2	54
	1985	1,440.5	54	376.3	34	103.9	33	266.4	35	1,070.2	51
KINGS	1986	2,837.5	6	1,597.3	3	770.4	3	826.9	3	1,240.2	46
	1985	2,405.5	8	1,377.7	3	678.5	3	699.2	3	1,027.8	54
LEWIS	1986	865.6	62	260.9	62	27.7	62	233.2	59	604.7	62
	1985	1,132.5	61	254.3	61	27.8	62	226.5	51	878.2	61
LIVINGSTON	1986	2,551.2	9	377.1	40	81.9	49	295.2	34	2,174.1	7
	1985	2,590.5	7	288.0	57	73.7	49	214.3	59	2,302.5	6

(Continued on next page.)

TABLE 2A FELONY AND MISDEMEANOR ADULT ARREST RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	YEAR	TOTAL ARRESTS		FELONY ARRESTS						MISDEMEANOR ARRESTS	
				Total		Violent		Other			
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
MADISON	1986	1,846.8	36	366.4	43	111.1	31	255.3	52	1,480.5	32
	1985	1,654.1	42	317.6	49	73.4	49	244.2	47	1,336.5	36
MONROE	1986	2,285.5	15	555.4	13	196.0	11	359.4	17	1,730.1	16
	1985	2,059.5	19	485.3	15	178.5	11	306.9	20	1,574.2	23
MONTGOMERY	1986	2,197.7	21	385.8	39	76.8	53	309.0	28	1,811.9	15
	1985	1,875.2	31	302.7	54	45.7	60	257.0	38	1,572.5	24
NASSAU	1986	1,305.4	59	402.0	33	121.1	25	281.0	41	903.4	59
	1985	1,314.8	57	374.4	31	121.1	21	253.4	41	940.4	58
NEW YORK	1986	7,694.0	1	2,820.4	1	981.8	1	1,838.6	1	4,873.7	1
	1985	7,117.1	1	2,517.6	1	923.8	1	1,593.8	1	4,599.5	1
NIAGARA	1986	2,003.7	26	463.8	23	164.1	14	299.7	32	1,539.9	30
	1985	1,856.4	32	425.0	22	152.9	14	272.1	31	1,431.5	33
ONEIDA	1986	1,427.0	55	339.6	54	103.0	36	236.6	58	1,087.3	53
	1985	1,289.0	59	322.3	48	106.5	29	215.8	58	966.8	56
ONONDAGA	1986	1,816.3	38	586.4	10	223.9	8	362.5	15	1,229.9	47
	1985	1,756.2	36	592.7	7	227.4	7	365.3	11	1,163.5	48
ONTARIO	1986	2,287.4	14	393.7	36	102.0	37	291.8	36	1,893.7	9
	1985	1,978.7	26	337.7	41	85.5	41	252.2	43	1,640.9	16
ORANGE	1986	2,472.8	10	636.1	7	203.1	10	433.1	8	1,836.7	12
	1985	2,195.5	15	577.2	8	181.2	10	395.9	8	1,618.4	18
ORLEANS	1986	1,640.1	49	452.4	26	159.4	16	293.1	35	1,187.7	50
	1985	1,527.8	50	402.9	16	140.5	18	342.4	16	1,045.0	53
OSWEGO	1986	1,721.6	43	340.3	53	92.0	42	248.3	55	1,381.3	39
	1985	1,556.2	47	335.7	42	96.7	39	245.1	46	1,220.4	46
OTSEGO	1986	2,174.0	22	354.7	48	54.1	61	300.7	30	1,819.3	13
	1985	2,343.0	9	370.6	33	119.6	23	251.0	44	1,972.4	7

(Continued on next page.)

TABLE 2A FELONY AND MISDEMEANOR ADULT ARREST RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	YEAR	TOTAL ARRESTS		FELONY ARRESTS						MISDEMEANOR ARRESTS	
		Rate	Rank	Total		Violent		Other		Rate	Rank
				Rate	Rank	Rate	Rank	Rate	Rank		
PUTNAM	1986	1,970.6	28	409.3	30	109.1	34	300.2	31	1,561.3	25
	1985	1,567.5	46	326.3	45	66.8	53	259.6	37	1,241.1	44
QUEENS	1986	1,666.7	46	926.2	4	374.8	4	551.4	5	740.5	61
	1985	1,453.9	52	709.9	5	308.9	4	401.0	7	744.0	62
RENSSELAER	1986	1,655.9	47	357.9	47	116.0	27	241.9	57	1,298.0	43
	1985	1,568.5	45	325.7	46	118.9	24	206.8	61	1,242.8	43
RICHMOND	1986	1,563.5	50	618.5	8	291.8	6	326.7	24	945.0	56
	1985	1,504.3	51	570.3	9	295.8	5	274.4	30	934.0	59
ROCKLAND	1986	1,137.6	51	368.9	42	81.2	50	287.7	38	768.7	60
	1985	1,294.7	58	345.7	38	93.5	36	252.2	42	949.0	57
ST. LAWRENCE	1986	2,212.8	20	329.8	57	75.4	54	254.4	53	1,883.0	10
	1985	2,006.9	21	324.5	47	77.6	44	246.9	45	1,682.4	13
SARATOGA	1986	2,222.4	18	405.2	31	91.4	44	313.8	27	1,817.2	14
	1985	2,286.0	10	397.3	28	105.8	30	291.5	24	1,888.7	9
SCHENECTADY	1986	1,737.7	42	400.1	34	91.9	43	308.3	29	1,337.6	42
	1985	1,528.7	49	350.0	36	94.3	35	255.7	40	1,178.7	47
SCHOHARIE	1986	2,718.1	8	473.2	20	110.7	32	362.4	16	2,245.0	6
	1985	2,238.3	12	308.7	52	87.3	40	221.5	55	1,929.6	8
SCHUYLER	1986	1,902.3	35	362.1	46	109.2	33	252.9	54	1,540.2	29
	1985	1,930.2	30	416.9	24	148.5	16	268.4	34	1,513.3	27
SENECA	1986	2,317.8	13	470.4	21	96.6	38	373.8	14	1,847.4	11
	1985	2,279.9	11	457.8	19	91.6	38	366.2	10	1,822.1	11
STEUEN	1986	1,559.3	51	341.6	52	69.1	56	272.4	44	1,217.8	48
	1985	1,447.5	53	304.1	53	67.8	51	236.3	49	1,143.4	49
SUFFOLK	1986	1,647.5	48	403.3	32	136.7	20	266.5	45	1,244.2	45
	1985	1,607.5	38	398.8	26	141.9	17	257.0	39	1,288.7	38

(Continued on next page.)

TABLE 2A FELONY AND MISDEMEANOR ADULT ARREST RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986

COUNTY	YEAR	TOTAL ARRESTS		FELONY ARRESTS						MISDEMEANOR ARRESTS	
		Rate	Rank	Total		Violent		Other		Rate	Rank
				Rate	Rank	Rate	Rank	Rate	Rank		
SULLIVAN	1986	3,182.2	4	925.7	5	358.6	5	567.1	4	2,256.6	5
	1985	3,102.0	3	751.5	4	294.4	6	457.1	4	2,350.5	5
TIOGA	1986	1,711.8	44	362.7	45	78.4	52	284.3	39	1,349.0	41
	1985	1,534.4	48	283.8	58	49.6	59	234.2	50	1,250.6	42
TOMPKINS	1986	1,936.1	32	343.6	51	95.9	39	247.7	56	1,592.5	23
	1985	1,988.7	24	329.0	43	106.6	28	222.3	54	1,659.7	15
ULSTER	1986	2,221.1	19	549.3	15	159.6	15	389.8	11	1,671.7	20
	1985	2,113.9	17	523.9	11	160.0	13	363.9	12	1,590.0	21
WARREN	1986	3,282.9	3	596.4	9	189.2	12	407.2	10	2,686.5	2
	1985	2,949.3	5	478.1	18	118.6	25	359.5	13	2,471.2	3
WASHINGTON	1986	1,959.6	30	441.1	27	117.8	26	323.4	26	1,518.5	31
	1985	1,980.5	25	398.2	27	105.7	31	292.5	22	1,582.3	22
WAYNE	1986	2,817.0	7	458.0	24	113.6	29	344.3	20	2,359.1	3
	1985	2,878.3	6	456.9	20	123.4	20	333.5	18	2,421.4	4
WESTCHESTER	1986	1,794.5	40	513.0	18	154.7	18	358.3	18	1,281.5	44
	1985	1,730.9	37	490.8	14	150.3	15	340.5	17	1,240.0	45
WYOMING	1986	1,502.5	53	291.7	59	83.3	48	208.3	61	1,210.8	49
	1985	1,598.0	43	317.1	50	56.5	57	260.6	36	1,280.9	40
YATES	1986	1,330.2	58	386.8	37	122.6	23	264.2	47	943.4	57
	1985	1,265.9	60	260.6	60	37.2	61	223.4	52	1,005.3	55
NEW YORK STATE	1986	2,566.3	NA	968.7	NA	369.9	NA	598.8	NA	1,597.6	NA
	1985	2,371.0	NA	850.7	NA	338.3	NA	512.4	NA	1,520.3	NA
NEW YORK CITY	1986	3,579.8	NA	1,697.4	NA	693.1	NA	1,004.3	NA	1,882.4	NA
	1985	3,212.5	NA	1,457.9	NA	626.1	NA	831.8	NA	1,754.6	NA

NOTE: Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

SOURCE: NYS Division of Criminal Justice Services, Arrests and Processing Trends File.

TABLE 2C ADULT ARREST RATES PER 100,000 POPULATION AND RATE RANKS FOR SELECTED OFFENSES BY COUNTY FOR 1985 AND 1986 *

COUNTY	Year	MURDER ARRESTS		FORCIBLE RAPE ARRESTS		ROBBERY ARRESTS		AGG. ASSAULT ARRESTS		BURGLARY ARRESTS		LARCENY** ARRESTS	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ALBANY	1986	5.6	9	12.4	11	31.1	14	112.2	7	114.7	12	456.2	12
	1985	2.8	23	6.7	22	28.5	14	86.0	9	99.3	28	397.4	16
ALLEGANY	1986	.0	46	2.0	56	.0	59	23.8	51	146.5	9	154.5	61
	1985	7.9	4	.0	56	.0	56	31.4	40	68.8	48	196.5	57
BRONI	1986	23.6	1	27.6	1	269.8	3	329.5	2	189.0	3	467.8	10
	1985	19.0	1	26.5	2	237.9	3	311.2	2	180.6	3	413.2	12
BROOME	1986	2.4	24	8.5	22	14.7	23	33.2	38	78.3	45	432.2	17
	1985	2.8	22	5.2	30	11.3	26	30.1	42	86.1	37	354.9	25
CATTARAUGUS	1986	7.0	5	5.9	35	4.7	49	19.9	56	84.4	38	267.3	48
	1985	.0	49	2.3	47	8.2	34	32.8	37	82.0	39	243.7	50
CAYUGA	1986	1.3	40	8.8	21	6.3	42	22.5	54	91.4	31	373.0	27
	1985	3.8	16	7.5	19	10.0	29	37.6	30	51.3	59	435.8	9
CHAUTAQUA	1986	1.4	38	4.9	43	7.7	38	32.1	39	95.7	28	346.6	31
	1985	.7	48	2.8	42	14.6	22	22.9	50	81.1	41	344.6	28
CHEMUNG	1986	1.1	42	6.6	31	22.1	18	43.1	27	99.4	21	626.5	2
	1985	1.1	45	4.3	35	6.5	41	33.7	35	133.7	9	641.4	2
CHENANGO	1986	2.0	27	.0	59	.0	59	12.0	60	64.0	53	318.0	35
	1985	2.0	32	10.0	14	4.0	47	18.0	57	108.1	18	354.3	26
CLINTON	1986	6.2	6	4.9	41	7.4	39	54.2	18	110.8	13	402.7	21
	1985	.0	49	1.2	54	9.8	31	31.9	39	69.9	46	315.1	33
COLUMBIA	1986	1.6	37	.0	59	13.2	26	84.0	10	84.0	40	303.1	38
	1985	6.6	8	1.7	52	9.9	30	62.7	17	135.3	8	348.2	27

(Continued on next page.)

B-17

TABLE 2C ADULT ARREST RATES PER 100,000 POPULATION AND RATE RANKS FOR SELECTED OFFENSES BY COUNTY FOR 1985 AND 1986 * - Continued

COUNTY	Year	MURDER ARRESTS		FORCIBLE RAPE ARRESTS		ROBBERY ARRESTS		AGG. ASSAULT ARRESTS		BURGLARY ARRESTS		LARCENY** ARRESTS	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
CORTLAND	1986	4.2	13	8.4	23	33.8	12	44.3	26	143.5	10	540.1	6
	1985	.0	49	4.2	37	8.4	33	48.5	21	107.6	19	455.8	7
DELAWARE	1986	.0	46	12.7	9	8.5	36	29.7	44	89.2	33	388.5	25
	1985	2.1	31	.0	56	2.1	54	46.9	25	108.8	17	383.9	19
DUTCHESS	1986	3.5	15	5.8	36	21.8	20	67.8	14	95.8	27	391.4	24
	1985	1.6	37	5.5	29	25.7	16	76.4	11	96.4	31	365.7	21
ERIE	1986	3.5	14	14.8	5	42.3	9	92.4	8	104.3	16	477.6	9
	1985	3.8	15	14.8	7	42.7	8	93.3	7	100.0	26	438.9	8
ESSEX	1986	.0	46	13.8	7	5.5	46	41.3	28	170.8	6	366.4	29
	1985	.0	49	2.8	43	.0	56	27.5	45	112.7	15	286.0	41
FRANKLIN	1986	.0	46	6.8	30	9.1	34	27.4	46	89.0	34	299.1	40
	1985	2.3	28	9.1	16	.0	56	25.1	48	100.5	25	294.6	39
FULTON	1986	1.8	33	3.7	50	5.5	47	25.6	50	51.3	59	293.0	43
	1985	.0	49	.0	56	5.4	44	23.5	49	90.2	35	314.0	34
GENESEE	1986	.0	46	5.1	40	3.4	51	28.9	45	96.9	25	297.6	41
	1985	.0	49	5.1	32	22.0	17	27.1	46	93.1	33	233.7	51
GREENE	1986	.0	46	9.5	17	7.1	40	64.1	17	59.4	55	313.5	37
	1985	2.4	27	2.4	46	7.2	36	64.4	10	65.1	51	285.9	40
HAMILTON	1986	.0	46	.0	59	.0	59	.0	62	160.0	7	320.0	34
	1985	.0	49	.0	56	.0	56	.0	62	220.7	1	200.6	55
HERKIMER	1986	.0	46	4.5	45	4.5	50	31.4	40	80.7	41	219.7	52
	1985	.0	49	3.0	41	4.5	45	22.4	54	53.8	58	215.2	52

(Continued on next page.)

TABLE 2C ADULT ARREST RATES PER 100,000 POPULATION AND RATE RANKS FOR SELECTED OFFENSES BY COUNTY FOR 1985 AND 1986 * - Continued

COUNTY	Year	MURDER ARRESTS		FORCIBLE RAPE ARRESTS		ROBBERY ARRESTS		AGG. ASSAULT ARRESTS		BURGLARY ARRESTS		LARCENY** ARRESTS	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
JEFFERSON	1986	5.5	10	5.5	38	3.3	55	35.3	36	146.8	8	210.8	55
	1985	2.3	29	2.3	49	10.2	28	38.4	29	117.4	13	188.5	58
KINGS	1986	17.3	3	18.2	4	295.4	2	278.4	3	177.5	4	398.0	22
	1985	16.1	3	21.8	4	249.8	2	240.6	3	156.5	5	343.8	29
LEWIS	1986	.0	46	4.0	48	4.0	52	7.9	61	35.6	62	110.7	62
	1985	.0	49	.0	56	4.0	48	4.0	60	83.4	38	151.0	62
LIVINGSTON	1986	3.4	16	3.4	52	5.1	48	46.1	25	68.3	50	428.3	18
	1985	6.9	7	1.7	51	6.9	38	42.9	27	54.9	57	426.9	11
MADISON	1986	4.5	12	13.5	8	6.0	44	39.0	32	84.1	39	345.3	32
	1985	1.5	38	6.0	26	9.0	32	3.0	61	89.9	36	317.6	32
MONROE	1986	6.1	7	13.8	6	47.0	7	48.2	24	101.5	19	550.2	5
	1985	4.0	13	12.2	10	44.7	7	43.6	26	107.5	20	502.8	5
MONTGOMERY	1986	1.9	31	1.9	57	5.8	45	30.7	41	57.6	57	268.7	46
	1985	1.9	34	5.7	28	1.9	55	22.8	51	60.9	53	359.8	23
NASSAU	1986	2.0	26	2.6	54	33.3	13	49.4	22	53.6	58	256.5	50
	1985	3.0	21	2.5	44	30.3	12	47.3	23	59.9	55	255.7	46
NEW YORK	1986	18.9	2	20.4	2	456.0	1	369.1	1	210.4	1	1,134.4	1
	1985	17.9	2	24.3	3	466.1	1	346.9	1	176.2	4	1,010.5	1
NIAGARA	1986	1.8	32	10.6	13	25.4	17	65.9	16	103.7	17	391.4	23
	1985	2.8	25	5.1	31	26.8	15	63.3	16	109.5	16	356.6	24
ONEIDA	1986	2.4	23	8.0	24	17.3	22	30.6	42	88.5	35	334.0	33
	1985	1.2	41	6.0	27	11.6	25	32.7	38	93.3	32	258.0	45

(Continued on next page.)

TABLE 2C ADULT ARREST RATES PER 100,000 POPULATION AND RATE RANKS FOR SELECTED OFFENSES BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	MURDER ARRESTS		FORCIBLE RAPE ARRESTS		ROBBERY ARRESTS		AGG. ASSAULT ARRESTS		BURGLARY ARRESTS		LARCENY** ARRESTS	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ONONDAGA	1986	2.6	22	8.9	20	48.4	6	81.8	11	106.4	15	424.9	19
	1985	3.0	20	14.0	8	48.1	6	76.1	12	137.5	6	368.1	20
ONTARIO	1986	1.1	43	4.3	46	11.9	29	30.4	43	80.3	42	387.2	26
	1985	2.2	30	8.7	17	2.2	53	28.1	44	66.0	50	325.8	31
ORANGE	1986	2.8	20	9.2	19	40.5	10	88.0	9	96.9	26	467.2	11
	1985	1.8	35	11.5	11	21.6	18	88.3	8	99.8	27	407.8	14
ORLEANS	1986	5.1	11	10.3	14	12.9	27	79.7	12	92.5	29	295.6	42
	1985	5.1	9	7.7	18	2.6	50	63.9	14	130.3	10	296.4	36
OSWEGO	1986	3.3	17	7.5	25	4.2	51	25.9	48	98.7	23	267.6	47
	1985	.8	47	3.4	40	2.5	51	31.1	41	96.5	30	282.0	43
OTSEGO	1986	.0	46	1.7	58	1.7	58	15.2	59	98.0	24	442.6	13
	1985	3.4	17	6.7	21	6.7	40	42.1	28	101.1	24	486.8	6
PUTNAM	1986	.0	46	3.7	49	14.7	23	50.2	21	63.7	54	213.2	53
	1985	4.9	10	1.2	53	3.7	49	35.8	34	56.9	56	208.9	53
QUEENS	1986	8.2	4	12.6	10	142.7	4	141.1	5	91.7	30	300.2	39
	1985	7.7	6	11.0	12	109.2	4	126.8	4	80.0	43	254.1	48
RENSSELAER	1986	1.3	39	5.9	33	11.9	30	52.7	19	77.1	47	273.6	45
	1985	1.3	40	4.6	34	10.6	27	57.5	18	69.4	47	196.9	56
RICHMOND	1986	5.9	8	11.2	12	86.5	5	124.1	6	88.4	36	260.8	49
	1985	7.8	5	10.7	13	84.3	5	124.9	5	104.8	23	282.5	42
ROCKLAND	1986	.4	45	4.5	44	21.0	19	39.5	31	42.5	61	159.8	59
	1985	1.1	44	2.3	49	13.6	24	47.1	24	51.3	60	178.3	60

(Continued on next page.)

TABLE 2C ADULT ARREST RATES PER 100,000 POPULATION AND RATE RANKS FOR SELECTED OFFENSES BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	MURDER ARRESTS		FORCIBLE RAPE ARRESTS		ROBBERY ARRESTS		AGG. ASSAULT ARRESTS		BURGLARY ARRESTS		LARCENY** ARRESTS	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ST. LAWRENCE	1986	1.8	36	7.1	28	3.5	53	25.7	49	100.2	20	418.4	20
	1985	2.6	26	.9	55	6.2	42	29.1	43	104.9	22	298.9	35
SARATOGA	1986	1.2	41	9.8	16	7.9	37	34.7	37	73.7	48	357.1	30
	1985	3.1	18	4.3	36	7.4	35	37.1	31	81.7	40	328.0	30
SCHENECTADY	1986	2.0	28	5.3	39	29.3	15	26.0	47	67.2	52	316.9	36
	1985	1.3	39	6.6	23	29.2	13	25.9	47	60.4	54	296.2	37
SCHOHARIE	1986	.0	46	.0	59	6.7	41	36.9	34	87.2	37	513.4	7
	1985	.0	49	.0	56	.0	56	33.6	36	114.1	14	389.3	16
SCHUYLER	1986	.0	46	5.7	37	11.5	31	23.0	53	69.0	49	241.4	51
	1985	.0	49	28.6	1	17.1	19	22.8	52	97.1	29	251.3	49
SENECA	1986	3.1	18	3.1	53	9.3	33	15.6	58	102.8	18	442.4	14
	1985	.0	49	15.3	6	6.1	43	21.4	56	125.1	11	390.7	17
STEBEN	1986	1.0	44	4.1	47	6.2	43	23.7	52	79.5	44	280.7	44
	1985	1.0	46	4.1	38	4.1	46	22.6	53	64.7	52	292.8	39
SUFFOLK	1986	2.0	29	5.9	32	26.9	16	48.9	23	77.6	46	200.7	57
	1985	2.8	24	6.0	25	30.5	11	53.8	20	78.4	44	176.5	61
SULLIVAN	1986	2.9	19	19.0	3	35.0	11	169.1	4	202.6	2	584.5	4
	1985	4.4	12	16.3	5	34.0	10	122.8	6	196.7	2	531.0	3
TIOGA	1986	2.0	30	5.9	34	2.0	57	37.3	33	43.1	60	209.8	56
	1985	2.0	33	4.0	39	.0	56	15.9	58	45.7	62	271.9	44
TOMPKINS	1986	.0	46	2.3	55	9.1	34	20.5	55	90.2	32	500.0	8
	1985	1.1	43	6.8	20	14.7	21	21.6	55	90.8	34	431.1	10

(Continued on next page.)

TABLE 2C ADULT ARREST RATES PER 100,000 POPULATION AND RATE RANKS FOR SELECTED OFFENSES BY COUNTY FOR 1985 AND 1986 * - Continued

COUNTY	Year	MURDER ARRESTS		FORCIBLE RAPE ARRESTS		ROBBERY ARRESTS		AGG. ASSAULT ARRESTS		BURGLARY ARRESTS		LARCENY** ARRESTS	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ULSTER	1986	1.8	34	7.3	27	21.3	21	74.9	13	79.8	43	439.1	15
	1985	3.1	19	13.4	9	16.5	20	64.7	13	107.5	21	407.9	13
WARREN	1986	1.8	35	3.6	51	12.6	28	52.3	20	174.8	5	610.8	3
	1985	.0	49	1.8	50	7.2	37	48.5	22	118.6	12	530.2	4
WASHINGTON	1986	.0	46	7.0	29	10.5	32	40.4	29	107.2	14	210.9	54
	1985	1.8	36	.0	56	14.1	23	56.4	19	81.1	42	200.9	54
WAYNE	1986	2.3	25	10.2	15	13.6	25	39.8	30	117.0	11	434.1	16
	1985	1.1	42	9.1	15	6.9	39	36.6	33	135.9	7	398.6	15
WESTCHESTER	1986	2.8	21	7.4	26	42.4	8	66.8	15	68.2	51	370.7	28
	1985	3.8	14	6.6	24	38.6	9	63.6	15	67.6	49	361.3	22
WYOMING	1986	.0	46	4.9	42	2.5	56	36.8	35	58.8	56	159.3	60
	1985	4.9	11	2.5	45	2.5	52	36.9	32	71.3	45	255.7	47
YATES	1986	.0	46	9.4	18	.0	59	18.9	57	99.1	22	179.2	58
	1985	.0	49	4.7	33	.0	56	9.3	59	51.2	61	186.2	59
NEW YORK STATE	1986	8.0	NA	12.0	NA	127.8	NA	139.7	NA	115.6	NA	424.7	NA
	1985	7.5	NA	12.1	NA	110.9	NA	129.0	NA	109.5	NA	383.6	NA
NEW YORK CITY	1986	15.8	NA	18.4	NA	272.8	NA	261.2	NA	159.2	NA	527.0	NA
	1985	14.4	NA	19.7	NA	234.6	NA	237.7	NA	141.8	NA	464.7	NA

* NYS Penal Law codes for the most serious felony and misdemeanor charge in an arrest event have been organized by UCR Index crime categories to allow more meaningful comparisons with the UCR Index crime data presented in Table 1 of this appendix. The unit of count for arrest data, the arrest-event, differs from those used for Index crimes (see Appendix A). It is also important to note that these arrest data reflect only adult (i.e., persons age 16 or older), while crimes committed by persons under age 16 are included in the Index crime counts. Finally, these data do not necessarily reflect clearances of the reported crimes shown in Table 1.

** Arrests for the Index crime of "motor vehicle theft" are reported as "larceny" because it is not possible to extract motor vehicle larcenies from the Arrests and Processing Trends File.

NOTE: Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

SOURCE: NYS Division of Criminal Justice Services, Arrests and Processing Trends File.

TABLE 20 ADULT ARREST RATES PER 100,000 POPULATION FOR POSSESSION AND SALE OF DRUGS* AND RATE RANKS BY COUNTY FOR 1985 AND 1986

COUNTY	YEAR	TOTAL DRUG ARRESTS		CONTROLLED SUBSTANCE ARRESTS						MARIJUANA ARRESTS					
				Total		Possession		Sale		Total		Possession		Sale	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ALBANY	1986	170.8	15	134.4	16	112.2	13	14.1	28	36.3	11	31.8	9	4.6	37
	1985	143.4	11	96.9	13	72.2	14	26.8	11	46.5	13	34.9	9	11.6	16
ALLEGANY	1986	19.8	62	5.9	62	5.9	61	.0	57	13.9	48	13.9	30	.0	56
	1985	23.6	56	5.9	60	5.9	56	.0	53	17.7	41	5.9	54	11.8	15
BRONI	1986	1,035.1	2	853.1	2	494.1	2	299.7	2	182.0	2	75.6	3	106.4	2
	1985	894.4	2	654.7	2	397.5	2	199.8	2	239.7	2	101.6	2	138.1	2
BRODHE	1986	88.2	28	68.3	29	36.5	35	26.1	12	19.9	31	12.8	34	7.1	23
	1985	56.5	34	35.3	34	23.5	39	8.5	30	21.2	32	14.1	31	7.1	32
CATTARAUGUS	1986	51.6	45	30.5	47	28.1	41	1.2	56	21.1	25	16.4	22	4.7	36
	1985	36.7	46	17.6	49	14.1	46	2.3	47	21.1	33	15.2	27	5.9	36
CAYUGA	1986	47.6	50	35.0	44	22.5	46	10.0	33	12.5	54	5.0	58	7.5	22
	1985	58.9	33	47.6	28	28.8	31	15.0	19	11.3	52	5.0	56	6.3	33
CHAUTAQUA	1986	25.2	58	12.6	61	9.8	59	2.1	55	12.6	53	9.8	48	2.8	46
	1985	29.8	52	19.4	48	6.9	55	11.8	24	10.4	54	8.3	48	2.1	53
CHEMUNG	1986	19.9	61	16.6	59	9.9	58	4.4	45	3.3	61	1.1	60	2.2	50
	1985	14.1	61	8.7	58	3.3	61	2.2	49	5.4	60	4.3	58	1.1	57
CHENANGO	1986	50.0	47	32.0	46	26.0	44	6.0	42	18.0	40	14.0	29	4.0	42
	1985	54.6	36	40.0	31	38.0	25	.0		14.0	48	6.0	53	8.0	28
ELINTON	1986	118.2	20	98.5	20	89.9	17	6.2	41	19.7	32	13.5	31	6.2	28
	1985	105.4	20	74.8	20	66.2	16	8.6	29	30.6	18	9.8	42	20.8	8
COLUMBIA	1986	100.5	25	72.5	26	44.5	29	18.1	21	28.0	16	16.5	21	11.5	11
	1985	92.4	23	54.5	26	34.7	26	14.9	21	38.0	14	21.5	18	16.5	10
CORTLAND	1986	42.2	53	23.2	54	14.8	55	2.1	54	19.0	37	6.3	56	12.7	9
	1985	90.7	25	38.0	33	29.5	30	8.4	31	52.8	9	27.4	14	25.3	7
DELAWARE	1986	46.7	51	27.6	49	27.6	42	.0	57	19.1	36	17.0	20	2.1	51
	1985	49.1	39	21.3	47	16.7	49	10.7	26	27.7	20	19.2	20	8.5	26

(Continued on next page.)

B-23

TABLE 20 ADULT ARREST RATES PER 100,000 POPULATION FOR POSSESSION AND SALE OF DRUGS* AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	YEAR	TOTAL DRUG ARRESTS		CONTROLLED SUBSTANCE ARRESTS						MARIJUANA ARRESTS					
				Total		Possession		Sale		Total		Possession		Sale	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
DUTCHESS	1986	141.4	19	120.7	18	91.5	16	19.9	19	20.4	28	15.2	25	5.5	32
	1985	108.2	19	85.1	15	61.5	18	16.1	17	23.1	26	14.5	30	8.6	23
ERIE	1986	193.4	12	150.2	13	126.8	12	14.4	26	43.2	10	35.7	8	7.6	21
	1985	174.6	7	109.3	8	83.2	16	15.4	18	65.3	7	61.4	5	3.9	48
ESSEX	1986	63.4	39	44.1	39	44.1	30	.0	57	19.3	35	19.3	12	.0	56
	1985	38.5	47	36.2	40	22.0	41	8.3	33	8.3	59	2.8	61	5.5	39
FRANKLIN	1986	107.3	22	89.0	22	86.8	19	2.3	52	18.3	39	11.4	42	6.8	25
	1985	82.2	27	34.3	35	32.0	27	2.3	48	48.0	11	13.7	32	34.3	6
FULTON	1986	58.6	42	45.8	38	29.3	40	16.5	23	12.8	52	11.0	44	1.8	54
	1985	23.5	58	5.4	61	3.6	60	.6	53	18.6	39	9.0	45	9.0	20
GENESEEE	1986	49.3	49	27.2	50	18.7	49	6.8	37	22.1	24	17.0	19	5.1	34
	1985	33.9	49	13.5	52	10.2	52	1.7	52	20.3	35	16.9	24	3.4	49
GREENE	1986	294.5	6	266.0	7	228.0	6	23.8	15	28.5	15	19.0	14	9.5	17
	1985	96.9	21	82.0	17	77.2	11	2.4	46	16.9	43	12.1	38	4.8	43
HAMILTON	1986	160.0	17	160.0	10	160.0	8	.0	57	.0	62	.0	61	.0	56
	1985	60.2	32	60.2	24	46.1	24	.0	53	.0	62	.0	62	.0	58
HERKIMER	1986	22.4	60	17.9	57	9.0	60	9.0	35	4.5	59	4.5	59	.0	56
	1985	47.8	41	29.9	41	28.4	32	.0	53	17.9	40	12.0	40	6.0	34
JEFFERSON	1986	67.3	37	46.4	36	37.5	34	5.5	43	21.0	27	12.1	37	8.8	18
	1985	38.4	48	28.2	44	24.8	37	3.4	46	10.2	55	6.8	51	3.4	50
KINGS	1986	693.9	3	565.5	3	326.6	3	178.0	3	128.4	3	55.8	5	72.6	3
	1985	548.8	3	381.2	3	221.7	3	115.0	3	167.6	3	76.7	4	90.9	3
LEWIS	1986	27.7	56	23.7	52	15.8	54	7.9	36	4.0	60	.0	61	4.0	43
	1985	27.8	53	11.9	54	7.9	54	.0	53	15.9	45	7.9	49	7.9	29
LIVINGSTON	1986	71.7	35	56.3	31	35.8	36	20.5	18	15.4	45	11.9	39	3.4	44
	1985	42.9	43	22.3	46	15.4	44	3.4	39	26.6	34	12.0	39	8.6	25

B-24

TABLE 20 ADULT ARREST RATES PER 100,000 POPULATION FOR POSSESSION AND SALE OF DRUGS* AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	YEAR	TOTAL DRUG ARRESTS		CONTROLLED SUBSTANCE ARRESTS						MARIJUANA ARRESTS					
		Rate	Rank	Total		Possession		Sale		Total		Possession		Sale	
				Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
MADISON	1986	34.5	53	21.0	55	18.0	51	3.0	51	13.5	50	7.5	52	6.0	30
	1985	12.0	62	3.0	62	.0	62	3.0	43	9.0	58	9.0	46	.0	58
MONROE	1986	101.1	24	78.6	24	48.4	26	19.8	20	22.5	23	17.8	16	4.7	35
	1985	65.1	31	41.9	30	20.4	43	11.8	25	23.3	25	17.5	23	5.8	37
MONTGOMERY	1986	174.7	13	147.8	14	140.1	11	3.8	47	26.9	17	26.9	10	.0	56
	1985	121.8	16	99.0	12	91.4	8	.0	53	22.8	27	22.8	16	.0	58
MASSAU	1986	169.5	16	139.2	15	94.3	15	34.5	8	30.3	12	24.4	11	5.7	31
	1985	127.3	15	92.5	14	64.7	17	19.8	13	34.8	17	27.6	13	7.2	31
NEW YORK	1986	2,626.7	1	2,243.0	1	1,576.5	1	528.3	1	383.7	1	154.1	1	229.6	1
	1985	2,186.9	1	1,630.3	1	1,102.3	1	396.1	1	556.6	1	232.3	1	324.2	1
NIAGARA	1986	96.8	26	80.7	23	44.7	28	30.0	9	16.1	44	12.0	38	4.1	41
	1985	56.4	35	42.0	29	28.2	33	9.3	32	14.3	46	8.8	47	5.5	38
ONEIDA	1986	67.2	38	52.3	33	34.6	39	16.1	24	14.9	46	12.9	33	2.0	53
	1985	49.9	38	39.1	32	23.1	40	14.0	22	10.8	53	9.6	44	1.2	55
ONONDAGA	1986	93.5	27	68.4	28	38.4	33	25.7	13	25.0	18	14.7	26	10.4	13
	1985	86.8	26	59.1	25	27.5	35	23.6	7	27.7	21	12.5	35	15.3	11
ONTARIO	1986	49.9	48	38.0	43	34.7	38	2.2	53	11.9	55	7.6	51	4.3	39
	1985	68.2	29	54.1	27	31.4	28	20.6	12	14.1	47	9.7	43	4.3	46
ORANGE	1986	198.1	10	177.8	8	156.9	9	13.8	29	20.2	30	17.7	17	2.5	48
	1985	161.0	9	139.4	6	104.1	6	24.1	9	21.6	31	16.9	25	4.7	44
ORLEANS	1986	51.4	46	28.3	48	12.9	56	12.9	30	23.1	21	15.4	24	7.7	20
	1985	23.0	59	10.2	57	10.2	51	.0	53	12.8	49	7.7	50	5.1	40
OSWEGO	1986	75.3	34	46.0	37	21.7	47	22.6	16	29.3	14	19.2	13	10.0	16
	1985	31.1	51	11.8	55	5.9	57	5.9	36	19.3	37	16.9	41	8.4	27
OTSEGO	1986	52.4	44	33.8	45	11.8	57	16.9	22	18.6	38	8.4	50	10.1	15
	1985	79.2	28	32.0	37	27.0	36	5.1	37	47.2	12	32.0	10	15.2	12

B-25

(Continued on next page.)

TABLE 20 ADULT ARREST RATES PER 100,000 POPULATION FOR POSSESSION AND SALE OF DRUGS* AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	YEAR	TOTAL DRUG ARRESTS		CONTROLLED SUBSTANCE ARRESTS						MARIJUANA ARRESTS					
		Rate	Rank	Total		Possession		Sale		Total		Possession		Sale	
				Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
PUTNAM	1986	291.7	7	281.9	5	229.2	5	47.8	6	9.8	56	7.4	53	2.5	49
	1985	127.3	14	111.3	7	74.2	13	33.6	6	16.1	44	13.6	33	2.5	52
QUEENS	1986	420.5	4	324.5	4	189.5	7	118.4	4	96.0	5	56.4	4	39.6	4
	1985	288.3	4	181.5	5	115.8	5	53.3	4	106.7	5	47.4	6	59.3	5
RENSSELAER	1986	41.3	41	40.2	41	34.9	37	4.8	46	21.1	26	15.8	23	5.3	33
	1985	66.1	30	31.1	39	27.8	34	2.6	44	35.0	16	26.4	15	8.6	24
RICHMOND	1986	248.3	8	173.8	9	71.5	21	87.8	5	74.5	6	11.2	43	63.3	4
	1985	181.9	6	72.5	22	49.7	21	15.0	20	109.4	4	31.3	11	78.1	4
ROCKLAND	1986	147.0	18	123.7	17	87.3	18	27.1	11	23.3	20	10.9	45	12.4	10
	1985	130.1	13	168.2	9	68.2	15	33.9	5	21.9	30	12.8	34	9.0	19
ST. LAWRENCE	1986	87.8	29	67.4	30	62.9	23	3.5	48	20.4	29	17.7	18	2.7	47
	1985	119.0	17	81.1	18	75.8	12	1.8	51	37.9	15	29.1	12	8.8	22
SARATOGA	1986	83.5	31	70.1	27	61.5	24	6.7	39	13.4	51	7.3	55	6.1	29
	1985	91.6	24	66.8	23	48.3	22	17.9	16	24.8	23	12.4	36	12.4	14
SCHENECTADY	1986	70.6	36	51.3	34	41.9	31	5.3	44	19.3	34	10.7	46	8.7	19
	1985	53.1	37	31.2	38	21.9	42	8.0	34	21.9	29	17.9	22	4.0	47
SCHOMARIE	1986	40.3	54	23.5	53	16.8	53	6.7	38	16.8	42	10.1	47	6.7	26
	1985	23.5	57	13.4	53	10.1	53	3.4	41	10.1	56	6.7	52	3.4	51
SCHUYLER	1986	23.0	59	17.2	58	17.2	52	.0	57	5.7	58	5.7	57	.0	56
	1985	49.0	45	17.1	50	11.4	48	.0	53	22.8	28	5.7	55	17.1	9
SENECA	1986	81.0	32	56.1	32	46.7	27	6.2	40	24.9	19	18.7	15	6.2	27
	1985	45.8	42	33.6	36	36.5	29	3.1	42	12.2	50	12.2	37	.0	58
STEBBEN	1986	42.3	52	25.8	51	22.7	45	3.1	50	16.5	43	14.4	27	2.1	52
	1985	27.7	54	10.3	56	10.3	56	.0	53	17.5	42	15.4	26	2.1	54
SUFFOLK	1986	197.0	11	96.1	21	64.3	22	25.6	14	100.9	4	98.0	2	12.9	8
	1985	166.1	8	76.1	19	44.0	23	27.0	8	89.9	6	79.7	3	10.2	17

(Continued on next page.)

B-26

TABLE 20 ADULT ARREST RATES PER 100,000 POPULATION FOR POSSESSION AND SALE OF DRUGS* AND RATE RANKS BY COUNTY FOR 1985 AND 1986

COUNTY	YEAR	TOTAL DRUG ARRESTS		CONTROLLED SUBSTANCE ARRESTS						MARIJUANA ARRESTS					
		Rate	Rank	Total		Possession		Sale		Total		Possession		Sale	
				Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
SULLIVAN	1986	172.0	14	157.4	11	100.6	14	37.9	7	14.6	47	11.7	48	2.9	45
	1985	153.8	10	102.1	11	85.8	9	7.4	35	51.8	10	45.9	7	5.9	35
TIOGA	1986	78.4	33	49.0	35	27.5	43	15.7	25	29.4	13	11.8	40	17.6	7
	1985	41.7	44	29.8	42	23.8	38	2.0	50	11.9	51	4.0	59	7.9	30
TOMPKINS	1986	53.7	43	40.0	42	10.3	50	10.3	32	13.7	49	9.1	49	4.6	38
	1985	48.8	40	29.5	43	14.7	45	10.2	27	19.3	30	18.2	21	1.1	56
ULSTER	1986	116.9	21	99.3	19	84.7	20	10.4	31	17.7	41	13.4	32	4.3	40
	1985	109.3	18	82.4	16	59.2	19	19.5	14	26.9	22	22.0	17	4.9	42
WARREN	1986	198.2	9	155.0	12	144.1	10	9.0	34	43.2	9	41.4	6	1.8	35
	1985	133.0	12	104.2	10	93.5	7	9.0	28	28.8	19	19.8	19	9.0	21
WASHINGTON	1986	63.3	40	43.9	40	38.7	32	3.5	49	19.3	33	12.3	36	7.0	24
	1985	19.4	60	15.9	51	12.3	47	3.5	38	3.5	61	3.5	60	.0	58
WAYNE	1986	101.1	23	78.4	25	55.7	25	21.6	17	22.7	22	12.5	35	10.2	14
	1985	98.2	22	74.2	21	58.3	26	12.6	23	24.0	21	14.8	28	9.1	18
WESTCHESTER	1986	327.5	5	280.9	6	236.7	4	27.6	10	46.6	8	35.9	7	10.7	12
	1985	252.1	5	195.0	4	157.6	4	21.1	10	57.1	8	43.3	8	13.8	13
WYOMING	1986	27.0	57	19.6	56	19.6	48	.0	57	7.4	57	7.4	53	.0	56
	1985	27.0	55	7.4	59	4.9	59	2.5	45	19.7	36	14.8	29	4.9	41
YATES	1986	81.9	30	44.2	40	.0	62	14.2	27	70.8	7	14.2	28	56.6	5
	1985	32.6	50	23.3	45	4.7	59	18.6	15	9.3	57	4.7	57	4.7	45
NEW YORK STATE	1986	315.5	NA	421.7	NA	278.7	NA	113.5	NA	93.9	NA	48.4	NA	45.5	NA
	1985	417.3	NA	296.1	NA	193.4	NA	77.0	NA	121.1	NA	60.4	NA	60.7	NA
NEW YORK CITY	1986	1,048.2	NA	870.4	NA	559.7	NA	249.0	NA	177.8	NA	76.9	NA	100.9	NA
	1985	851.2	NA	611.7	NA	393.0	NA	164.7	NA	239.5	NA	102.4	NA	137.1	NA

* Felony and misdemeanor arrests that include at least one drug charge (Penal Law of New York State - Sections 220 and 221).

NOTE: Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

SOURCE: NYS Division of Criminal Justice Services, Drug Arrests and Processing Trends File.

B-27

TABLE 2E DWI FELONY AND MISDEMEANOR ADULT ARREST RATES PER 1,000 LICENSED DRIVERS AND RATE RANKS BY COUNTY FOR 1985 AND 1986 *

COUNTY	YEAR	DWI ARRESTS					
		Total		Felony		Misdemeanor	
		Rate	Rank	Rate	Rank	Rate	Rank
ALBANY	1986	9.8	19	.8	17	9.0	20
	1985	11.5	12	.9	8	10.5	12
ALLEGANY	1986	3.8	46	.2	52	5.6	43
	1985	5.2	54	.1	52	5.1	51
BRONI	1986	4.1	58	.0	58	4.1	56
	1985	4.4	58	.0	61	4.4	56
BROOME	1986	4.7	54	.5	36	4.2	54
	1985	5.0	56	.6	28	4.5	55
CATTARAUGUS	1986	11.1	15	1.2	3	9.9	16
	1985	9.6	21	.9	9	8.7	24
CAYUGA	1986	5.8	47	.4	39	5.4	46
	1985	8.1	32	.6	29	7.6	33
CHAUTAUQUA	1986	8.9	25	.9	13	8.0	25
	1985	8.7	27	.7	20	8.0	28
CHEMUNG	1986	5.5	51	.9	14	4.6	52
	1985	5.3	53	.7	15	4.5	54
CHEMANGO	1986	11.2	14	.7	25	10.5	13
	1985	11.0	13	.7	16	10.3	13
CLINTON	1986	9.4	21	.8	20	8.6	23
	1985	12.1	9	.7	23	11.4	9
COLUMBIA	1986	7.4	38	.4	41	6.9	37
	1985	7.9	36	.4	41	7.5	35

(Continued on next page.)

TABLE 2E DWI FELONY AND MISDEMEANOR ADULT ARREST RATES PER 1,000 LICENSED DRIVERS AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	YEAR	DWI ARRESTS					
		Total		Felony		Misdemeanor	
		Rate	Rank	Rate	Rank	Rate	Rank
CORTLAND	1986	10.7	16	.1	56	10.6	11
	1985	16.4	1	.0	62	16.4	1
DELAWARE	1986	7.2	39	.4	42	6.9	38
	1985	8.0	34	.2	47	7.8	29
DUTCHESS	1986	8.3	29	.7	23	7.6	32
	1985	9.6	20	.7	18	8.9	21
ERIE	1986	6.7	40	.5	33	6.2	41
	1985	6.7	43	.5	36	6.3	42
ESSEX	1986	11.7	10	.9	10	10.8	10
	1985	11.8	11	.7	14	11.1	11
FRANKLIN	1986	13.1	3	.6	27	12.4	3
	1985	9.3	25	.4	40	8.9	23
FULTON	1986	5.9	45	.3	46	5.6	44
	1985	6.3	46	.5	31	5.7	45
GENESEE	1986	10.2	17	.9	11	9.3	18
	1985	9.4	22	.5	35	9.0	20
GREEHE	1986	8.1	32	.9	12	7.3	34
	1985	7.2	41	.3	44	6.8	39
HAMILTON	1986	6.5	42	.0	62	6.5	40
	1985	10.6	14	.5	33	10.1	15
HERKIMER	1986	7.4	37	.8	21	6.7	39
	1985	7.5	39	.7	17	6.6	40

(Continued on next page.)

TABLE 2E DWI FELONY AND MISDEMEANOR ADULT ARREST RATES PER 1,000 LICENSED DRIVERS AND RATE RANKS BY COUNTY FOR 1985 AND 1986 * - Continued

COUNTY	YEAR	DWI ARRESTS					
		Total		Felony		Misdemeanor	
		Rate	Rank	Rate	Rank	Rate	Rank
JEFFERSON	1986	6.2	43	.6	28	5.6	45
	1985	7.7	38	.6	25	7.1	37
KINGS	1986	2.6	60	.0	60	2.6	60
	1985	3.2	59	.0	59	3.2	59
LEWIS	1986	5.5	49	1.0	9	4.6	53
	1985	6.0	47	.9	10	5.2	50
LIVINGSTON	1986	11.6	11	.5	35	11.1	7
	1985	13.6	4	.5	34	13.1	4
MADISON	1986	8.4	28	.4	38	7.9	27
	1985	8.8	26	.4	37	8.3	26
MONROE	1986	5.5	50	.8	22	4.7	51
	1985	5.5	50	.7	19	4.8	53
MONTGOMERY	1986	14.1	2	1.3	2	12.8	2
	1985	9.4	24	.8	12	8.5	25
NASSAU	1986	4.5	56	.3	43	4.1	55
	1985	5.2	55	.3	45	4.9	52
NEW YORK	1986	3.1	59	.0	57	3.1	59
	1985	3.1	60	.1	57	3.1	60
NIAGARA	1986	8.0	35	.2	51	7.8	30
	1985	8.2	29	.2	48	8.0	27
ONEIDA	1986	5.6	48	.3	45	5.3	48
	1985	5.6	49	.2	50	5.4	48

(Continued on next page.)

TABLE 2E DWI FELONY AND MISDEMEANDR ADULT ARREST RATES PER 1,000 LICENSED DRIVERS AND RATE RANKS BY COUNTY FOR 1985 AND 1986 * - Continued

COUNTY	YEAR	DWI ARRESTS					
		Total		Felony		Misdemeanor	
		Rate	Rank	Rate	Rank	Rate	Rank
ONONDAGA	1986	5.1	52	.2	48	4.9	49
	1985	5.4	51	.2	51	5.2	49
ONTARIO	1986	12.0	5	1.7	1	10.4	14
	1985	10.1	18	1.2	2	8.9	22
ORANGE	1986	9.0	24	1.1	7	7.9	26
	1985	8.0	35	1.0	6	7.0	38
ORLEANS	1986	5.9	44	.6	31	5.4	47
	1985	4.7	57	1.1	5	3.6	58
OSWEGO	1986	8.3	31	.2	47	8.0	24
	1985	8.1	33	.3	43	7.8	30
OTSEGO	1986	11.9	8	.8	16	11.1	8
	1985	14.0	3	.8	13	13.2	3
PUTNAM	1986	9.6	20	.1	54	9.5	17
	1985	9.4	23	.1	56	9.3	18
QUEENS	1986	1.9	62	.0	59	1.9	62
	1985	2.0	62	.0	58	2.0	62
RENSSELAER	1986	9.1	23	.4	40	8.6	22
	1985	9.8	19	.2	46	9.5	17
RICHMOND	1986	2.6	61	.0	61	2.6	61
	1985	2.7	61	.0	60	2.7	61
ROCKLAND	1986	4.4	57	.6	30	3.9	58
	1985	6.3	45	.5	30	5.7	46

(Continued on next page.)

TABLE 2E DWI FELONY AND MISDEMEANOR ADULT ARREST RATES PER 1,000 LICENSED DRIVERS AND RATE RANKS BY COUNTY FOR 1985 AND 1986 * - Continued

COUNTY	YEAR	DWI ARRESTS					
		Total		Felony		Misdemeanor	
		Rate	Rank	Rate	Rank	Rate	Rank
ST. LAWRENCE	1986	11.4	12	.8	19	10.6	12
	1985	10.3	17	.7	21	9.6	16
SARATOGA	1986	11.8	9	.5	37	11.4	6
	1985	13.0	7	.4	42	12.6	6
SCHENECTADY	1986	6.5	41	.7	26	5.8	42
	1985	6.8	42	.6	24	6.2	43
SCHOHARIE	1986	11.9	7	.2	50	11.7	5
	1985	11.9	10	.5	32	11.4	10
SCHUYLER	1986	8.4	26	.8	18	7.6	31
	1985	7.4	40	.7	22	6.7	41
SENECA	1986	9.9	18	1.2	4	8.8	21
	1985	10.4	15	1.2	1	9.2	19
STEUDBEN	1986	7.9	36	.8	15	7.0	36
	1985	6.5	44	.6	27	5.8	44
SUFFOLK	1986	9.1	22	.8	55	9.0	19
	1985	10.4	16	.1	55	10.3	14
SULLIVAN	1986	12.0	6	1.0	8	11.0	9
	1985	12.4	8	.6	26	11.7	8
TIOGA	1986	8.3	30	1.2	5	7.1	35
	1985	8.6	28	1.1	4	7.5	34
TOMPKINS	1986	8.1	34	.2	53	7.9	28
	1985	7.7	37	.1	54	7.6	32

(Continued on next page.)

TABLE 2E DWI FELONY AND MISDEMEANOR ADULT ARREST RATES PER 1,000 LICENSED DRIVERS AND RATE RANKS BY COUNTY FOR 1985 AND 1986 * - Continued

COUNTY	YEAR	DWI ARRESTS					
		Total		Felony		Misdemeanor	
		Rate	Rank	Rate	Rank	Rate	Rank
ULSTER	1986	8.1	33	.7	24	7.4	33
	1985	8.1	31	.4	39	7.7	31
WARREN	1986	15.3	1	.3	44	14.9	1
	1985	16.2	2	.1	53	16.1	2
WASHINGTON	1986	11.3	13	1.1	6	10.2	15
	1985	13.5	5	1.2	3	12.3	7
WAYNE	1986	12.4	4	.5	34	11.9	4
	1985	13.2	6	.4	38	12.7	5
WESTCHESTER	1986	5.1	53	.2	49	4.9	50
	1985	5.8	48	.2	49	5.6	47
WYOMING	1986	8.4	27	.6	32	7.9	29
	1985	8.2	30	.8	11	7.3	36
YATES	1986	4.6	55	.6	29	4.0	57
	1985	5.4	52	1.0	7	4.4	57
NEW YORK STATE	1986	6.0	NA	.4	NA	5.6	NA
	1985	6.4	NA	.3	NA	6.1	NA
NEW YORK CITY	1986	2.7	NA	.0	NA	2.7	NA
	1985	2.9	NA	.0	NA	2.9	NA

* Felony and misdemeanor arrests that include at least one charge for a DWI offense (Vehicle and Traffic Law, State of New York - Section 1192).

NOTE: Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

SOURCE: NYS Division of Criminal Justice Services, DWI Arrests and Processing Trends File.

TABLE 3A FELONY INDICTMENTS BY COUNTY FOR 1985 AND 1986

COUNTY	Year	FELONY INDICTMENTS					
		Violent		Other		Total	
		Number	Percent	Number	Percent	Number	Percent
ALBANY	1986	178	38.4	286	61.6	464	100.0
	1985	144	32.1	304	67.9	448	100.0
ALLEGANY	1986	8	14.3	48	85.7	56	100.0
	1985	10	18.2	45	81.8	55	100.0
BRONX	1986	3,650	49.1	3,778	50.9	7,428	100.0
	1985	3,738	56.4	2,895	43.6	6,633	100.0
BROOKE	1986	131	27.3	349	72.7	480	100.0
	1985	149	26.9	405	73.1	554	100.0
CATTARAUGUS	1986	25	22.1	88	77.9	113	100.0
	1985	20	22.0	71	78.0	91	100.0
CAYUGA	1986	32	31.1	71	68.9	103	100.0
	1985	31	29.8	73	70.2	104	100.0
CHAUTAQUA	1986	57	23.5	186	76.5	243	100.0
	1985	51	23.3	168	76.7	219	100.0
CHEMUNG	1986	73	29.2	177	70.8	250	100.0
	1985	76	22.4	264	77.6	340	100.0
CHENANGO	1986	12	9.0	122	91.0	134	100.0
	1985	17	30.4	39	69.6	56	100.0
CLINTON	1986	42	28.2	107	71.8	149	100.0
	1985	37	28.9	91	71.1	128	100.0
COLUMBIA	1986	11	21.2	41	78.8	52	100.0
	1985	31	34.1	60	65.9	91	100.0
CORTLAND	1986	23	24.7	70	75.3	93	100.0
	1985	20	15.5	109	84.5	129	100.0
DELAWARE	1986	9	32.1	19	67.9	28	100.0
	1985	8	29.6	19	70.4	27	100.0

(Continued on next page.)

TABLE 3A FELONY INDICTMENTS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	FELONY INDICTMENTS					
		Violent		Other		Total	
		Number	Percent	Number	Percent	Number	Percent
DUTCHESS	1986	82	24.6	251	75.4	333	100.0
	1985	80	21.4	293	78.6	373	100.0
ERIE	1986	435	31.1	963	68.9	1,398	100.0
	1985	473	31.5	1,028	68.5	1,501	100.0
ESSEX	1986	15	11.7	113	88.3	128	100.0
	1985	19	20.2	75	79.8	94	100.0
FRANKLIN	1986	12	23.1	40	76.9	52	100.0
	1985	11	17.5	66	82.5	80	100.0
FULTON	1986	27	32.9	55	67.1	82	100.0
	1985	13	15.7	76	84.3	83	100.0
GENESEE	1986	22	19.6	90	80.4	112	100.0
	1985	28	25.7	81	74.3	109	100.0
GREENE	1986	23	27.7	60	72.3	83	100.0
	1985	22	34.4	42	65.6	64	100.0
HAMILTON	1986	3	18.8	13	81.3	16	100.0
	1985	1	16.7	5	83.3	6	100.0
HERKIMER	1986	10	12.2	72	87.8	82	100.0
	1985	15	24.2	47	75.8	62	100.0
JEFFERSON	1986	66	22.1	233	77.9	299	100.0
	1985	65	23.4	213	76.6	278	100.0
KINGS	1986	4,514	52.9	4,025	47.1	8,539	100.0
	1985	4,644	59.9	3,107	40.1	7,751	100.0
LEWIS	1986	9	25.0	27	75.0	36	100.0
	1985	5	13.2	33	86.8	38	100.0
LIVINGSTON	1986	43	16.4	219	83.6	262	100.0
	1985	47	22.1	166	77.9	213	100.0

(Continued on next page.)

TABLE 3A FELONY INDICTMENTS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	FELONY INDICTMENTS					
		Violent		Other		Total	
		Number	Percent	Number	Percent	Number	Percent
MADISON	1986	32	23.2	106	76.8	138	100.0
	1985	30	22.4	104	77.6	134	100.0
MONROE	1986	427	29.9	1,001	70.1	1,428	100.0
	1985	447	30.7	1,010	69.3	1,457	100.0
MONTGOMERY	1986	21	18.4	93	81.6	114	100.0
	1985	15	18.3	67	81.7	82	100.0
NASSAU	1986	961	36.0	1,712	64.0	2,673	100.0
	1985	962	39.9	1,447	60.1	2,409	100.0
NEW YORK	1986	4,202	59.3	2,885	40.7	7,087	100.0
	1985	4,416	63.6	2,523	36.4	6,939	100.0
NIAGARA	1986	101	28.5	254	71.5	355	100.0
	1985	98	28.3	248	71.7	346	100.0
ONEIDA	1986	190	33.0	386	67.0	576	100.0
	1985	139	31.6	301	68.4	440	100.0
ONONDAGA	1986	420	31.7	904	68.3	1,324	100.0
	1985	399	31.4	870	68.6	1,269	100.0
ONTARIO	1986	63	23.7	203	76.3	266	100.0
	1985	49	22.9	165	77.1	214	100.0
ORANGE	1986	152	31.2	335	68.8	487	100.0
	1985	145	27.7	379	72.3	524	100.0
ORLEANS	1986	30	30.3	69	69.7	99	100.0
	1985	52	35.9	93	64.1	145	100.0
OSWEGO	1986	37	21.9	132	78.1	169	100.0
	1985	39	21.3	144	78.7	183	100.0
OTSEGO	1986	10	22.2	35	77.8	45	100.0
	1985	7	25.9	20	74.1	27	100.0

(Continued on next page.)

TABLE 3A FELONY INDICTMENTS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	FELONY INDICTMENTS					
		Violent		Other		Total	
		Number	Percent	Number	Percent	Number	Percent
PUTNAM	1986	32	18.7	139	81.3	171	100.0
	1985	15	13.4	97	86.6	112	100.0
QUEENS	1986	3,297	43.8	4,223	56.2	7,520	100.0
	1985	2,964	50.5	2,911	49.5	5,875	100.0
RENSSELAER	1986	45	27.1	121	72.9	166	100.0
	1985	52	28.3	132	71.7	184	100.0
RICHMOND	1986	214	41.1	307	58.9	521	100.0
	1985	175	54.5	146	45.5	321	100.0
ROCKLAND	1986	84	19.7	342	80.3	426	100.0
	1985	79	18.0	361	82.0	440	100.0
ST. LAWRENCE	1986	26	13.5	166	86.5	192	100.0
	1985	37	18.7	161	81.3	198	100.0
SARATOGA	1986	49	31.6	106	68.4	155	100.0
	1985	62	38.0	101	62.0	163	100.0
SCHENECTADY	1986	48	28.2	122	71.8	170	100.0
	1985	59	25.0	177	75.0	236	100.0
SCHOHARIE	1986	9	18.8	39	81.3	48	100.0
	1985	6	28.6	15	71.4	21	100.0
SCHUYLER	1986	13	40.6	19	59.4	32	100.0
	1985	9	32.1	19	67.9	28	100.0
SENECA	1986	13	17.3	62	82.7	75	100.0
	1985	7	17.9	32	82.1	39	100.0
STEBEN	1986	34	21.4	125	78.6	159	100.0
	1985	34	28.3	86	71.7	120	100.0
SUFFOLK	1986	817	29.2	1,983	70.8	2,800	100.0
	1985	971	32.0	2,061	68.0	3,032	100.0

(Continued on next page.)

TABLE 3A FELONY INDICTMENTS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	FELONY INDICTMENTS					
		Violent		Other		Total	
		Number	Percent	Number	Percent	Number	Percent
SULLIVAN	1986	49	22.2	172	77.8	221	100.0
	1985	46	32.6	95	67.4	141	100.0
TIOGA	1986	19	19.0	81	81.0	100	100.0
	1985	7	9.6	66	90.4	73	100.0
TOMPKINS	1986	41	24.8	124	75.2	165	100.0
	1985	38	27.7	99	72.3	137	100.0
ULSTER	1986	51	22.4	177	77.6	228	100.0
	1985	64	20.8	244	79.2	308	100.0
WARREN	1986	11	26.8	30	73.2	41	100.0
	1985	13	26.5	36	73.5	49	100.0
WASHINGTON	1986	18	25.7	52	74.3	70	100.0
	1985	25	32.9	51	67.1	76	100.0
WAYNE	1986	34	15.7	182	84.3	216	100.0
	1985	34	17.3	163	82.7	197	100.0
WESTCHESTER	1986	499	35.1	924	64.9	1,423	100.0
	1985	569	39.7	864	60.3	1,433	100.0
WYOMING	1986	17	27.0	46	73.0	63	100.0
	1985	6	9.4	58	90.6	64	100.0
YATES	1986	15	29.4	36	70.6	51	100.0
	1985	7	13.7	44	86.3	51	100.0
NEW YORK STATE	1986	21,833	39.1	33,977	60.9	55,810	100.0
	1985	22,000	44.0	28,016	56.0	50,016	100.0
NEW YORK CITY	1986	16,115	44.9	19,755	55.1	35,870	100.0
	1985	16,102	53.0	14,291	47.0	30,393	100.0

SOURCE: NYS Division of Criminal Justice Services, Indictment Statistical System.

TABLE 4A DISPOSITIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS (ADULTS ONLY) BY TYPE OF DISPOSITION AND COUNTY FOR 1985 AND 1986

		DISPOSITIONS RESULTING FROM FELONY & MISDEMEANOR ARRESTS *											
COUNTY	Year	Convictions		Acquittals		Dismissals		Not Prosecuted		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
ALBANY	1986	4,286	77.9	20	.4	1,165	21.2	3	.1	28	.5	5,502	100.0
	1985	4,491	77.9	15	.3	1,230	21.3	6	.1	25	.4	5,767	100.0
ALLEGANY	1986	268	71.5	0	.0	105	28.0	0	.0	2	.5	375	100.0
	1985	220	67.7	1	.3	103	31.7	1	.3	0	.0	325	100.0
BROOK	1986	23,735	66.2	330	.9	10,486	29.2	1,172	3.3	149	.4	35,872	100.0
	1985	24,651	70.5	349	1.0	8,674	24.8	1,181	3.4	131	.4	34,986	100.0
BRODIE	1986	2,347	74.7	21	.7	678	21.6	0	.0	98	3.1	3,144	100.0
	1985	2,152	74.6	2	.6	635	22.0	0	.0	79	2.7	2,883	100.0
CATTARAUGUS	1986	854	84.6	4	.4	148	14.7	0	.0	4	.4	1,010	100.0
	1985	728	82.1	3	.3	153	17.2	1	.1	2	.2	887	100.0
CAYUGA	1986	641	70.8	9	1.0	254	28.0	0	.0	2	.2	906	100.0
	1985	845	75.1	0	.0	278	24.7	0	.0	2	.2	1,125	100.0
CHAUTAUQUA	1986	1,514	74.3	13	.6	502	24.6	1	.0	9	.4	2,039	100.0
	1985	1,522	75.6	10	.5	476	23.6	1	.0	5	.2	2,014	100.0
CHEMUNG	1986	1,047	74.4	5	.4	353	25.1	0	.0	2	.1	1,407	100.0
	1985	1,126	74.9	7	.5	366	24.4	0	.0	4	.3	1,503	100.0
CHEMUNGO	1986	524	77.9	0	.0	143	21.2	0	.0	6	.9	673	100.0
	1985	597	75.5	7	.9	176	22.3	2	.3	9	1.1	791	100.0
CLINTON	1986	814	79.5	8	.8	192	18.8	0	.0	10	1.0	1,024	100.0
	1985	907	83.2	1	.1	178	16.3	0	.0	4	.4	1,090	100.0
COLUMBIA	1986	571	58.6	1	.1	401	41.2	0	.0	1	.1	974	100.0
	1985	656	61.2	2	.2	415	38.1	2	.2	4	.4	1,089	100.0
CORTLAND	1986	576	56.5	4	.4	438	42.9	0	.0	2	.2	1,020	100.0
	1985	744	67.1	4	.4	359	32.4	0	.0	2	.2	1,109	100.0
DELAWARE	1986	466	74.9	1	.2	155	24.9	0	.0	0	.0	622	100.0
	1985	476	72.8	4	.6	173	26.5	1	.2	0	.0	654	100.0

(Continued on next page.)

TABLE 4A DISPOSITIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS (ADULTS ONLY) BY TYPE OF DISPOSITION AND COUNTY FOR 1985 AND 1986 - Continued

		DISPOSITIONS RESULTING FROM FELONY & MISDEMEANOR ARRESTS *											
COUNTY	Year	Convictions		Acquittals		Dismissals		Not Prosecuted		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
DUTCHESS	1986	2,515	59.9	8	.2	1,597	38.0	0	.0	81	1.9	4,201	100.0
	1985	2,947	62.0	4	.1	1,713	36.0	2	.0	87	1.8	4,753	100.0
ERIE	1986	10,704	59.6	196	1.1	6,949	38.7	75	.4	21	.1	17,945	100.0
	1985	11,280	63.7	212	1.2	6,132	34.6	53	.3	43	.2	17,720	100.0
ESSEX	1986	432	75.0	0	.0	139	24.1	0	.0	5	.9	576	100.0
	1985	428	77.4	2	.4	117	21.2	0	.0	6	1.1	553	100.0
FRANKLIN	1986	640	82.2	2	.3	135	17.3	1	.1	1	.1	779	100.0
	1985	540	83.6	2	.3	104	16.1	0	.0	0	.0	646	100.0
FULTON	1986	523	80.8	1	.2	120	18.5	0	.0	3	.5	647	100.0
	1985	562	79.3	0	.0	142	20.0	3	.4	2	.3	709	100.0
GENESEE	1986	668	80.5	4	.5	156	18.8	1	.1	1	.1	830	100.0
	1985	586	92.1	3	.4	123	17.2	2	.3	0	.0	714	100.0
GREENE	1986	560	81.9	5	.7	117	17.1	0	.0	2	.3	684	100.0
	1985	431	79.8	3	.6	102	18.9	1	.2	3	.6	540	100.0
HAMILTON	1986	38	82.6	0	.0	8	17.4	0	.0	0	.0	46	100.0
	1985	37	80.4	0	.0	9	19.6	0	.0	0	.0	46	100.0
HERKIMER	1986	518	86.8	1	.2	75	12.6	0	.0	3	.5	597	100.0
	1985	548	88.5	1	.2	64	10.3	0	.0	6	1.0	619	100.0
JEFFERSON	1986	848	85.9	1	.1	128	13.0	1	.1	9	.9	987	100.0
	1985	781	86.5	3	.3	113	12.5	2	.2	4	.4	906	100.0
KINGS	1986	32,464	63.1	348	.7	16,015	31.1	2,349	4.6	272	.5	51,448	100.0
	1985	29,258	64.6	345	.8	13,129	29.0	2,387	5.3	204	.5	45,323	100.0
LEWIS	1986	98	76.0	0	.0	29	22.5	0	.0	2	1.6	129	100.0
	1985	160	79.6	1	.5	38	18.9	0	.0	2	1.0	201	100.0
LIVINGSTON	1986	903	78.9	5	.4	235	20.5	0	.0	2	.2	1,145	100.0
	1985	863	81.6	2	.2	169	17.5	0	.0	8	.7	1,042	100.0

(Continued on next page.)

TABLE 4A DISPOSITIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS (ADULTS ONLY) BY TYPE OF DISPOSITION AND COUNTY FOR 1985 AND 1986 - Continued

		DISPOSITIONS RESULTING FROM FELONY & MISDEMEANOR ARRESTS *											
COUNTY	Year	Convictions		Acquittals		Dismissals		Not Prosecuted		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
MADISON	1986	715	82.2	6	.7	144	16.6	0	.0	5	.6	870	100.0
	1985	648	83.8	0	.0	124	16.0	0	.0	1	.1	773	100.0
MONROE	1986	5,374	46.4	101	.9	5,750	49.6	282	2.4	86	.7	11,593	100.0
	1985	5,572	49.9	104	.9	5,218	46.7	212	1.9	71	.6	11,177	100.0
MONTGOMERY	1986	650	90.9	4	.6	51	7.1	0	.0	10	1.4	715	100.0
	1985	634	87.9	4	.6	75	10.4	5	.7	3	.4	721	100.0
NASSAU	1986	10,982	79.8	122	.9	1,978	14.4	187	1.4	489	3.6	13,758	100.0
	1985	12,747	85.9	95	.6	1,675	11.3	103	.7	218	1.5	14,838	100.0
NEW YORK	1986	67,603	66.9	401	.4	30,519	30.2	1,667	1.7	829	.8	101,019	100.0
	1985	69,281	69.4	375	.4	26,566	26.6	2,225	2.2	1,448	1.4	99,895	100.0
NIAGARA	1986	2,927	79.3	20	.5	737	20.0	0	.0	7	.2	3,691	100.0
	1985	3,020	78.6	36	.9	775	20.2	0	.0	13	.3	3,844	100.0
ONEIDA	1986	2,054	83.1	7	.3	403	16.3	2	.1	7	.3	2,473	100.0
	1985	2,006	83.2	6	.2	392	16.3	0	.0	7	.3	2,411	100.0
ONONDAGA	1986	3,862	59.6	35	.5	2,524	38.9	3	.0	61	.9	6,485	100.0
	1985	3,950	60.1	38	.6	2,468	37.8	2	.0	98	1.5	6,576	100.0
ONTARIO	1986	1,245	82.0	7	.5	256	16.9	4	.3	7	.5	1,519	100.0
	1985	1,046	81.7	14	1.1	204	15.9	12	.9	5	.4	1,281	100.0
ORANGE	1986	2,749	58.4	7	.1	1,885	40.0	3	.1	63	1.3	4,707	100.0
	1985	3,057	58.2	14	.3	2,102	40.0	4	.1	78	1.5	5,255	100.0
ORLEANS	1986	355	76.3	0	.0	105	22.6	1	.2	4	.9	465	100.0
	1985	277	67.6	12	2.9	115	28.0	3	.7	3	.7	410	100.0
OSWEGO	1986	1,075	72.5	7	.5	396	26.7	1	.1	3	.2	1,482	100.0
	1985	1,136	77.6	7	.5	307	21.0	1	.1	13	.9	1,464	100.0
OTSEGO	1986	737	79.0	4	.4	188	20.2	0	.0	4	.4	933	100.0
	1985	850	80.3	5	.5	190	18.0	1	.1	12	1.1	1,058	100.0

(Continued on next page.)

B-41

TABLE 4A DISPOSITIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS (ADULTS ONLY) BY TYPE OF DISPOSITION AND COUNTY FOR 1985 AND 1986 - Continued

		DISPOSITIONS RESULTING FROM FELONY & MISDEMEANOR ARRESTS *											
COUNTY	Year	Convictions		Acquittals		Dismissals		Not Prosecuted		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
PUTNAM	1986	719	61.3	2	.2	445	38.0	0	.0	6	.5	1,172	100.0
	1985	665	61.3	3	.3	410	37.8	0	.0	7	.6	1,085	100.0
QUEENS	1986	16,996	64.4	299	1.1	8,755	33.2	139	.5	195	.7	26,385	100.0
	1985	17,111	66.8	287	1.1	7,825	30.5	282	1.1	119	.5	25,624	100.0
RENSSELAER	1986	1,431	77.1	8	.4	415	22.4	0	.0	1	.1	1,855	100.0
	1985	1,493	76.9	9	.5	433	22.3	0	.0	6	.3	1,941	100.0
RICHMOND	1986	2,286	44.2	13	.3	2,246	43.4	584	11.3	46	.9	5,175	100.0
	1985	2,209	42.9	15	.3	2,255	43.8	631	12.3	36	.7	5,146	100.0
ROCKLAND	1986	1,624	66.6	2	.1	791	32.5	0	.0	20	.8	2,437	100.0
	1985	1,962	71.5	4	.1	761	27.7	0	.0	16	.6	2,743	100.0
ST. LAWRENCE	1986	1,044	74.1	5	.4	353	25.1	0	.0	6	.4	1,408	100.0
	1985	867	67.9	9	.8	366	36.8	0	.0	6	.5	1,188	100.0
SARATOGA	1986	2,297	74.3	6	.2	784	25.3	1	.0	5	.2	3,093	100.0
	1985	2,356	76.5	3	.1	716	23.2	0	.0	5	.2	3,080	100.0
SCHENECTADY	1986	1,727	77.0	7	.3	475	21.2	2	.1	31	1.4	2,242	100.0
	1985	1,565	76.3	7	.3	448	21.9	5	.2	25	1.2	2,050	100.0
SCHOHARIE	1986	369	70.0	1	.2	149	28.3	0	.0	8	1.5	527	100.0
	1985	339	72.7	4	.9	120	25.8	1	.2	2	.4	466	100.0
SCHUYLER	1986	224	83.9	0	.0	43	16.1	0	.0	0	.0	267	100.0
	1985	218	84.2	1	.4	39	15.1	0	.0	1	.4	259	100.0
SENECA	1986	358	65.6	1	.2	186	34.1	0	.0	1	.2	546	100.0
	1985	293	62.2	1	.2	172	36.5	2	.4	3	.6	471	100.0
STEBEN	1986	810	75.4	4	.4	254	23.7	1	.1	5	.5	1,074	100.0
	1985	707	71.7	7	.7	266	27.0	1	.1	5	.5	986	100.0
SUFFOLK	1986	13,939	76.8	117	.6	3,988	22.0	3	.0	96	.5	18,143	100.0
	1985	14,261	77.4	96	.5	3,962	21.6	4	.0	91	.5	18,434	100.0

(Continued on next page.)

TABLE 4A DISPOSITIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS (ADULTS ONLY) BY TYPE OF DISPOSITION AND COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	DISPOSITIONS RESULTING FROM FELONY & MISDEMEANOR ARRESTS *											
		Convictions		Acquittals		Dismissals		Not Prosecuted		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
SULLIVAN	1986	1,253	72.2	5	.3	470	27.1	0	.0	8	.5	1,736	100.0
	1985	1,300	67.2	3	.2	626	32.4	1	.1	5	.3	1,935	100.0
TIOGA	1986	472	79.2	5	.8	116	19.5	0	.0	3	.5	596	100.0
	1985	494	79.4	0	.0	125	20.1	1	.2	2	.3	622	100.0
TOMPKINS	1986	706	51.5	1	.1	638	46.5	0	.0	27	2.0	1,372	100.0
	1985	802	60.8	11	.8	483	36.6	5	.4	19	1.4	1,320	100.0
ULSTER	1986	1,847	68.4	8	.3	832	30.8	3	.1	10	.4	2,700	100.0
	1985	1,718	69.3	12	.5	741	29.9	1	.0	7	.3	2,479	100.0
WARREN	1986	1,103	71.9	0	.0	428	27.9	0	.0	3	.2	1,534	100.0
	1985	1,111	72.9	2	.1	402	26.4	3	.2	6	.4	1,524	100.0
WASHINGTON	1986	545	80.0	0	.0	135	19.8	0	.0	1	.1	681	100.0
	1985	597	81.0	2	.3	133	18.0	0	.0	5	.7	737	100.0
WAYNE	1986	1,311	71.5	9	.5	511	27.9	0	.0	3	.2	1,834	100.0
	1985	1,266	77.1	4	.2	366	22.3	2	.1	4	.2	1,642	100.0
WESTCHESTER	1986	8,423	72.1	55	.5	2,824	24.2	116	1.0	260	2.2	11,678	100.0
	1985	8,192	72.3	71	.6	2,846	25.1	67	.6	161	1.4	11,337	100.0
WYOMING	1986	197	70.4	1	.4	81	28.9	0	.0	1	.4	280	100.0
	1985	195	73.9	0	.0	67	25.4	1	.4	1	.4	264	100.0
YATES	1986	156	85.7	0	.0	25	13.7	0	.0	1	.5	182	100.0
	1985	144	84.2	2	1.2	23	13.5	0	.0	2	1.2	171	100.0
NEW YORK STATE	1986	248,728	67.0	2,257	.6	110,615	29.8	6,602	1.8	3,027	.8	371,229	100.0
	1985	251,609	69.3	2,261	.6	99,038	27.3	7,226	2.0	3,136	.9	363,264	100.0
NEW YORK CITY	1986	143,093	65.1	1,391	.6	68,033	30.9	5,911	2.7	1,491	.7	219,919	100.0
	1985	142,521	67.5	1,371	.6	58,460	27.7	6,706	3.2	1,938	.9	210,996	100.0

* Disposition data are based on the year of sentencing for convictions and on the year of disposition for acquittals, dismissals, not prosecuted, and 'other' dispositions. These data may be affected by the underreporting of dispositions to the Division of Criminal Justice Services (see Appendix F).

SOURCE: NYS Division of Criminal Justice Services, Arrests and Processing Trends File.

TABLE 4B DISPOSITIONS RESULTING FROM FELONY ARRESTS (ADULTS ONLY) BY TYPE OF DISPOSITIONS AND COUNTY FOR 1985 AND 1986

		DISPOSITIONS RESULTING FROM FELONY ARRESTS *											
COUNTY	Year	Convictions		Acquittals		Dismissals		Not Prosecuted		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
ALBANY	1986	1,302	80.7	19	1.2	202	17.5	3	.2	0	.5	1,614	100.0
	1985	1,255	79.3	11	.7	300	19.0	3	.2	16	1.0	1,582	100.0
ALLEGANY	1986	77	87.5	0	.0	10	11.4	0	.0	1	1.1	88	100.0
	1985	47	75.0	0	.0	15	24.2	0	.0	0	.0	62	100.0
BRONX	1986	13,254	64.7	293	1.4	6,102	30.2	670	3.3	82	.4	20,481	100.0
	1985	13,187	67.9	296	1.5	5,193	26.0	677	3.5	736	3.8	19,412	100.0
BROOME	1986	550	80.8	4	.6	105	15.4	0	.0	22	3.2	681	100.0
	1985	534	79.9	7	1.0	108	16.2	0	.0	19	2.8	668	100.0
CATTARAUGUS	1986	160	85.7	1	.5	25	12.8	0	.0	2	1.0	198	100.0
	1985	117	90.7	2	1.6	10	7.8	0	.0	0	.0	129	100.0
CAYUGA	1986	181	84.6	2	.9	29	13.6	0	.0	2	.9	214	100.0
	1985	206	82.1	0	.0	45	17.9	0	.0	0	.0	251	100.0
CHAUTAUGUS	1986	326	82.7	0	.0	67	17.0	0	.0	1	.3	394	100.0
	1985	290	85.5	1	.3	46	13.6	1	.3	2	.6	339	100.0
CHEMUNG	1986	276	89.9	2	.7	28	9.1	0	.0	1	.3	307	100.0
	1985	283	90.1	5	1.6	26	8.3	0	.0	0	.0	314	100.0
CHENANGO	1986	72	79.1	0	.0	16	17.6	0	.0	3	3.3	91	100.0
	1985	107	87.0	3	2.4	8	6.5	1	.8	5	4.1	123	100.0
CLINTON	1986	213	79.2	8	3.0	42	15.6	0	.0	6	2.2	269	100.0
	1985	175	87.9	1	.5	22	11.1	0	.0	1	.5	199	100.0
COLUMBIA	1986	172	70.8	0	.0	70	28.8	0	.0	1	.4	243	100.0
	1985	186	68.4	1	.4	79	29.0	2	.7	6	2.2	272	100.0
CORTLAND	1986	144	88.3	0	.0	19	11.7	0	.0	0	.0	163	100.0
	1985	132	78.1	0	.0	36	21.3	0	.0	1	.6	169	100.0
DELAWARE	1986	107	87.0	0	.0	16	13.0	0	.0	0	.0	123	100.0
	1985	92	78.0	2	1.7	24	20.3	0	.0	0	.0	118	100.0

(Continued on next page.)

TABLE 4B DISPOSITIONS RESULTING FROM FELONY ARRESTS (ADULTS ONLY) BY TYPE OF DISPOSITION AND COUNTY FOR 1985 AND 1986 - Continued

		DISPOSITIONS RESULTING FROM FELONY ARRESTS *											
COUNTY	Year	Convictions		Acquittals		Dismissals		Not Prosecuted		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
DUTCHESS	1986	728	88.2	2	.2	323	30.2	0	.0	15	1.4	1,068	100.0
	1985	800	70.5	2	.2	315	27.8	0	.0	18	1.6	1,135	100.0
ERIE	1986	2,780	57.3	96	2.0	1,888	38.9	74	1.5	14	.3	4,852	100.0
	1985	2,738	59.5	89	1.9	1,707	37.1	44	1.0	66	1.4	4,600	100.0
ESSEX	1986	102	76.1	0	.0	29	21.6	0	.0	3	2.2	134	100.0
	1985	73	80.2	0	.0	17	18.7	0	.0	1	1.1	91	100.0
FRANKLIN	1986	100	84.7	0	.0	16	13.6	1	.8	1	.8	118	100.0
	1985	95	90.5	2	1.9	8	7.6	0	.0	0	.0	105	100.0
FULTON	1986	129	96.3	1	.7	4	3.0	0	.0	0	.0	134	100.0
	1985	169	88.9	0	.0	20	10.5	1	.5	1	.5	190	100.0
GENESEE	1986	107	88.4	0	.0	13	10.7	1	.8	0	.0	121	100.0
	1985	131	92.9	1	.7	8	5.7	1	.7	1	.7	141	100.0
GREENE	1986	147	84.0	3	1.7	25	14.3	0	.0	0	.0	175	100.0
	1985	101	62.1	2	1.5	19	15.4	1	.8	1	.8	123	100.0
HAMILTON	1986	16	100.0	0	.0	0	.0	0	.0	0	.0	16	100.0
	1985	11	73.3	0	.0	4	26.7	0	.0	0	.0	15	100.0
HERKIMER	1986	137	91.9	0	.0	12	8.1	0	.0	0	.0	149	100.0
	1985	113	89.0	0	.0	14	11.0	0	.0	0	.0	127	100.0
JEFFERSON	1986	246	82.8	0	.0	49	16.5	1	.3	1	.3	297	100.0
	1985	226	89.3	3	1.2	21	8.3	2	.8	3	1.2	253	100.0
KINGS	1986	18,550	61.6	324	1.1	9,347	31.1	1,711	5.7	168	.6	30,100	100.0
	1985	17,440	64.0	323	1.2	7,460	27.4	1,882	6.9	2,006	7.4	27,229	100.0
LEWIS	1986	46	95.8	0	.0	1	2.1	0	.0	1	2.1	48	100.0
	1985	39	90.7	1	2.3	2	4.7	0	.0	1	2.3	43	100.0
LIVINGSTON	1986	154	92.2	2	1.2	11	6.6	0	.0	0	.0	167	100.0
	1985	94	87.9	1	.9	10	9.3	0	.0	2	1.9	107	100.0

(Continued on next page.)

B-45

TABLE 16 DISPOSITIONS RESULTING FROM FELONY ARRESTS (ADULTS ONLY) BY TYPE OF DISPOSITION AND COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	DISPOSITIONS RESULTING FROM FELONY ARRESTS *											
		Convictions		Acquittals		Dismissals		Not Prosecuted		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
MADISON	1986	143	86.7	3	1.8	16	9.7	0	.0	3	1.8	165	100.0
	1985	117	86.7	0	.0	17	12.6	0	.0	1	.7	135	100.0
MONROE	1986	1,710	63.2	39	1.4	643	23.8	274	10.1	39	1.4	2,705	100.0
	1985	1,634	64.6	51	2.0	595	23.5	209	8.3	250	9.9	2,530	100.0
MONTGOMERY	1986	112	94.9	1	.8	5	4.2	0	.0	0	.0	118	100.0
	1985	89	80.9	2	1.8	12	10.9	5	4.5	7	6.4	110	100.0
NASSAU	1986	3,524	72.7	57	1.2	648	13.4	180	3.7	440	9.1	4,849	100.0
	1985	3,746	82.9	46	1.0	452	10.0	98	2.2	274	6.1	4,518	100.0
NEW YORK	1986	20,399	56.1	312	.9	14,667	40.3	758	2.1	228	.6	36,364	100.0
	1985	21,778	60.3	318	.9	13,172	36.4	647	1.8	870	2.4	36,138	100.0
NIAGARA	1986	650	79.0	7	.9	154	18.9	0	.0	4	.5	815	100.0
	1985	681	80.0	10	1.2	156	18.3	0	.0	4	.5	851	100.0
ONEIDA	1986	507	86.4	3	.5	71	12.1	2	.3	4	.7	587	100.0
	1985	529	90.6	0	.0	51	8.7	0	.0	4	.7	584	100.0
ONONDAGA	1986	1,474	72.9	18	.9	505	25.0	1	.0	25	1.2	2,023	100.0
	1985	1,363	72.8	18	1.0	464	24.8	1	.1	26	1.4	1,871	100.0
ONTARIO	1986	271	93.4	3	1.0	11	3.8	3	1.0	2	.7	290	100.0
	1985	292	88.6	3	1.3	12	5.3	9	3.9	11	4.8	228	100.0
ORANGE	1986	761	67.8	4	.4	341	30.4	2	.2	15	1.3	1,123	100.0
	1985	890	68.8	7	.5	368	28.4	4	.3	29	2.2	1,294	100.0
ORLEANS	1986	130	85.5	0	.0	18	11.8	1	.7	3	2.0	152	100.0
	1985	94	71.8	10	7.6	24	18.3	2	1.5	3	2.3	131	100.0
OSWEGO	1986	248	87.6	3	1.1	31	11.0	0	.0	1	.4	283	100.0
	1985	244	92.1	1	.4	12	4.5	0	.0	8	3.0	265	100.0
OTSEGO	1986	121	82.3	3	2.0	21	14.3	0	.0	2	1.4	147	100.0
	1985	133	77.3	1	.6	31	18.0	1	.6	7	4.1	172	100.0

(Continued on next page.)

TABLE 4B DISPOSITIONS RESULTING FROM FELONY ARRESTS (ADULTS ONLY) BY TYPE OF DISPOSITION AND COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	DISPOSITIONS RESULTING FROM FELONY ARRESTS *											
		Convictions		Acquittals		Dismissals		Not Prosecuted		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
PUTNAM	1986	103	52.6	0	.0	91	46.4	0	.0	2	1.0	196	100.0
	1985	97	51.6	2	1.1	86	45.7	0	.0	3	1.6	188	100.0
QUEENS	1986	9,203	61.9	238	1.6	5,201	35.0	105	.7	132	.9	14,879	100.0
	1985	7,739	62.7	209	1.7	4,138	33.5	177	1.4	252	2.0	12,336	100.0
RENSSELAER	1986	319	81.4	2	.5	71	18.1	0	.0	0	.0	392	100.0
	1985	332	81.4	1	.2	74	18.1	0	.0	1	.2	408	100.0
RICHMOND	1986	1,004	49.1	9	.4	865	42.3	130	6.4	38	1.9	2,046	100.0
	1985	967	47.3	9	.4	867	43.4	152	7.4	183	8.9	2,046	100.0
ROCKLAND	1986	526	74.3	2	.3	175	24.7	0	.0	5	.7	708	100.0
	1985	567	76.4	2	.3	171	23.0	0	.0	2	.3	742	100.0
ST. LAWRENCE	1986	95	67.4	0	.0	44	31.2	0	.0	2	1.4	141	100.0
	1985	69	68.3	1	1.0	29	28.7	0	.0	2	2.0	101	100.0
SARATOGA	1986	438	83.7	3	.6	80	15.3	1	.2	1	.2	523	100.0
	1985	389	78.6	1	.2	103	20.8	0	.0	2	.4	495	100.0
SCHENECTADY	1986	414	82.8	3	.6	71	14.2	2	.4	10	2.0	500	100.0
	1985	374	81.1	4	.9	69	15.0	3	.7	14	3.0	461	100.0
SCHOHARIE	1986	85	82.5	1	1.0	13	12.4	0	.0	4	3.9	103	100.0
	1985	59	79.7	2	2.7	12	16.2	0	.0	1	1.4	74	100.0
SCHUYLER	1986	52	88.1	0	.0	7	11.9	0	.0	0	.0	59	100.0
	1985	52	94.5	0	.0	3	5.5	0	.0	0	.0	55	100.0
SENECA	1986	98	76.6	1	.8	29	22.7	0	.0	0	.0	128	100.0
	1985	50	74.6	1	1.5	16	23.9	0	.0	0	.0	67	100.0
STEBEN	1986	175	74.8	4	1.7	53	22.6	1	.4	1	.4	234	100.0
	1985	149	76.8	5	2.6	37	19.1	1	.5	3	1.5	194	100.0
SUFFOLK	1986	3,638	79.7	44	1.0	845	18.5	2	.0	34	.7	4,563	100.0
	1985	3,774	80.5	45	1.0	824	17.6	2	.0	45	1.0	4,688	100.0

B-47

(Continued on next page.)

TABLE 4B DISPOSITIONS RESULTING FROM FELONY ARRESTS (ADULTS ONLY) BY TYPE OF DISPOSITION AND COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	DISPOSITIONS RESULTING FROM FELONY ARRESTS *										Total	
		Convictions		Acquittals		Dismissals		Not Prosecuted		Other		Number	Percent
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
SULLIVAN	1986	360	77.1	2	.4	104	22.3	0	.0	1	.2	467	100.0
	1985	335	89.6	0	.0	144	29.9	0	.0	2	.4	481	100.0
TIOGA	1986	116	87.2	2	1.5	15	11.3	0	.0	0	.0	133	100.0
	1985	94	88.7	0	.0	11	10.4	1	.9	1	.9	106	100.0
TOMPKINS	1986	109	81.6	0	.0	57	32.2	0	.0	11	6.2	177	100.0
	1985	157	86.2	4	1.7	66	27.8	2	.8	10	4.2	237	100.0
ULSTER	1986	464	74.2	4	.6	152	24.3	3	.5	2	.3	625	100.0
	1985	434	74.3	4	.7	140	24.0	1	.2	6	1.0	584	100.0
WARREN	1986	221	72.5	0	.0	84	27.5	0	.0	0	.0	305	100.0
	1985	179	75.2	2	.8	57	23.9	0	.0	0	.0	238	100.0
WASHINGTON	1986	135	82.8	0	.0	27	16.6	0	.0	1	.6	163	100.0
	1985	125	86.2	2	1.4	14	9.7	0	.0	4	2.8	145	100.0
WAYNE	1986	217	80.7	0	.0	52	19.3	0	.0	0	.0	269	100.0
	1985	234	91.1	1	.4	21	8.2	0	.0	1	.4	257	100.0
WESTCHESTER	1986	2,711	76.7	30	.8	677	19.2	51	1.4	65	1.8	3,534	100.0
	1985	2,767	79.1	43	1.2	600	17.2	37	1.1	86	2.5	3,496	100.0
WYOMING	1986	62	88.6	0	.0	7	10.0	0	.0	1	1.4	70	100.0
	1985	70	92.1	0	.0	6	7.9	0	.0	0	.0	76	100.0
YATES	1986	51	96.2	0	.0	1	1.9	0	.0	1	1.9	53	100.0
	1985	49	90.7	0	.0	4	7.4	0	.0	1	1.9	54	100.0
NEW YORK STATE	1986	90,738	63.8	1,555	1.1	44,469	31.3	3,977	2.8	1,409	1.0	142,148	100.0
	1985	89,207	66.5	1,558	1.2	38,400	28.6	3,967	3.0	4,999	3.7	134,164	100.0
NEW YORK CITY	1986	62,418	60.1	1,176	1.1	36,270	34.9	3,374	3.2	648	.6	103,886	100.0
	1985	61,115	62.9	1,155	1.2	30,855	31.8	3,535	3.6	4,047	4.2	97,172	100.0

* Disposition data are based on the year of sentencing for convictions and on the year of disposition for acquittals, dismissals, not prosecuted, and 'other' dispositions. These data may be affected by underreporting of dispositions to the Division of Criminal Justice Services (see Appendix F).

SOURCE: NYS Division of Criminal Justice Services, Arrests and Processing Trends File.

B-48

TABLE SA FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS (ADULTS ONLY) BY COUNTY FOR 1985 AND 1986

CONVICTIONS RESULTING FROM FELONY & MISDEMEANOR ARRESTS *

COUNTY	Year	Felony										Total	
		Total		Violent		Other		Misdemeanor		Lesser Offenses		Number	Percent
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
ALBANY	1986	313	7.3	82	1.9	231	5.4	1,939	45.2	2,034	47.5	4,286	100.0
	1985	288	6.4	61	1.4	227	5.1	2,000	44.5	2,203	49.1	4,491	100.0
ALLEGANY	1986	32	11.9	2	.7	30	11.2	173	64.6	63	23.5	268	100.0
	1985	17	7.7	2	.9	15	6.8	142	64.5	61	27.7	220	100.0
BRONX	1986	4,987	21.0	2,249	9.5	2,738	11.5	12,800	53.9	5,948	25.1	23,735	100.0
	1985	4,353	17.7	2,184	8.9	2,169	8.8	13,109	53.2	7,189	29.2	24,651	100.0
BROOME	1986	315	13.4	67	2.9	248	10.6	1,577	67.2	455	19.4	2,347	100.0
	1985	266	12.4	71	3.3	195	9.1	1,448	67.3	438	20.4	2,152	100.0
CATTARAUGUS	1986	63	7.4	8	.9	55	6.4	507	59.4	284	33.3	854	100.0
	1985	41	5.6	4	.5	37	5.1	490	67.3	197	27.1	728	100.0
CAYUGA	1986	81	12.6	18	2.8	63	9.8	391	61.0	169	26.4	641	100.0
	1985	73	8.6	11	1.3	62	7.3	551	65.2	221	26.2	845	100.0
CHAUTAUQUA	1986	121	8.0	29	1.9	92	6.1	972	64.2	421	27.8	1,514	100.0
	1985	111	7.3	24	1.6	87	5.7	968	63.6	443	29.1	1,522	100.0
CHEMUNG	1986	190	18.1	52	5.0	138	13.2	684	65.3	173	16.5	1,047	100.0
	1985	197	17.5	45	4.0	152	13.5	762	67.7	167	14.8	1,126	100.0
CHENANGO	1986	18	3.4	5	1.0	13	2.5	275	52.5	231	44.1	524	100.0
	1985	23	3.9	6	1.0	17	2.6	351	56.8	223	37.4	597	100.0
CLINTON	1986	63	7.7	7	.9	56	6.9	371	45.6	380	46.7	814	100.0
	1985	55	6.1	4	.4	51	5.6	435	48.0	417	46.0	907	100.0
COLUMBIA	1986	43	7.5	10	1.8	33	5.8	258	45.2	270	47.3	571	100.0
	1985	64	9.6	7	1.1	57	8.6	330	49.5	272	40.8	666	100.0
CORTLAND	1986	73	12.7	13	2.3	60	10.4	217	37.7	286	49.7	576	100.0
	1985	72	9.7	13	1.7	59	7.9	268	36.0	404	54.3	744	100.0
DELAWARE	1986	23	4.9	2	.4	21	4.5	256	54.9	187	40.1	466	100.0
	1985	24	5.0	16	2.1	14	2.9	248	52.1	204	42.9	476	100.0

(Continued on next page.)

B-49

TABLE 5A FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS (ADULTS ONLY) BY COUNTY FOR 1985 AND 1986 - Continued

		CONVICTIONS RESULTING FROM FELONY & MISDEMEANOR ARRESTS *											
COUNTY	Year	Felony											
		Total		Violent		Other		Misdemeanor		Lesser Offenses		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
DUTCHESS	1986	229	9.1	47	1.9	182	7.2	1,132	45.0	1,154	45.9	2,515	100.0
	1985	316	10.7	64	2.2	252	8.6	1,260	42.8	1,371	46.5	2,947	100.0
ERIE	1986	813	7.6	242	2.3	571	5.3	3,496	32.7	6,395	59.7	10,704	100.0
	1985	687	7.9	246	2.2	641	5.7	3,930	34.8	6,463	57.3	11,280	100.0
ESSEX	1986	25	5.8	2	.5	23	5.3	199	46.1	208	48.1	432	100.0
	1985	22	5.1	4	.9	18	4.2	222	51.9	184	43.0	428	100.0
FRANKLIN	1986	44	6.9	6	.9	38	5.9	362	56.6	234	36.6	640	100.0
	1985	42	7.8	8	1.5	34	6.3	298	55.2	200	37.0	546	100.0
FULTON	1986	44	8.4	13	2.5	31	5.9	238	45.5	241	46.1	523	100.0
	1985	68	12.1	13	2.3	55	9.8	254	45.2	240	42.7	562	100.0
GENESEE	1986	70	10.5	10	1.5	60	9.0	259	38.8	339	50.7	668	100.0
	1985	77	13.1	18	3.1	59	10.1	269	45.9	240	41.0	586	100.0
GREENE	1986	45	8.0	10	1.8	35	6.3	274	48.9	241	43.0	560	100.0
	1985	26	6.0	6	1.4	20	4.6	263	61.0	142	32.9	431	100.0
HAMILTON	1986	9	23.7	2	5.3	7	18.4	23	60.5	6	15.8	38	100.0
	1985	3	8.1	0	.0	3	8.1	23	62.2	11	29.7	37	100.0
HERKIMER	1986	34	6.6	7	1.4	27	5.2	288	55.6	196	37.8	518	100.0
	1985	36	6.6	4	.7	32	5.8	327	59.7	185	33.8	548	100.0
JEFFERSON	1986	161	19.0	34	4.0	127	15.0	399	47.1	288	34.0	848	100.0
	1985	131	16.7	27	3.4	104	13.3	402	52.0	245	31.3	764	100.0
KINGS	1986	6,394	19.7	3,254	10.0	3,140	9.7	11,560	35.6	14,510	44.7	32,464	100.0
	1985	5,566	19.0	2,953	10.1	2,613	8.9	10,943	37.4	12,749	43.6	29,258	100.0
LEWIS	1986	23	23.5	6	6.1	17	17.3	37	37.8	38	38.8	98	100.0
	1985	12	7.5	1	.6	11	6.9	58	42.5	86	56.0	166	100.0
LIVINGSTON	1986	100	11.1	17	1.9	83	9.2	456	50.5	347	38.4	903	100.0
	1985	62	7.0	10	1.1	52	5.9	459	52.0	362	41.0	963	100.0

(Continued on next page.)

TABLE SA FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS (ADULTS ONLY) BY COUNTY FOR 1985 AND 1986 - Continued

		CONVICTIONS RESULTING FROM FELONY & MISDEMEANOR ARRESTS											
		FELONY											
COUNTY	Year	Total		Violent		Other		Misdeemeanor		Lesser Offenses		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
MADISON	1986	66	9.2	16	2.2	50	7.0	427	59.7	222	31.0	715	100.0
	1985	88	13.6	18	2.8	70	10.8	327	50.5	233	36.0	648	100.0
MONROE	1986	960	17.9	272	5.1	688	12.8	2,307	42.9	2,107	39.2	5,374	100.0
	1985	841	15.1	267	4.8	574	10.3	2,670	47.9	2,061	37.0	5,572	100.0
MONTGOMERY	1986	55	8.5	7	1.1	48	7.4	270	41.5	325	50.0	650	100.0
	1985	69	10.9	7	1.1	62	9.8	272	42.9	293	46.2	634	100.0
NASSAU	1986	1,078	15.3	584	5.3	1,094	10.0	4,527	41.2	4,777	43.5	10,982	100.0
	1985	1,515	11.9	543	4.3	972	7.6	6,099	47.8	5,133	40.3	12,747	100.0
NEW YORK	1986	8,146	12.0	3,031	4.5	5,115	7.4	40,817	60.4	18,640	27.6	67,603	100.0
	1985	7,499	10.8	3,250	4.7	4,249	6.1	41,667	60.1	20,115	29.0	69,281	100.0
NIAGARA	1986	135	4.6	33	1.1	102	3.5	983	33.6	1,809	61.8	2,927	100.0
	1985	169	5.6	39	1.3	130	4.3	1,106	36.4	1,751	58.0	3,020	100.0
ONEIDA	1986	241	11.7	87	4.2	154	7.5	1,045	50.9	768	37.4	2,054	100.0
	1985	215	10.7	75	3.7	140	7.0	1,086	53.8	711	35.4	2,066	100.0
ONONDAGA	1986	929	24.1	261	6.8	668	17.3	1,534	39.7	1,399	36.2	3,862	100.0
	1985	834	21.1	248	6.3	586	14.8	1,539	39.0	1,577	39.9	3,950	100.0
ONTARIO	1986	229	10.4	33	2.7	196	15.7	697	56.0	319	25.6	1,245	100.0
	1985	179	17.1	34	3.3	145	13.9	562	53.7	305	29.2	1,046	100.0
ORANGE	1986	277	10.1	59	2.1	218	7.9	998	36.3	1,474	53.6	2,749	100.0
	1985	376	12.4	96	3.1	282	9.2	1,227	40.1	1,452	47.5	3,057	100.0
ORLEANS	1986	60	16.9	14	3.9	46	13.0	201	56.6	94	26.5	355	100.0
	1985	74	26.7	16	5.8	58	20.9	153	55.2	50	18.1	277	100.0
OSNEGO	1986	118	11.0	19	1.8	99	9.2	452	42.0	505	47.0	1,075	100.0
	1985	126	10.6	28	2.5	92	8.1	513	45.2	503	44.3	1,136	100.0
OTSEGO	1986	37	5.0	7	.9	30	4.1	215	29.2	485	65.8	737	100.0
	1985	44	5.2	8	.9	36	4.2	247	29.1	559	65.8	850	100.0

(Continued on next page.)

TABLE 5A FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS (ADULTS ONLY) BY COUNTY FOR 1985 AND 1986 - Continued

CONVICTIONS RESULTING FROM FELONY & MISDEMEANOR ARRESTS *

COUNTY	Year	CONVICTIONS RESULTING FROM FELONY & MISDEMEANOR ARRESTS *											
		Total		Violent		Other		Misdemeanor		Lesser Offenses		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
PUTNAM	1986	1	.1	0	.0	1	.1	203	28.2	515	71.6	719	100.0
	1985	9	1.4	2	.3	7	1.1	232	34.9	424	63.8	665	100.0
QUEENS	1986	5,028	29.6	1,767	10.4	3,261	19.2	7,081	41.7	4,887	28.8	16,996	100.0
	1985	3,511	20.5	1,281	7.5	2,230	13.0	7,724	45.1	5,876	34.3	17,111	100.0
RENSSELAER	1986	102	7.1	19	1.3	83	5.8	577	40.3	752	52.6	1,431	100.0
	1985	138	9.2	37	2.5	101	6.8	558	37.4	797	53.4	1,493	100.0
RICHMOND	1986	290	12.7	125	5.5	165	7.2	922	40.3	1,074	47.0	2,286	100.0
	1985	269	12.2	138	6.2	131	5.9	925	41.9	1,015	45.9	2,209	100.0
ROCKLAND	1986	312	19.2	50	3.1	262	16.1	665	40.9	647	39.8	1,524	100.0
	1985	351	17.9	59	3.0	292	14.9	760	38.7	851	43.4	1,962	100.0
ST. LAWRENCE	1986	4	.4	1	.1	3	.3	468	44.8	572	54.8	1,044	100.0
	1985	4	.5	0	.0	4	.5	371	46.0	432	53.5	807	100.0
SARATOGA	1986	98	4.3	21	.9	77	3.4	818	35.6	1,381	60.1	2,297	100.0
	1985	94	4.6	30	1.3	64	2.7	728	30.9	1,534	65.1	2,356	100.0
SCHENECTADY	1986	138	8.0	35	2.0	103	6.0	803	46.5	786	45.5	1,727	100.0
	1985	166	10.6	41	2.6	125	8.0	717	45.8	682	43.6	1,565	100.0
SCHOHARIE	1986	34	9.2	2	.5	32	8.7	158	42.8	177	48.0	369	100.0
	1985	28	8.3	8	2.4	20	5.9	140	41.3	171	50.4	339	100.0
SCHUYLER	1986	20	8.9	7	3.1	13	5.8	144	64.3	60	26.8	224	100.0
	1985	14	6.4	3	1.4	11	5.0	159	72.9	45	20.6	218	100.0
SENECA	1986	48	13.4	9	2.5	39	10.9	213	59.5	97	27.1	358	100.0
	1985	23	7.8	1	.3	22	7.5	191	65.2	79	27.0	293	100.0
STEUBEN	1986	81	10.0	9	1.1	72	8.9	382	47.2	347	42.8	810	100.0
	1985	69	9.8	14	2.0	55	7.8	355	50.2	283	40.0	707	100.0
SUFFOLK	1986	1,871	13.4	505	3.6	1,366	9.8	4,812	34.5	7,256	52.1	13,939	100.0
	1985	1,970	13.8	570	4.0	1,400	9.8	4,515	31.7	7,726	54.5	14,261	100.0

(Continued on next page.)

TABLE SA FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS RESULTING FROM FELONY AND MISDEMEANOR ARRESTS (ADULTS ONLY) BY COUNTY FOR 1985 AND 1986

		CONVICTIONS RESULTING FROM FELONY & MISDEMEANOR ARRESTS *													
COUNTY	Year	Felony										Lesser Offenses		Total	
		Total		Violent		Other		Misdemeanor		Number	Percent	Number	Percent		
		Number	Percent	Number	Percent	Number	Percent	Number	Percent						
SULLIVAN	1986	136	10.9	26	2.1	110	8.8	574	45.8	543	43.3	1,253	100.0		
	1985	142	10.9	19	1.5	123	9.5	578	44.5	580	44.6	1,300	100.0		
TIoga	1986	61	12.9	7	1.5	54	11.4	306	64.8	105	22.2	472	100.0		
	1985	49	9.9	9	1.8	40	8.1	297	60.1	148	30.0	494	100.0		
TOMPKINS	1986	54	7.6	13	1.8	41	5.8	241	34.1	411	58.2	706	100.0		
	1985	102	12.7	20	2.5	82	10.2	313	39.0	387	48.3	802	100.0		
ULSTER	1986	153	8.3	36	1.9	117	6.3	1,021	55.3	673	36.4	1,847	100.0		
	1985	197	11.5	39	2.3	158	9.2	913	53.1	608	35.4	1,718	100.0		
WARREN	1986	33	3.0	11	1.0	22	2.0	507	46.0	563	51.0	1,103	100.0		
	1985	33	3.0	6	.5	27	2.4	499	44.9	579	52.1	1,111	100.0		
WASHINGTON	1986	34	6.2	7	1.3	27	5.0	304	55.8	207	38.0	545	100.0		
	1985	48	8.0	4	.7	44	7.4	280	46.9	269	45.1	597	100.0		
WAYNE	1986	127	9.7	23	1.8	104	7.9	752	57.4	432	33.0	1,311	100.0		
	1985	117	9.2	16	1.3	101	8.0	699	55.2	450	35.5	1,266	100.0		
WESTCHESTER	1986	1,171	13.9	368	4.4	803	9.5	3,992	47.4	3,260	38.7	8,423	100.0		
	1985	1,495	17.2	535	6.5	870	10.6	3,385	41.3	3,402	41.5	8,192	100.0		
WYOMING	1986	30	15.2	4	2.0	26	13.2	84	42.6	83	42.1	197	100.0		
	1985	33	16.9	2	1.0	31	15.9	95	48.7	67	34.4	195	100.0		
YATES	1986	35	22.4	9	5.8	26	16.7	87	55.8	34	21.8	156	100.0		
	1985	39	27.1	5	3.5	34	23.6	75	52.1	30	20.8	144	100.0		
NEW YORK STATE	1986	37,108	14.9	13,671	5.5	23,437	9.4	118,736	47.7	92,884	37.3	248,728	100.0		
	1985	33,669	13.4	13,264	5.3	20,405	8.1	121,797	48.4	96,143	38.2	251,609	100.0		
NEW YORK CITY	1986	24,848	17.4	10,426	7.3	14,422	10.1	73,186	51.1	45,059	31.5	143,093	100.0		
	1985	21,199	14.9	9,806	6.9	11,393	8.0	74,374	52.2	46,949	32.9	142,521	100.0		

* Disposition data are based on the year of sentencing for convictions. These data may be affected by the underreporting of dispositions to the Division of Criminal Justice Services (see Appendix F).

SOURCE: NYS Division of Criminal Justice Services, Arrests and Processing Trends File.

TABLE 50 FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS RESULTING FROM FELONY ARRESTS (ADULTS ONLY) BY COUNTY FOR 1985 AND 1986

		CONVICTIONS RESULTING FROM FELONY ARRESTS *											
COUNTY	Year	Felony										Total	
		Total		Violent		Other		Misdemeanor		Lesser Offenses		Number	Percent
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
ALBANY	1986	303	23.3	82	6.3	221	17.0	862	66.2	137	10.5	1,302	100.0
	1985	278	22.2	61	4.9	217	17.3	888	70.8	89	7.1	1,255	100.0
ALLEGANY	1986	28	36.4	2	2.6	26	33.8	49	63.6	0	.0	77	100.0
	1985	16	34.0	2	4.3	14	29.8	29	61.7	2	4.3	47	100.0
BRONX	1986	4,934	37.2	2,249	17.0	2,685	20.3	6,099	46.0	2,221	16.8	13,254	100.0
	1985	4,314	32.7	2,184	16.6	2,130	16.2	6,174	46.8	2,699	20.5	13,187	100.0
BROOME	1986	297	54.0	67	12.2	230	41.8	237	43.1	16	2.9	550	100.0
	1985	254	47.6	71	13.3	183	34.3	248	46.4	32	6.0	534	100.0
CATTARAUGUS	1986	58	34.5	8	4.8	50	29.8	107	63.7	3	1.8	168	100.0
	1985	36	30.8	4	3.4	32	27.4	70	59.8	11	9.4	117	100.0
CAYUGA	1986	70	38.7	18	9.9	52	28.7	98	54.1	13	7.2	181	100.0
	1985	66	32.0	11	5.3	55	26.7	133	64.6	7	3.4	206	100.0
CHAUTAUQUA	1986	115	35.3	29	8.9	86	26.4	204	62.6	7	2.1	326	100.0
	1985	101	34.8	24	8.3	77	26.6	175	60.3	14	4.8	290	100.0
CHERUNG	1986	182	65.9	52	18.8	130	47.1	79	28.6	15	5.4	276	100.0
	1985	190	67.1	45	15.9	145	51.2	83	29.3	10	3.5	283	100.0
CHENANGO	1986	16	22.2	5	6.9	11	15.3	47	65.3	9	12.5	72	100.0
	1985	20	18.7	6	5.6	14	13.1	79	73.8	8	7.5	107	100.0
CLINTON	1986	59	27.7	7	3.3	52	24.4	140	65.7	14	6.6	213	100.0
	1985	47	26.9	4	2.3	43	24.6	115	65.7	13	7.4	175	100.0
COLUMBIA	1986	40	23.3	10	5.8	30	17.4	108	62.8	24	14.0	172	100.0
	1985	57	30.6	7	3.8	50	26.9	111	59.7	18	9.7	186	100.0
CORTLAND	1986	54	37.5	13	9.0	41	28.5	80	55.6	10	6.9	144	100.0
	1985	51	38.6	13	9.6	38	28.0	75	56.8	6	4.5	132	100.0
DELAHARE	1986	22	20.6	2	1.9	20	18.7	76	71.0	9	8.4	107	100.0
	1985	24	26.1	10	10.9	14	15.2	64	69.6	4	4.3	92	100.0

B-54

TABLE 5B FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS RESULTING FROM FELONY ARRESTS (ADULTS ONLY) BY COUNTY FOR 1985 AND 1986 - Continued

		CONVICTIONS RESULTING FROM FELONY ARRESTS *											
		Felony						Misdemeanor		Lesser Offenses		Total	
COUNTY	Year	Total		Violent		Other							
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
DUTCHESS	1986	211	29.0	47	6.5	164	22.5	434	59.6	83	11.4	728	100.0
	1985	292	36.5	64	8.0	228	28.5	416	52.0	92	11.5	800	100.0
ERIE	1986	762	27.4	242	8.7	520	18.7	1,508	54.2	510	18.3	2,780	100.0
	1985	820	29.9	246	9.0	574	21.0	1,527	55.8	391	14.3	2,738	100.0
ESSEX	1986	23	22.5	2	2.0	21	20.6	68	66.7	11	10.8	102	100.0
	1985	21	20.8	4	5.5	17	23.3	50	68.5	2	2.7	73	100.0
FRANKLIN	1986	37	37.0	6	6.0	31	31.0	61	61.0	2	2.0	100	100.0
	1985	37	38.9	8	8.4	29	30.5	51	53.7	7	7.4	95	100.0
FULTON	1986	41	31.8	13	10.1	28	21.7	81	62.8	7	5.4	129	100.0
	1985	64	37.9	13	7.7	51	30.2	97	57.4	8	4.7	169	100.0
GENESEE	1986	45	42.1	10	9.3	35	32.7	54	50.5	8	7.5	107	100.0
	1985	69	52.7	18	13.7	51	38.9	62	47.3	0	.0	131	100.0
GREENE	1986	40	27.2	10	6.8	30	20.4	76	51.7	31	21.1	147	100.0
	1985	25	24.8	6	5.9	19	18.8	65	64.4	11	10.9	101	100.0
HAMILTON	1986	9	56.3	2	12.5	7	43.8	7	43.8	0	.0	16	100.0
	1985	3	27.3	0	.0	3	27.3	8	72.7	0	.0	11	100.0
HERKIMER	1986	32	23.4	7	5.1	25	18.2	89	65.0	16	11.7	137	100.0
	1985	32	28.3	4	3.5	28	24.8	70	61.9	11	9.7	113	100.0
JEFFERSON	1986	146	59.3	34	13.8	112	45.5	92	37.4	8	3.3	246	100.0
	1985	121	53.5	27	11.9	94	41.6	103	45.6	2	.9	226	100.0
KINGS	1986	6,363	34.3	3,254	17.5	3,109	16.8	6,579	35.5	5,608	30.2	18,550	100.0
	1985	5,545	31.8	2,953	16.9	2,592	14.9	6,559	37.6	5,336	30.6	17,440	100.0
LEWIS	1986	23	50.0	6	13.0	17	37.0	19	41.3	4	8.7	46	100.0
	1985	12	30.8	1	2.6	11	28.2	26	66.7	1	2.6	39	100.0
LIVINGSTON	1986	88	57.1	17	11.0	71	46.1	64	41.6	2	1.3	154	100.0
	1985	45	47.9	10	10.6	35	37.2	47	50.0	2	2.1	94	100.0

(Continued on next page.)

B-155

TABLE 56 FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS RESULTING FROM FELONY ARRESTS (ADULTS ONLY) BY COUNTY FOR 1985 AND 1986 - Continued

CONVICTIONS RESULTING FROM FELONY ARRESTS *

COUNTY	Year	Felony										Total	
		Total		Violent		Other		Misdemeanor		Lesser Offenses		Number	Percent
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
MADISON	1986	49	34.3	16	11.2	33	23.1	82	57.3	12	8.4	143	100.0
	1985	75	64.1	18	15.4	57	48.7	41	35.0	1	.9	117	100.0
MONROE	1986	907	53.0	272	15.9	635	37.1	643	37.6	160	9.4	1,710	100.0
	1985	800	49.0	267	16.3	533	32.6	694	42.5	140	8.6	1,634	100.0
MONTGOMERY	1986	50	44.6	7	6.3	43	38.4	56	50.0	6	5.4	112	100.0
	1985	66	74.2	7	7.9	59	66.3	20	22.5	3	3.4	89	100.0
NASSAU	1986	1,582	44.9	584	16.6	998	28.3	1,600	45.4	342	9.7	3,524	100.0
	1985	1,396	37.3	543	14.5	853	22.8	2,056	54.9	294	7.8	3,746	100.0
NEW YORK	1986	8,097	39.7	3,031	14.9	5,066	24.8	8,970	44.0	3,332	16.3	20,399	100.0
	1985	7,458	34.2	3,250	14.9	4,208	19.3	9,850	45.2	4,470	20.5	21,778	100.0
NIAGARA	1986	130	20.0	33	5.1	97	14.9	383	58.9	137	21.1	650	100.0
	1985	160	23.5	39	5.7	121	17.8	438	64.3	83	12.2	681	100.0
ONEIDA	1986	216	42.6	87	17.2	129	25.4	271	53.5	20	3.9	507	100.0
	1985	191	36.1	75	14.2	116	21.9	302	57.1	36	6.8	529	100.0
ONONDAGA	1986	887	60.2	261	17.7	626	42.5	511	34.7	76	5.2	1,474	100.0
	1985	795	58.3	248	18.2	547	40.1	496	36.4	72	5.3	1,363	100.0
ONTARIO	1986	199	73.4	33	12.2	166	61.3	69	25.5	3	1.1	271	100.0
	1985	149	73.8	34	16.8	115	58.9	47	23.3	6	3.0	202	100.0
ORANGE	1986	264	34.7	59	7.8	205	26.9	389	51.1	108	14.2	761	100.0
	1985	368	41.3	96	10.8	272	30.6	431	48.4	91	10.2	890	100.0
ORLEANS	1986	56	43.1	14	10.8	42	32.3	71	54.6	3	2.3	130	100.0
	1985	65	69.1	16	17.0	49	52.1	25	26.6	4	4.3	94	100.0
OSWEGO	1986	112	45.2	19	7.7	93	37.5	126	50.8	10	4.0	248	100.0
	1985	108	44.3	28	11.5	80	32.8	124	50.8	12	4.9	244	100.0
OTSEGO	1986	36	29.8	7	5.8	29	24.0	76	62.8	9	7.4	121	100.0
	1985	41	30.8	8	6.0	33	24.8	78	58.6	14	10.5	133	100.0

(Continued on next page.)

B-56

TABLE 56 FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS RESULTING FROM FELONY ARRESTS (ADULTS ONLY) BY COUNTY FOR 1985 AND 1986 - Continued

		CONVICTIONS RESULTING FROM FELONY ARRESTS *											
		Felony						Misdemeanor		Lesser Offenses		Total	
COUNTY	Year	Total		Violent		Other		Misdemeanor		Lesser Offenses		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
PUTNAM	1986	1	1.0	0	.0	1	1.0	72	69.9	30	29.1	103	100.0
	1985	8	8.2	2	2.1	6	6.2	73	75.3	16	16.5	97	100.0
QUEENS	1986	4,886	53.1	1,767	19.2	3,119	33.9	3,008	32.7	1,309	14.2	9,203	100.0
	1985	3,396	43.9	1,281	16.6	2,115	27.3	2,849	36.8	1,494	19.3	7,739	100.0
RENSSELAER	1986	93	29.2	19	6.0	74	23.2	177	55.5	49	15.4	319	100.0
	1985	126	38.0	37	11.1	89	26.8	179	53.9	27	8.1	332	100.0
RICHMOND	1986	281	28.0	125	12.5	156	15.5	473	47.1	250	24.9	1,004	100.0
	1985	266	27.5	138	14.3	128	13.2	497	51.4	204	21.1	967	100.0
ROCKLAND	1986	297	56.5	50	9.5	247	47.0	177	33.7	52	9.9	526	100.0
	1985	335	59.1	59	10.4	276	48.7	173	30.5	59	10.4	567	100.0
ST. LAWRENCE	1986	4	4.2	1	1.1	3	3.2	80	84.2	11	11.6	95	100.0
	1985	3	4.3	0	.0	3	4.3	59	85.5	7	10.1	69	100.0
SARATOGA	1986	84	19.2	21	4.8	63	14.4	279	63.7	75	17.1	438	100.0
	1985	86	22.1	36	7.7	56	14.4	238	61.2	65	16.7	389	100.0
SCHENECTADY	1986	137	33.1	35	8.5	102	24.6	239	57.7	38	9.2	414	100.0
	1985	156	41.7	41	11.0	115	30.7	194	51.9	24	6.4	374	100.0
SCHENARIE	1986	30	35.3	2	2.4	28	32.9	48	56.5	7	8.2	85	100.0
	1985	26	41.1	6	13.6	18	36.5	29	49.2	4	6.8	59	100.0
SCHUYLER	1986	18	34.6	7	13.5	11	21.2	34	65.4	0	.0	52	100.0
	1985	14	26.9	3	5.8	11	21.2	34	65.4	4	7.7	52	100.0
SENECA	1986	42	42.9	9	9.2	33	33.7	49	50.0	7	7.1	98	100.0
	1985	16	32.0	1	2.0	15	30.6	32	64.0	2	4.0	50	100.0
STEUEN	1986	70	40.0	9	5.1	61	34.9	100	57.1	5	2.9	175	100.0
	1985	59	39.6	14	9.4	45	30.2	85	57.0	5	3.4	149	100.0
SUFFOLK	1986	1,555	42.7	505	13.9	1,050	28.9	1,417	39.0	666	18.3	3,638	100.0
	1985	1,670	44.3	570	15.1	1,100	29.1	1,385	36.7	719	19.1	3,774	100.0

(Continued on next page.)

B-57

TABLE 5B FELONY, MISDEMEANOR, AND LESSER OFFENSE CONVICTIONS RESULTING FROM FELONY ARRESTS (ADULTS ONLY) BY COUNTY FOR 1985 AND 1986 - Continued

		CONVICTIONS RESULTING FROM FELONY ARRESTS *											
COUNTY	Year	Felony											
		Total		Violent		Other		Misdemeanor		Lesser Offenses		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
SULLIVAN	1986	117	32.5	26	7.2	91	25.3	198	55.0	45	12.5	360	100.0
	1985	126	37.6	19	5.7	107	31.9	166	49.6	43	12.8	335	100.0
TIOGA	1986	55	47.4	7	6.0	48	41.4	56	48.3	5	4.3	116	100.0
	1985	46	48.9	9	9.6	37	39.4	46	48.9	2	2.1	94	100.0
TOMPKINS	1986	45	41.3	13	11.9	32	29.4	61	56.0	3	2.8	109	100.0
	1985	78	49.7	20	12.7	58	36.9	77	49.0	2	1.3	157	100.0
ULSTER	1986	137	29.5	36	7.8	101	21.8	273	58.8	54	11.6	464	100.0
	1985	170	39.2	39	9.0	131	30.2	226	52.1	36	8.8	434	100.0
WARREN	1986	30	13.6	11	5.0	19	8.6	166	75.1	25	11.3	221	100.0
	1985	36	16.8	6	3.4	24	13.4	132	73.7	17	9.5	179	100.0
WASHINGTON	1986	30	22.2	7	5.2	23	17.0	96	71.1	9	6.7	135	100.0
	1985	44	35.2	4	3.2	40	32.0	75	60.0	6	4.8	125	100.0
WAYNE	1986	91	41.9	23	10.6	68	31.3	115	53.0	11	5.1	217	100.0
	1985	95	46.6	16	6.8	79	33.8	134	57.3	5	2.1	234	100.0
WESTCHESTER	1986	1,043	38.5	368	13.6	675	24.9	1,456	53.7	212	7.8	2,711	100.0
	1985	1,261	45.6	535	19.3	726	26.2	1,311	47.4	195	7.0	2,767	100.0
WYOMING	1986	26	41.9	4	6.5	22	35.5	35	56.5	1	1.6	62	100.0
	1985	28	40.0	2	2.9	26	37.1	41	58.6	1	1.4	70	100.0
YATES	1986	32	62.7	9	17.6	23	45.1	19	37.3	0	.0	51	100.0
	1985	37	75.5	5	10.2	32	65.3	11	22.4	1	2.0	49	100.0
NEW YORK STATE	1986	35,690	39.3	13,671	15.1	22,019	24.3	39,198	43.2	15,850	17.5	90,738	100.0
	1985	32,269	36.2	13,264	14.9	19,025	21.3	39,976	44.8	16,942	19.0	89,207	100.0
NEW YORK CITY	1986	24,564	39.4	10,426	16.7	14,138	22.7	25,134	40.3	12,720	20.4	62,418	100.0
	1985	20,980	34.3	9,806	16.0	11,174	18.3	25,932	42.4	14,203	23.2	61,115	100.0

* Disposition data are based on the year of sentencing for convictions.

TABLE 6A SENTENCES AS A PERCENT OF TOTAL CONVICTIONS (ADULTS ONLY) BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986

SENTENCES AS A PERCENT OF TOTAL CONVICTIONS

COUNTY	Year	State Prison	Local Jail	Local Jail and Probation	Probation	Fines	Other	Total
ALBANY	1986	3.7	15.4	8.3	12.8	53.4	6.5	100.0
	1985	3.7	12.8	7.6	13.3	57.8	4.7	100.0
ALLEGANY	1986	1.1	10.1	9.3	21.6	44.4	13.4	100.0
	1985	1.4	10.5	6.4	17.3	50.0	14.5	100.0
BRONX	1986	9.1	40.4	3.0	8.2	25.7	13.7	100.0
	1985	7.7	39.8	1.5	8.5	23.7	18.8	100.0
BROOME	1986	3.5	13.8	3.8	13.4	34.8	30.6	100.0
	1985	3.2	14.5	3.7	12.2	36.1	30.3	100.0
CATTARAUGUS	1986	1.2	12.6	2.1	9.3	64.6	10.2	100.0
	1985	1.4	14.7	1.9	7.1	64.4	10.4	100.0
CAYUGA	1986	6.2	19.3	3.7	5.3	46.0	19.3	100.0
	1985	3.1	17.4	3.9	3.9	47.7	24.0	100.0
CHAUTAUQUA	1986	1.3	13.9	5.7	10.6	52.4	16.1	100.0
	1985	1.9	12.5	4.1	11.5	55.8	14.2	100.0
CHEMUNG	1986	7.2	13.8	5.8	18.9	39.0	15.3	100.0
	1985	6.3	12.7	4.6	16.8	43.3	16.3	100.0
CHEMUNG	1986	1.3	12.8	4.2	11.6	49.0	21.0	100.0
	1985	1.5	11.4	4.9	15.1	44.9	22.3	100.0
CLINTON	1986	2.7	13.0	2.0	13.4	52.6	16.3	100.0
	1985	1.9	12.6	2.1	7.7	62.4	13.3	100.0
COLUMBIA	1986	4.6	20.3	3.9	9.3	53.6	8.4	100.0
	1985	5.7	19.2	5.0	7.7	53.8	8.7	100.0
CORTLAND	1986	2.3	14.9	4.2	12.5	54.5	11.6	100.0
	1985	2.7	11.7	2.7	13.3	58.7	10.9	100.0
DELAWARE	1986	.4	12.4	3.6	9.9	52.1	21.5	100.0
	1985	.6	9.5	4.4	8.8	55.7	21.0	100.0

B-59

(Continued on next page.)

TABLE 6A SENTENCES AS A PERCENT OF TOTAL CONVICTIONS (ADULTS ONLY) BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

SENTENCES AS A PERCENT OF TOTAL CONVICTIONS

COUNTY	Year	State Prison	Local Jail	Local Jail and Probation	Probation	Fines	Other	Total
DUTCHESS	1986	1.9	15.9	4.3	11.5	57.3	9.1	100.0
	1985	2.2	14.8	5.5	11.1	59.7	8.8	100.0
ERIE	1986	3.1	17.5	3.3	13.5	40.7	21.9	100.0
	1985	3.1	18.3	2.6	13.5	40.1	22.3	100.0
ESSEX	1986	1.2	8.8	2.1	7.4	61.8	18.8	100.0
	1985	1.9	7.2	1.9	8.6	62.9	17.5	100.0
FRANKLIN	1986	.9	13.6	5.2	7.7	58.1	14.5	100.0
	1985	1.9	13.3	3.9	13.0	49.8	18.1	100.0
FULTON	1986	3.8	12.8	5.4	10.1	47.8	20.1	100.0
	1985	5.0	13.2	5.3	12.3	49.6	14.6	100.0
GENESEE	1986	.4	6.6	9.4	18.1	54.8	10.6	100.0
	1985	3.2	8.0	8.0	21.8	49.3	9.6	100.0
GREENE	1986	2.7	12.5	2.3	7.5	65.4	9.6	100.0
	1985	1.9	12.3	.7	9.0	67.7	8.4	100.0
HAMILTON	1986	2.6	7.9	23.7	7.9	52.6	5.3	100.0
	1985	2.7	16.2	.0	5.4	56.8	18.9	100.0
HERKIMER	1986	1.0	15.1	1.9	5.2	62.4	14.5	100.0
	1985	1.5	14.4	2.2	6.8	60.6	14.6	100.0
JEFFERSON	1986	4.5	14.9	5.8	13.2	52.5	9.2	100.0
	1985	2.9	14.4	7.5	10.8	55.0	9.3	100.0
KINGS	1986	10.3	28.1	4.1	8.1	21.2	28.2	100.0
	1985	9.4	25.6	4.3	9.8	27.9	23.0	100.0
LEWIS	1986	5.1	6.1	16.3	15.3	42.9	14.3	100.0
	1985	1.3	8.1	5.0	15.0	56.3	14.4	100.0
LIVINGSTON	1986	2.0	10.3	5.2	9.4	54.0	19.0	100.0
	1985	1.2	9.2	6.8	7.8	58.3	15.6	100.0

(Continued on next page.)

B-60

TABLE 6A SENTENCES AS A PERCENT OF TOTAL CONVICTIONS (ADULTS ONLY) BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

SENTENCES AS A PERCENT OF TOTAL CONVICTIONS

COUNTY	Year	State Prison	Local Jail	Local Jail and Probation	Probation	Fines	Other	Total
MADISON	1986	1.3	8.1	5.0	14.7	57.9	13.0	100.0
	1985	2.9	8.6	5.1	13.0	61.6	8.8	100.0
MONROE	1986	6.3	16.3	5.9	14.3	33.3	23.8	100.0
	1985	5.4	13.8	6.0	14.9	38.6	21.4	100.0
MONTGOMERY	1986	1.7	10.6	2.9	10.3	59.7	14.8	100.0
	1985	1.9	9.8	4.6	8.2	59.1	16.4	100.0
NASSAU	1986	6.2	17.0	6.1	17.6	31.3	21.8	100.0
	1985	4.2	16.9	6.3	18.3	31.1	23.3	100.0
NEW YORK	1986	5.9	62.3	1.1	4.7	7.7	18.4	100.0
	1985	5.2	57.5	.8	4.6	9.1	22.7	100.0
NIAGARA	1986	2.2	20.2	2.4	10.7	50.1	14.5	100.0
	1985	2.2	22.0	2.8	10.9	48.8	13.3	100.0
ONEIDA	1986	4.3	15.6	3.5	9.9	53.0	13.7	100.0
	1985	3.2	16.5	3.7	11.8	52.7	12.1	100.0
ONONDAGA	1986	7.4	16.6	3.7	21.3	31.1	20.1	100.0
	1985	6.9	15.0	3.6	17.8	35.1	21.4	100.0
ONTARIO	1986	3.4	13.2	6.3	9.3	52.6	15.3	100.0
	1985	4.6	14.8	5.0	7.7	55.3	12.6	100.0
ORANGE	1986	3.1	12.9	4.3	11.7	60.5	7.5	100.0
	1985	3.5	13.1	5.1	14.1	55.9	8.3	100.0
ORLEANS	1986	7.6	13.5	8.7	19.7	36.1	14.4	100.0
	1985	6.5	11.6	14.8	17.0	34.7	15.5	100.0
OSWEGO	1986	2.6	10.7	7.1	12.0	53.4	14.2	100.0
	1985	2.1	13.8	5.9	10.1	57.9	10.1	100.0
OTSEGO	1986	1.6	5.3	2.7	5.8	73.9	10.6	100.0
	1985	1.2	8.6	2.4	6.2	71.9	9.8	100.0

(Continued on next page.)

B-61

TABLE 6A SENTENCES AS A PERCENT OF TOTAL CONVICTIONS (ADULTS ONLY) BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

SENTENCES AS A PERCENT OF TOTAL CONVICTIONS

COUNTY	Year	State Prison	Local Jail	Local Jail and Probation	Probation	Fines	Other	Total
PUTNAM	1986	.0	5.1	1.1	11.3	79.3	3.2	100.0
	1985	.6	7.2	1.1	10.8	77.7	2.6	100.0
QUEENS	1986	14.7	28.4	6.2	11.1	18.2	21.4	100.0
	1985	9.4	34.2	3.7	10.5	24.7	17.4	100.0
RENSSELAER	1986	2.0	18.3	2.3	9.9	52.2	15.4	100.0
	1985	2.3	14.2	3.3	13.1	53.1	13.9	100.0
RICHMOND	1986	7.3	24.8	1.7	11.6	23.1	31.5	100.0
	1985	5.6	21.4	1.7	13.0	32.5	25.8	100.0
ROCKLAND	1986	6.5	13.1	8.5	11.6	53.7	6.5	100.0
	1985	4.4	10.7	9.0	12.1	57.8	6.0	100.0
ST. LAWRENCE	1986	.2	6.6	1.4	4.6	62.5	24.7	100.0
	1985	.1	5.9	1.2	4.6	61.3	26.8	100.0
SARATOGA	1986	1.1	12.2	1.6	5.7	70.2	9.2	100.0
	1985	1.2	9.6	1.1	5.6	74.1	8.3	100.0
SCHENECTADY	1986	2.6	17.3	3.6	11.6	54.1	10.7	100.0
	1985	2.7	19.0	2.0	12.8	54.6	8.8	100.0
SCHOHARIE	1986	1.4	9.8	7.6	7.0	66.7	7.6	100.0
	1985	3.5	4.1	4.1	5.3	72.3	10.6	100.0
SCHUYLER	1986	3.1	7.1	9.8	17.4	52.2	10.3	100.0
	1985	1.4	7.8	5.5	26.6	50.0	8.7	100.0
SENECA	1986	3.4	9.5	5.6	7.0	48.0	26.5	100.0
	1985	1.0	11.3	5.1	8.2	53.6	20.8	100.0
STEUEN	1986	1.4	11.1	4.6	9.8	60.5	12.7	100.0
	1985	2.3	10.9	4.8	10.6	54.3	17.3	100.0
SUFFOLK	1986	3.9	11.0	4.7	13.2	46.6	20.6	100.0
	1985	4.3	9.9	5.1	13.3	55.7	11.7	100.0

(Continued on next page.)

B-62

TABLE 6A SENTENCES AS A PERCENT OF TOTAL CONVICTIONS (ADULTS ONLY) BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

SENTENCES AS A PERCENT OF TOTAL CONVICTIONS

COUNTY	Year	State Prison	Local Jail	Local Jail and Probation	Probation	Fines	Other	Total
SULLIVAN	1986	2.7	23.5	3.9	13.2	44.4	12.3	100.0
	1985	3.5	19.7	4.1	13.9	47.0	11.8	100.0
TIOGA	1986	3.0	8.5	2.3	14.0	56.4	15.9	100.0
	1985	2.6	8.3	3.0	9.9	61.3	15.4	100.0
TOMPKINS	1986	2.0	6.1	1.0	8.8	61.3	20.8	100.0
	1985	3.5	7.7	2.6	15.0	47.1	24.1	100.0
ULSTER	1986	2.5	16.1	2.5	11.2	56.7	11.0	100.0
	1985	3.0	14.5	2.8	10.1	59.1	10.5	100.0
WARREN	1986	1.0	14.2	.8	6.4	61.2	15.8	100.0
	1985	.5	14.0	1.9	6.2	60.0	17.4	100.0
WASHINGTON	1986	2.2	12.8	3.3	8.4	57.2	16.0	100.0
	1985	.3	12.1	3.2	6.2	64.3	13.9	100.0
WAYNE	1986	1.2	13.4	3.1	9.6	53.7	19.0	100.0
	1985	1.3	10.3	2.9	12.0	53.3	20.1	100.0
WESTCHESTER	1986	4.4	24.3	5.0	14.3	41.9	10.1	100.0
	1985	6.9	16.5	4.4	15.4	47.0	9.8	100.0
WYOMING	1986	2.0	6.1	6.6	22.3	53.8	7.1	100.0
	1985	5.1	8.7	8.2	20.0	53.8	4.1	100.0
YATES	1986	3.8	10.3	11.5	13.5	35.9	25.0	100.0
	1985	6.3	13.2	9.0	11.8	33.3	26.4	100.0
NEW YORK STATE	1986	6.5	33.1	3.5	9.5	28.6	18.8	100.0
	1985	5.6	31.4	3.1	9.8	31.3	18.8	100.0
NEW YORK CITY	1986	8.5	46.3	2.7	6.9	15.2	20.4	100.0
	1985	7.0	44.5	2.0	7.2	17.7	21.5	100.0

* These data reflect the most serious sentence in multiple sentence dispositions (e.g., sentences including a jail term and a fine have been counted as "local jail"). This distribution of sentence types may be affected by the underreporting of dispositions to the Division of Criminal Justice Services (see Appendix F).

SOURCE: NYS Division of Criminal Justice Services, Arrests and Processing Trends File.

B-63

TABLE 6B PERCENT OF FELONY CONVICTIONS AND MISDEMEANOR AND LESSER OFFENSE CONVICTIONS (ADULTS ONLY) BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986

SENTENCES AS A PERCENT OF CONVICTIONS *

COUNTY	Year	State Prison		Local Jail		Local Jail and Probation		Probation		Fines		Other		Total	
		Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv
ALBANY	1986	50.2	NA	1.3	16.5	31.9	6.4	16.3	12.5	.0	57.6	.3	6.9	100.0	100.0
	1985	58.3	NA	1.0	13.6	25.3	6.4	15.3	13.2	.0	61.8	.0	5.0	100.0	100.0
ALLEGANY	1986	9.4	NA	9.4	10.2	31.3	6.4	43.8	18.6	3.1	50.0	3.1	14.8	100.0	100.0
	1985	17.6	NA	5.9	10.8	29.6	4.4	47.1	14.8	.0	54.2	.0	15.8	100.0	100.0
BRONX	1986	43.1	NA	15.3	47.1	13.4	.2	27.3	3.1	.2	32.5	.7	17.2	100.0	100.0
	1985	43.8	NA	16.8	44.7	7.2	.3	31.1	3.6	.2	28.8	.9	22.7	100.0	100.0
BROOME	1986	26.3	NA	10.2	14.3	21.0	1.2	38.4	9.5	2.5	39.8	1.6	35.1	100.0	100.0
	1985	25.6	NA	12.8	14.7	21.1	1.3	36.5	8.8	.8	41.1	3.4	34.1	100.0	100.0
CATTARAUGUS	1986	15.9	NA	15.9	12.4	14.3	1.1	52.4	5.8	1.6	69.7	.0	11.0	100.0	100.0
	1985	24.4	NA	17.1	14.6	19.5	.9	39.0	5.2	.0	68.3	.0	11.1	100.0	100.0
CAYUGA	1986	49.4	NA	19.8	19.3	21.0	1.3	9.9	4.6	.0	52.7	.0	22.1	100.0	100.0
	1985	35.6	NA	13.7	17.7	35.6	.9	13.7	3.0	.0	52.2	1.4	26.2	100.0	100.0
CHAUTAUGUA	1986	16.5	NA	17.4	13.6	38.0	2.9	22.3	9.6	3.3	56.6	2.5	17.3	100.0	100.0
	1985	26.1	NA	18.0	12.0	27.9	2.2	25.2	10.4	2.7	60.0	.0	15.3	100.0	100.0
CHEMUNG	1986	39.5	NA	14.7	13.7	19.5	2.8	23.2	18.0	1.6	47.3	1.6	18.3	100.0	100.0
	1985	36.0	NA	12.2	12.8	14.7	2.5	33.5	13.2	2.0	52.0	1.5	19.5	100.0	100.0
CHENANGO	1986	38.9	NA	22.2	12.5	38.9	3.0	.0	12.1	.0	50.8	.0	21.7	100.0	100.0
	1985	39.1	NA	26.1	10.8	30.4	3.8	4.3	15.5	.0	46.7	.0	23.2	100.0	100.0
CLINTON	1986	34.9	NA	19.0	12.5	19.0	.5	25.4	12.4	1.6	56.9	.0	17.7	100.0	100.0
	1985	30.9	NA	14.5	12.4	18.2	1.1	36.9	6.2	3.6	66.2	1.8	14.1	100.0	100.0
COLUMBIA	1986	60.5	NA	18.6	20.5	11.6	3.2	9.3	9.3	.0	58.0	.0	9.1	100.0	100.0
	1985	59.4	NA	14.1	19.8	17.2	3.7	6.3	7.8	3.1	59.1	.0	9.6	100.0	100.0
CORTLAND	1986	17.8	NA	23.3	13.7	21.9	1.6	32.9	9.5	.0	62.4	4.1	12.7	100.0	100.0
	1985	27.8	NA	11.1	11.8	18.1	1.0	40.3	10.4	.0	65.0	2.8	11.8	100.0	100.0
DELAWARE	1986	8.7	NA	13.0	12.4	43.5	1.6	17.4	9.5	.0	54.9	17.4	21.7	100.0	100.0
	1985	12.5	NA	16.7	9.1	33.3	2.9	33.3	7.5	4.2	58.4	.0	22.1	100.0	100.0

(Continued on next page.)

TABLE 68 PERCENT OF FELONY CONVICTIONS AND MISDEMEANOR AND LESSER OFFENSE CONVICTIONS (ADULTS ONLY) BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

SENTENCES AS A PERCENT OF CONVICTIONS *

COUNTY	Year	State Prison		Local Jail		Local Jail and Probation		Probation		Fines		Other		Total	
		Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv
DUTCHESS	1986	20.5	NA	9.2	16.6	27.1	2.1	42.8	8.3	.0	63.1	.4	10.0	100.0	100.0
	1985	20.6	NA	6.9	15.5	32.9	2.2	37.0	7.9	.0	66.8	.6	7.6	100.0	100.0
ERIE	1986	41.3	NA	13.3	17.9	17.3	2.1	27.1	12.4	.5	44.0	.5	23.6	100.0	100.0
	1985	39.6	NA	14.0	18.7	10.4	2.0	34.4	11.7	.9	43.4	.8	24.1	100.0	100.0
ESSEX	1986	20.0	NA	16.0	8.4	20.0	1.0	40.0	5.4	.0	65.6	4.0	19.7	100.0	100.0
	1985	36.4	NA	9.1	7.1	9.1	1.5	45.5	6.7	.0	66.3	.0	18.5	100.0	100.0
FRANKLIN	1986	13.6	NA	13.6	13.6	43.2	2.3	29.5	6.0	.0	62.4	.0	15.6	100.0	100.0
	1985	23.8	NA	11.9	13.5	21.4	2.4	40.5	10.6	.0	54.0	2.4	19.5	100.0	100.0
B-65 FULTON	1986	45.5	NA	11.4	12.9	29.5	3.1	13.6	9.8	.0	52.2	.0	21.9	100.0	100.0
	1985	41.2	NA	14.7	13.0	25.0	2.6	17.6	11.5	1.5	56.3	.0	16.6	100.0	100.0
GENESEE	1986	4.3	NA	1.4	7.2	64.3	3.0	28.6	16.9	.0	61.2	1.4	11.7	100.0	100.0
	1985	24.7	NA	3.9	8.6	39.0	3.3	32.5	20.2	.0	56.8	.0	11.0	100.0	100.0
GREENE	1986	33.3	NA	13.3	12.4	24.4	.4	26.7	5.8	2.2	70.9	.0	10.5	100.0	100.0
	1985	30.8	NA	26.9	11.4	3.8	.5	34.6	7.4	3.8	71.9	.0	8.9	100.0	100.0
HAMILTON	1986	11.1	NA	.0	10.3	77.8	6.9	11.1	6.9	.0	69.0	.0	6.9	100.0	100.0
	1985	33.3	NA	66.7	11.8	.0	.0	.0	5.9	.0	61.8	.0	20.6	100.0	100.0
HERKIMER	1986	14.7	NA	26.5	14.3	26.5	.2	23.5	3.9	8.8	66.1	.0	15.5	100.0	100.0
	1985	22.2	NA	22.2	13.9	19.4	1.0	30.6	5.1	5.6	64.5	.0	15.6	100.0	100.0
JEFFERSON	1986	23.6	NA	15.1	14.6	23.6	1.6	34.2	8.3	2.5	64.2	.0	11.4	100.0	100.0
	1985	17.6	NA	19.1	13.5	35.9	1.8	25.2	8.0	1.5	65.7	.8	11.0	100.0	100.0
KINGS	1986	52.3	NA	9.7	32.6	17.1	.9	19.8	5.2	.8	26.2	.4	35.1	100.0	100.0
	1985	49.4	NA	8.7	29.6	19.0	.8	21.3	7.1	1.0	34.2	.6	28.2	100.0	100.0
LEWIS	1986	21.7	NA	13.0	4.0	56.5	4.0	8.7	17.3	.0	56.0	.0	18.7	100.0	100.0
	1985	16.7	NA	16.7	7.4	33.3	2.7	33.3	13.5	.0	60.8	.0	15.5	100.0	100.0
LIVINGSTON	1986	18.0	NA	19.0	9.2	28.0	2.4	34.0	6.4	.0	60.8	1.0	21.3	100.0	100.0
	1985	17.7	NA	24.2	8.0	45.2	3.9	11.3	7.6	.0	62.7	1.6	17.8	100.0	100.0

(Continued on next page.)

TABLE 68 PERCENT OF FELONY CONVICTIONS AND MISDEMEANOR AND LESSER OFFENSE CONVICTIONS (ADULTS ONLY) BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

SENTENCES AS A PERCENT OF CONVICTIONS *

COUNTY	Year	Slate Prison		Local Jail		Local Jail and Probation		Probation		Fines		Other		Total	
		Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv
MADISON	1986	13.6	NA	10.6	7.9	37.9	1.7	36.4	12.5	.0	63.8	1.5	14.2	100.0	100.0
	1985	21.6	NA	11.4	8.2	27.3	1.6	37.5	9.1	.0	71.3	2.3	9.8	100.0	100.0
MONROE	1986	35.3	NA	13.3	16.9	23.9	2.0	26.5	11.6	.1	40.6	.9	28.8	100.0	100.0
	1985	35.9	NA	11.5	14.2	27.8	2.1	23.3	13.4	.4	45.4	1.1	25.0	100.0	100.0
MONTGOMERY	1986	20.0	NA	16.4	10.1	23.6	1.0	38.2	7.7	1.8	65.0	.0	16.1	100.0	100.0
	1985	17.4	NA	11.6	9.6	34.8	.9	31.9	5.3	2.9	66.0	1.4	18.2	100.0	100.0
NASSAU	1986	40.8	NA	13.4	17.6	25.5	2.5	17.8	17.6	1.0	36.7	1.5	25.5	100.0	100.0
	1985	35.6	NA	14.5	17.3	25.3	3.7	22.6	17.7	1.3	35.1	.7	26.3	100.0	100.0
NEW YORK	1986	48.9	NA	20.2	68.0	7.9	.2	21.8	2.4	.3	8.7	1.0	20.8	100.0	100.0
	1985	48.3	NA	20.8	62.0	6.3	.1	22.9	2.4	.3	10.2	1.2	25.3	100.0	100.0
NIAGARA	1986	47.4	NA	17.0	20.3	5.2	2.3	27.4	9.9	1.5	52.4	1.5	15.1	100.0	100.0
	1985	38.5	NA	24.3	21.9	3.6	2.7	33.1	9.6	.0	51.7	.6	14.0	100.0	100.0
ONEIDA	1986	36.5	NA	12.4	16.0	22.8	.9	27.0	7.7	.8	60.0	.4	15.4	100.0	100.0
	1985	30.2	NA	16.3	16.5	23.7	1.3	28.8	9.7	.5	59.0	.5	13.5	100.0	100.0
ONDONAGA	1986	30.6	NA	14.2	17.3	11.8	1.1	39.6	15.4	.6	40.7	3.1	25.5	100.0	100.0
	1985	32.9	NA	18.6	14.1	12.9	1.2	33.5	13.7	.4	44.4	1.8	26.6	100.0	100.0
ONTARIO	1986	18.3	NA	22.3	11.1	28.4	1.3	25.8	5.6	2.2	64.0	3.1	18.0	100.0	100.0
	1985	26.8	NA	27.9	12.1	20.7	1.7	21.2	5.0	1.7	66.3	1.7	14.9	100.0	100.0
ORANGE	1986	30.3	NA	8.3	13.4	29.2	1.5	30.7	9.6	.4	67.3	1.1	8.2	100.0	100.0
	1985	28.0	NA	5.0	14.2	26.5	2.1	39.4	10.6	.0	63.8	1.1	9.4	100.0	100.0
ORLEANS	1986	45.0	NA	6.7	14.9	25.0	5.4	23.3	19.0	.0	43.4	.0	17.3	100.0	100.0
	1985	24.3	NA	1.4	15.3	41.9	4.9	31.1	11.8	.0	47.3	1.4	20.7	100.0	100.0
OSWEGO	1986	23.7	NA	10.2	10.8	33.9	3.8	28.0	10.0	.8	59.9	3.4	15.6	100.0	100.0
	1985	20.0	NA	15.0	13.7	40.8	1.8	21.7	8.8	1.7	64.6	.8	11.2	100.0	100.0
OTSEGO	1986	32.4	NA	8.1	5.1	27.0	1.4	29.7	4.6	.0	77.9	2.7	11.0	100.0	100.0
	1985	22.7	NA	11.4	8.4	34.1	.6	29.5	5.0	.0	75.8	2.3	10.2	100.0	100.0

B-66

TABLE 6B PERCENT OF FELONY CONVICTIONS AND MISDEMEANOR AND LESSER OFFENSE CONVICTIONS (ADULTS ONLY) BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

SENTENCES AS A PERCENT OF CONVICTIONS *

COUNTY	Year	State Prison		Local Jail		Local Jail and Probation		Probation		Fines		Other		Total	
		Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv
PUTNAM	1986	.0	NA	.0	5.2	.0	1.1	100.0	11.1	.0	79.4	.0	3.2	100.0	100.0
	1985	44.4	NA	.0	7.3	.0	1.1	55.6	10.2	.0	78.8	.0	2.6	100.0	100.0
QUEENS	1986	49.8	NA	7.3	37.3	19.3	.7	22.6	6.2	.7	25.5	.4	30.3	100.0	100.0
	1985	45.8	NA	9.8	46.5	15.2	.7	27.2	6.2	1.3	30.8	.6	21.8	100.0	100.0
RENSSELAER	1986	27.5	NA	16.7	18.4	13.7	1.4	42.2	7.4	.0	56.2	.0	16.6	100.0	100.0
	1985	25.4	NA	14.5	14.2	15.9	2.0	43.5	10.0	.7	58.5	.0	15.4	100.0	100.0
RICHMOND	1986	57.6	NA	3.8	27.9	12.4	.2	25.2	9.7	.7	26.3	.3	36.0	100.0	100.0
	1985	46.1	NA	8.2	23.2	11.2	.4	31.2	10.5	2.2	36.7	1.1	29.2	100.0	100.0
ROCKLAND	1986	34.0	NA	8.3	14.3	29.5	3.5	27.9	7.8	.3	66.4	.0	8.1	100.0	100.0
	1985	24.8	NA	2.6	12.4	37.6	2.8	34.8	7.1	.0	70.5	.3	7.2	100.0	100.0
ST. LAWRENCE	1986	50.0	NA	.0	6.6	50.0	1.3	.0	4.6	.0	62.7	.0	24.8	100.0	100.0
	1985	25.0	NA	.0	6.0	50.0	1.0	.0	4.6	25.0	61.5	.0	26.9	100.0	100.0
SARATOGA	1986	25.5	NA	20.4	11.8	28.6	.4	24.5	4.9	1.0	73.3	.0	9.6	100.0	100.0
	1985	29.8	NA	26.6	8.9	18.1	.4	25.5	4.8	.0	77.1	.0	8.7	100.0	100.0
SCHENECTADY	1986	32.6	NA	11.6	17.8	23.9	1.9	31.2	9.9	.7	58.8	.0	11.6	100.0	100.0
	1985	25.9	NA	12.7	19.8	13.3	.7	46.4	8.9	1.2	60.9	.6	9.7	100.0	100.0
SCHOHARIE	1986	14.7	NA	17.6	9.0	55.9	2.7	11.8	6.6	.0	73.4	.0	8.4	100.0	100.0
	1985	42.9	NA	10.7	3.5	35.7	1.3	10.7	4.8	.0	78.8	.0	11.6	100.0	100.0
SCHUYLER	1986	35.0	NA	.0	7.8	45.0	6.4	20.0	17.2	.0	57.4	.0	11.3	100.0	100.0
	1985	21.4	NA	14.3	7.4	57.1	2.0	7.1	27.9	.0	53.4	.0	9.3	100.0	100.0
SENECA	1986	25.0	NA	16.7	8.4	31.3	1.6	22.9	4.5	2.1	55.2	2.1	30.3	100.0	100.0
	1985	13.0	NA	13.0	11.1	60.9	.4	13.0	7.8	.0	58.1	.0	22.6	100.0	100.0
STEBEN	1986	13.6	NA	11.1	11.1	38.3	.8	34.6	7.0	2.5	66.9	.0	14.1	100.0	100.0
	1985	23.2	NA	18.8	10.0	40.6	.9	15.9	10.0	.0	60.2	1.4	18.8	100.0	100.0
SUFFOLK	1986	29.3	NA	10.2	11.2	25.9	1.4	24.5	11.4	4.7	53.1	5.5	22.9	100.0	100.0
	1985	30.8	NA	12.0	9.6	25.8	1.8	21.9	11.9	4.8	63.9	4.6	12.9	100.0	100.0

B-67

TABLE 60 PERCENT OF FELONY CONVICTIONS AND MISDEMEANOR AND LESSER OFFENSE CONVICTIONS (ADULTS ONLY) BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986

SENTENCES AS A PERCENT OF CONVICTIONS *

COUNTY	Year	State Prison		Local Jail		Local Jail and Probation		Probation		Fines		Other		Total	
		Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv	Felony Conv	Misd & Lesser Conv
SULLIVAN	1986	25.0	NA	16.2	24.4	21.3	1.8	36.0	10.4	1.5	49.6	.0	13.8	100.0	100.0
	1985	31.7	NA	12.0	20.6	23.9	1.6	30.3	11.9	1.4	52.6	.7	13.2	100.0	100.0
TIOGA	1986	23.0	NA	4.9	9.0	9.8	1.2	60.7	7.1	1.6	64.5	.0	18.2	100.0	100.0
	1985	20.4	NA	14.3	7.6	24.5	.7	34.7	7.2	4.1	67.6	2.0	16.9	100.0	100.0
TOMPKINS	1986	25.9	NA	5.6	6.1	5.6	.6	51.9	5.2	5.6	66.0	5.6	22.1	100.0	100.0
	1985	27.5	NA	6.9	7.9	13.7	1.0	46.1	10.1	.0	54.0	5.9	26.7	100.0	100.0
ULSTER	1986	30.1	NA	13.7	16.4	19.6	.9	34.6	9.0	1.3	61.7	.7	11.9	100.0	100.0
	1985	26.4	NA	10.2	15.1	17.8	.9	46.7	5.6	.5	66.7	.5	11.8	100.0	100.0
WARREN	1986	33.3	NA	18.2	14.7	25.2	.4	33.3	5.6	.0	63.1	.0	16.3	100.0	100.0
	1985	18.2	NA	30.3	13.5	27.3	1.1	24.2	5.7	.0	61.9	.0	17.9	100.0	100.0
WASHINGTON	1986	35.3	NA	23.5	12.1	14.7	2.5	26.5	7.2	.0	61.1	.0	17.0	100.0	100.0
	1985	4.2	NA	43.8	9.3	12.5	2.4	39.6	3.3	.0	69.9	.0	15.1	100.0	100.0
WAYNE	1986	12.6	NA	18.1	12.9	26.0	.6	38.6	6.5	4.7	59.0	.0	21.0	100.0	100.0
	1985	13.7	NA	17.1	9.7	24.8	.7	41.9	9.0	1.7	58.6	.9	22.1	100.0	100.0
WESTCHESTER	1986	31.9	NA	9.7	26.6	25.4	1.7	32.5	11.3	.5	48.6	.1	11.7	100.0	100.0
	1985	46.2	NA	5.2	18.9	17.2	1.8	36.8	11.0	.4	56.7	.3	11.7	100.0	100.0
WYOMING	1986	13.3	NA	20.0	6.0	26.7	3.0	40.0	19.2	.0	63.5	.0	8.4	100.0	100.0
	1985	36.3	NA	15.2	7.4	24.2	4.9	27.3	18.5	3.0	64.2	.0	4.9	100.0	100.0
YATES	1986	17.1	NA	11.4	9.9	42.9	2.5	28.6	9.1	.0	46.3	.0	32.2	100.0	100.0
	1985	23.1	NA	12.8	13.3	25.6	2.9	35.9	2.9	2.6	44.8	.0	36.2	100.0	100.0
NEW YORK STATE	1986	43.4	NA	13.3	36.6	17.2	1.1	24.4	6.9	.8	33.5	1.0	21.9	100.0	100.0
	1985	41.8	NA	13.9	34.0	15.6	1.2	26.6	7.2	.9	36.0	1.1	21.5	100.0	100.0
NEW YORK CITY	1986	48.9	NA	13.7	53.1	13.7	.4	22.6	3.6	.5	18.3	.7	24.6	100.0	100.0
	1985	47.2	NA	14.8	49.7	11.4	.4	25.0	4.1	.7	20.7	.9	25.1	100.0	100.0

* These data reflect the most serious sentence in multiple sentence dispositions (e.g., sentences including a jail term and a fine have been counted as "local jail"). This distribution of sentence types may be affected by the underreporting of dispositions to the Division of Criminal Justice Services (see Appendix F).

B-108

TABLE 7A-1 PROBATION DEPARTMENT INTAKE, INVESTIGATION, AND PRE-DISPOSITION SUPERVISION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986

COUNTY	Year	INTAKE #		INVESTIGATIONS						PRE-DISPOSITION SUPERVISION CASES RECEIVED					
		Rate Rank		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ALBANY	1986	441.1	49	1,159.5	9	196.5	18	983.0	8	218.1	11	15.2	23	202.9	17
	1985	456.2	50	1,084.7	9	206.4	18	878.2	8	114.8	17	20.8	21	94.1	17
ALLEGANY	1986	1,196.0	20	475.2	56	108.9	56	366.3	54	.0	51	.0	44	.0	42
	1985	903.7	32	396.8	58	70.7	56	326.1	54	.0	53	.0	44	.0	42
BRONY	1986	523.5	45	637.8	41	91.3	50	546.5	32	106.4	17	104.6	5	1.8	35
	1985	643.2	42	602.7	42	88.7	50	514.0	33	104.0	19	100.8	5	3.2	35
BROOME	1986	1,364.3	15	889.5	19	256.2	7	633.3	26	1.9	50	1.9	43	.0	42
	1985	1,388.1	12	919.8	12	291.8	7	627.9	20	1.9	51	1.9	40	.0	42
CATTARAUGUS	1986	272.0	59	582.6	46	171.2	26	411.5	50	7.0	45	3.5	41	3.5	30
	1985	364.4	54	479.3	52	169.9	26	309.4	56	10.5	46	1.2	42	9.4	30
CAYUGA	1986	563.2	43	455.6	57	102.6	52	352.9	55	.0	51	.0	44	.0	40
	1985	632.4	43	398.2	56	81.4	52	316.8	55	1.3	52	.0	44	1.3	40
CHAUTAQUA	1986	881.2	36	883.3	21	175.4	19	707.9	19	156.5	15	34.2	18	122.3	14
	1985	854.2	35	805.7	21	205.9	19	599.7	21	153.2	13	45.8	12	107.5	14
CHEMUNG	1986	2,223.2	3	1,230.9	8	253.0	13	977.9	7	70.7	23	3.3	42	67.4	10
	1985	1,996.9	3	1,195.8	7	233.7	13	962.0	6	132.6	14	2.2	38	130.4	10
CHEMANGO	1986	288.0	56	728.0	35	74.0	55	654.0	24	40.0	32	40.0	14	.0	42
	1985	264.2	59	820.6	20	76.1	55	744.6	15	30.0	35	30.0	17	.0	42
CLINTON	1986	1,124.4	23	848.5	27	315.3	2	533.3	34	6.2	46	4.9	39	1.2	34
	1985	1,107.0	24	825.0	19	447.5	2	377.6	47	14.7	42	11.0	28	3.7	34
COLUMBIA	1986	285.0	57	482.7	55	133.4	53	349.3	56	.0	51	.0	44	.0	42
	1985	354.8	55	551.1	47	80.9	53	470.3	40	.0	53	.0	44	.0	42
CORTLAND	1986	3,067.5	2	1,042.2	10	213.1	12	829.1	13	.0	51	.0	44	.0	42
	1985	2,861.2	2	1,078.2	10	236.3	12	841.9	10	.0	53	.0	44	.0	42
DELAWARE	1986	1,817.4	5	626.3	43	208.1	51	418.3	49	229.3	9	229.3	3	.0	42
	1985	1,546.2	7	443.6	55	67.4	51	356.2	50	219.7	8	219.7	2	.0	42

(Continued on next page.)

B-69

TABLE 7A-1 PROBATION DEPARTMENT INTAKE, INVESTIGATION, AND PRE-DISPOSITION SUPERVISION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	INTAKE *		INVESTIGATIONS						PRE-DISPOSITION SUPERVISION CASES RECEIVED					
				Total		Family Court		Criminal Court		Total		Family Court		Criminal Court	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
DUTCHESS	1986	1,066.2	27	576.3	47	139.4	37	436.9	47	69.7	24	40.9	13	28.8	27
	1985	1,081.9	26	632.3	41	126.2	37	506.1	34	50.2	27	36.8	15	13.3	27
ERIE	1986	585.6	42	530.0	52	79.9	42	450.1	46	.0	51	.0	44	.0	42
	1985	550.8	48	580.6	45	110.8	42	469.8	41	.0	53	.0	44	.0	42
ESSEX	1986	953.2	32	347.1	61	88.2	46	259.0	61	13.8	42	11.0	30	2.8	37
	1985	1,056.0	28	316.2	59	101.7	46	214.5	60	16.5	40	13.8	23	2.8	37
FRANKLIN	1986	1,655.3	7	1,470.3	4	258.0	11	1,212.3	3	52.5	29	13.7	25	38.8	22
	1985	1,705.8	5	1,438.6	4	244.3	11	1,194.3	3	45.7	30	4.6	35	41.1	22
FULTON	1986	382.8	51	571.4	50	230.8	28	340.7	57	12.8	43	12.8	28	.0	42
	1985	296.0	57	649.7	39	166.0	28	483.7	38	16.2	41	16.2	22	.0	42
GENESEE	1986	1,197.3	19	1,275.5	7	202.4	25	1,073.1	4	226.2	10	13.6	26	212.6	9
	1985	1,436.0	9	1,136.3	8	171.0	25	965.2	5	164.3	12	5.1	33	159.2	9
GREENE	1986	1,311.2	17	420.4	59	85.5	60	334.9	59	235.2	8	4.8	40	230.4	42
	1985	1,136.0	23	294.1	61	50.6	60	243.5	58	4.8	49	4.8	34	.0	42
HAMILTON	1986	20.0	62	360.0	60	20.0	62	340.0	58	.0	51	.0	44	.0	42
	1985	20.1	62	140.4	62	20.1	62	120.4	62	.0	53	.0	44	.0	42
HERKIMER	1986	191.3	61	683.1	38	301.9	10	381.2	53	34.4	37	6.0	34	28.4	36
	1985	173.3	61	484.2	50	245.1	10	239.1	59	6.0	48	3.0	37	3.0	36
JEFFERSON	1986	1,985.7	4	856.5	26	68.4	57	788.1	15	.0	51	.0	44	.0	42
	1985	1,793.8	4	746.2	28	63.2	57	683.0	18	.0	53	.0	44	.0	42
KINGS	1986	443.6	48	546.8	51	70.4	58	476.4	41	82.6	19	78.4	7	4.2	32
	1985	608.6	44	521.7	48	61.9	58	459.8	43	68.5	25	62.5	8	6.0	32
LEWIS	1986	561.3	44	628.5	42	162.1	39	466.4	44	55.3	28	7.9	32	47.4	12
	1985	556.3	45	489.8	51	123.2	39	357.6	49	123.2	15	7.9	30	115.2	12
LIVINGSTON	1986	911.3	33	762.8	31	143.3	27	619.5	27	47.8	30	47.8	10	.0	39
	1985	756.1	36	764.6	26	166.3	27	598.3	22	25.7	38	24.0	20	1.7	39

B-70

TABLE 7A-1 PROBATION DEPARTMENT INTAKE, INVESTIGATION, AND PRE-DISPOSITION SUPERVISION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	INTAKE *		INVESTIGATIONS						PRE-DISPOSITION SUPERVISION CASES RECEIVED					
		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court			
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank		
MADISON	1986	1,439.9	10	807.8	30	151.7	35	656.2	22	60.1	26	.0	44	60.1	19
	1985	1,347.0	13	674.2	35	131.8	35	542.4	28	64.4	26	1.5	41	62.9	19
MONROE	1986	710.8	39	647.9	40	117.7	36	530.2	35	37.3	34	35.7	17	1.6	42
	1985	651.7	41	594.9	43	130.8	36	464.1	42	38.2	33	38.2	14	.0	42
MONTGOMERY	1986	335.9	53	717.9	36	255.3	17	462.6	45	5.8	47	5.8	35	.0	42
	1985	297.0	56	580.7	44	211.3	17	369.3	48	13.3	43	13.3	24	.0	42
MASSAU	1986	1,412.7	11	1,038.9	12	160.8	23	878.0	11	316.6	4	5.2	37	311.4	3
	1985	1,414.1	10	1,071.9	11	177.6	23	894.3	7	269.3	4	6.2	32	263.1	3
NEW YORK	1986	279.8	58	950.4	15	48.6	61	901.8	10	78.3	20	47.3	11	31.1	21
	1985	402.0	53	831.5	18	49.7	61	781.9	11	99.3	20	53.0	9	46.3	21
NIAGARA	1986	724.3	38	616.4	44	136.5	31	479.9	39	.0	51	.0	44	.0	42
	1985	962.2	30	667.5	36	147.3	31	520.1	32	.0	53	.0	44	.0	42
ONEIDA	1986	725.6	37	900.2	18	203.2	29	697.0	20	70.8	22	5.6	36	65.2	24
	1985	727.9	37	742.2	29	163.9	29	578.3	27	29.1	36	2.0	39	27.1	24
ONONDAGA	1986	986.8	30	1,648.5	2	203.8	14	1,444.7	2	241.6	7	95.4	6	146.2	11
	1985	1,246.0	18	1,450.6	3	229.7	14	1,220.9	2	241.8	6	116.9	4	124.9	11
ONTARIO	1986	506.5	47	885.0	20	104.1	43	780.9	16	5.4	48	.0	44	5.4	28
	1985	726.3	38	798.8	22	110.4	43	688.4	17	10.8	45	.0	44	10.8	28
ORANGE	1986	1,040.5	28	696.8	37	85.6	41	611.3	28	117.9	16	.0	44	117.9	13
	1985	1,320.8	14	691.7	33	111.0	41	580.8	26	110.6	18	.0	44	110.6	13
ORLEANS	1986	1,095.1	25	827.8	29	82.3	54	745.5	18	213.4	12	5.1	38	208.2	16
	1985	1,093.5	25	666.8	37	76.6	54	590.2	23	115.0	16	10.2	29	104.8	16
OSHEGO	1986	591.1	41	1,320.2	6	278.4	9	1,041.8	5	575.3	1	382.1	1	193.1	6
	1985	551.5	47	1,359.8	5	252.6	9	1,107.1	4	183.0	11	.0	44	183.0	6
OTSEGO	1986	907.1	34	432.4	58	128.4	30	304.1	60	.0	51	.0	44	.0	5
	1985	683.9	39	449.7	54	153.3	30	296.5	57	203.8	9	.0	44	203.8	5

(Continued on next page.)

B-71

TABLE 7A-1 PROBATION DEPARTMENT INTAKE, INVESTIGATION, AND PRE-DISPOSITION SUPERVISION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	INTAKE #		INVESTIGATIONS						PRE-DISPOSITION SUPERVISION CASES RECEIVED					
				Total		Family Court		Criminal Court		Total		Family Court		Criminal Court	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
PUTNAM	1986	963.2	31	574.8	48	78.4	47	496.3	38	29.4	38	29.4	19	.0	42
	1985	882.6	33	496.9	49	96.4	47	400.5	46	38.3	32	38.3	13	.0	42
QUEENS	1986	335.9	54	492.5	54	65.0	59	427.5	48	74.0	21	68.9	8	5.1	31
	1985	446.1	52	397.4	57	53.3	59	344.0	52	76.9	23	69.8	7	7.1	31
RENSSELAER	1986	1,239.9	18	760.7	32	226.1	21	534.6	33	88.3	18	.0	44	88.3	18
	1985	1,048.5	29	725.5	31	189.0	21	536.5	29	74.7	24	3.3	36	71.4	18
RICHMOND	1986	338.0	52	315.5	62	110.5	45	205.0	62	16.6	40	16.6	22	.0	42
	1985	553.1	46	311.9	60	104.0	45	207.8	61	28.1	37	28.1	19	.0	42
ROCKLAND	1986	638.2	40	675.1	39	106.1	40	569.0	30	360.7	2	232.4	2	128.2	8
	1985	677.1	40	639.4	40	112.4	40	527.1	31	416.6	1	240.9	1	175.7	8
ST. LAWRENCE	1986	1,719.9	6	1,039.0	11	132.1	49	906.9	9	195.9	13	18.6	21	177.3	7
	1985	1,413.4	11	871.2	14	90.8	49	780.3	12	191.3	10	13.2	25	178.1	7
SARATOGA	1986	897.0	35	732.5	34	255.3	15	477.1	40	55.5	27	13.4	27	42.0	20
	1985	858.3	34	707.3	32	213.5	15	493.8	36	84.8	21	35.9	16	48.9	20
SCHENECTADY	1986	1,352.9	16	860.9	25	182.4	24	678.4	21	273.6	5	12.6	29	261.0	4
	1985	1,238.5	21	765.0	25	177.3	24	587.7	24	231.8	7	11.3	27	220.5	4
SCHOHARIE	1986	291.9	55	610.7	45	140.9	33	469.8	43	3.4	49	.0	44	3.4	29
	1985	275.2	58	476.5	53	137.6	33	338.9	53	10.1	47	.0	44	10.1	29
SCHUYLER	1986	4,092.0	1	1,362.1	5	356.3	5	1,005.7	6	11.5	44	.0	44	11.5	42
	1985	3,460.7	1	1,227.8	6	371.2	5	856.6	9	11.4	44	11.4	26	.0	42
SENECA	1986	1,021.8	29	878.5	23	376.9	6	501.6	36	183.8	14	9.3	31	174.5	2
	1985	1,242.2	20	729.4	30	299.1	6	430.3	44	280.8	3	.0	44	280.8	2
STEBEN	1986	1,091.8	26	922.6	17	267.3	20	655.3	23	247.7	6	156.9	4	90.8	15
	1985	1,062.2	27	780.8	23	196.2	20	584.5	25	263.0	5	156.2	3	106.8	15
SUFFOLK	1986	1,170.8	21	2,105.6	1	129.3	38	1,976.3	1	44.4	31	44.4	12	.0	42
	1985	1,299.1	17	2,396.4	1	126.2	38	2,270.3	1	50.0	28	50.0	10	.0	42

(Continued on next page.)

TABLE 7A-1 PROBATION DEPARTMENT INTAKE, INVESTIGATION, AND PRE-DISPOSITION SUPERVISION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986

COUNTY	Year	INTAKE *		INVESTIGATIONS						PRE-DISPOSITION SUPERVISION CASES RECEIVED					
		INTAKE *		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
SULLIVAN	1986	1,109.3	24	1,033.5	13	166.2	48	867.3	12	.0	51	.0	44	.0	42
	1985	958.6	31	869.8	15	94.7	48	775.1	13	.0	53	.0	44	.0	42
TIOGA	1986	1,402.0	12	845.1	28	345.1	3	500.0	37	35.3	36	23.5	20	11.8	26
	1985	1,308.1	16	859.5	17	430.7	3	428.8	45	43.7	31	29.8	18	13.9	26
TOMPKINS	1986	508.0	46	1,006.8	14	245.4	32	761.4	17	332.2	3	6.8	33	325.3	1
	1985	536.6	49	888.3	13	140.7	32	747.6	14	331.3	2	1.1	43	350.1	1
ULSTER	1986	1,373.9	14	930.0	16	126.7	44	803.3	14	23.1	39	.0	44	23.1	23
	1985	1,140.0	22	774.2	24	105.6	44	668.6	19	33.0	34	.0	44	33.0	23
WARREN	1986	1,538.7	8	868.5	24	396.4	4	472.1	42	36.0	35	36.0	16	.0	38
	1985	1,450.4	8	868.1	16	384.6	4	483.5	39	48.5	29	46.7	11	1.8	38
WASHINGTON	1986	1,149.4	22	572.9	49	184.5	16	388.4	51	14.1	41	14.1	24	.0	42
	1985	1,309.2	15	569.1	46	213.2	16	355.9	51	.0	53	.0	44	.0	42
WAYNE	1986	1,517.0	9	881.8	22	295.5	8	586.4	29	.0	51	.0	44	.0	42
	1985	1,594.5	6	753.8	27	258.1	8	495.7	35	.0	53	.0	44	.0	42
WESTCHESTER	1986	1,389.6	13	1,494.4	3	843.5	1	651.0	25	66.6	25	66.6	9	.0	41
	1985	1,244.5	19	1,608.9	2	895.1	1	713.7	16	84.3	22	84.1	6	.2	41
WYOMING	1986	254.9	60	492.6	53	110.3	34	382.4	52	39.2	33	36.8	15	2.5	25
	1985	216.3	60	661.3	38	132.8	34	528.6	30	22.1	39	7.4	31	14.8	25
YATES	1986	419.8	50	754.7	33	198.1	22	556.6	31	.0	51	.0	44	.0	33
	1985	456.1	51	674.9	34	181.5	22	493.3	37	4.7	50	.0	44	4.7	33
NEWYORKSTATE	1986	778.9	NA	878.6	NA	155.0	NA	723.5	NA	101.0	NA	49.8	NA	51.2	NA
	1985	836.7	NA	863.4	NA	156.4	NA	707.0	NA	94.9	NA	47.9	NA	47.1	NA
NEW YORK CITY	1986	389.4	NA	617.6	NA	70.1	NA	547.6	NA	80.0	NA	70.7	NA	9.3	NA
	1985	526.0	NA	554.2	NA	63.7	NA	490.5	NA	80.8	NA	67.0	NA	13.8	NA

* Intake occurs only in family court.

NOTE: Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

SOURCE: NYS Division of Probation and Correctional Alternatives.

TABLE 7A-2 PROBATION SUPERVISION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986

COUNTY	Year	PROBATION SUPERVISION CASES RECEIVED								CASES UNDER PROBATION SUPERVISION DURING THE YEAR *								CASES UNDER PROBATION SUPERVISION ON DECEMBER 31							
		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court							
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank						
		-----		-----		-----		-----		-----		-----		-----		-----		-----		-----					
ALBANY	1986	420.3	3	71.6	13	348.6	3	1,267.8	4	132.3	13	1,135.5	4	908.6	4	63.2	14	845.4	5						
	1985	387.2	4	50.4	26	336.8	4	1,131.5	5	88.1	28	1,043.5	6	846.2	5	60.6	17	785.6	5						
ALLEGANY	1986	273.3	29	51.5	27	221.8	31	651.5	50	73.3	42	578.2	48	483.2	45	37.6	41	445.5	46						
	1985	169.0	54	29.5	48	139.5	53	528.5	57	58.9	48	469.5	55	375.2	55	21.6	54	353.6	53						
BRONI	1986	322.6	12	22.1	58	300.4	7	1,069.4	8	42.9	60	1,026.5	8	818.4	7	23.2	54	795.2	7						
	1985	300.7	16	20.4	55	280.4	8	995.4	8	45.4	57	950.0	7	752.9	7	21.0	55	731.8	7						
BROOME	1986	293.6	20	50.3	30	243.4	19	951.6	14	107.2	23	844.4	14	700.2	15	61.2	17	639.0	17						
	1985	292.3	18	57.9	18	234.4	21	916.0	10	125.2	11	790.8	15	657.1	14	60.7	15	596.4	15						
CATARAUGUS	1986	216.9	50	45.7	34	171.2	52	568.6	58	92.6	30	476.0	57	405.6	58	49.2	30	356.4	57						
	1985	186.3	48	43.4	33	143.0	51	486.3	58	72.7	39	413.7	59	351.6	57	46.9	30	304.7	59						
CAYUGA	1986	137.7	61	26.3	55	111.4	61	406.8	62	50.1	57	356.7	62	286.6	62	17.5	57	269.1	62						
	1985	146.5	58	26.3	50	120.2	58	404.5	62	55.1	52	349.4	62	269.2	62	23.8	50	245.4	61						
CHAUTAUQUA	1986	277.4	26	43.3	38	234.1	22	761.0	36	98.5	29	662.5	34	529.0	38	53.8	24	475.2	37						
	1985	275.3	27	54.1	22	221.2	28	685.0	40	102.6	22	582.4	44	479.8	39	54.8	21	425.0	42						
CHEMUNG	1986	418.8	4	103.9	2	314.9	5	1,404.4	2	223.2	2	1,181.2	3	1,048.6	2	119.3	2	929.3	2						
	1985	386.5	5	108.7	2	271.8	10	1,292.5	2	191.3	2	1,101.2	3	969.6	2	117.4	2	852.2	4						
CHENANGO	1986	350.0	7	92.0	3	258.0	16	842.0	29	126.0	17	716.0	29	528.0	39	56.0	21	472.0	40						
	1985	320.2	11	44.0	31	276.2	9	718.5	34	86.1	29	632.5	32	492.4	37	34.0	39	458.3	33						
CLINTON	1986	259.9	36	22.2	57	237.7	20	863.3	25	57.9	51	805.4	19	703.2	14	20.9	55	682.3	10						
	1985	185.1	49	33.1	44	152.0	49	755.2	30	77.2	36	677.9	27	600.7	23	35.6	37	565.2	19						
COLUMBIA	1986	248.8	43	64.3	17	184.5	45	764.4	35	126.9	15	637.6	40	561.8	34	72.5	9	489.3	36						
	1985	269.7	30	54.5	21	206.3	31	704.6	35	108.9	19	595.7	39	518.1	32	64.4	12	453.8	35						
CORTLAND	1986	286.9	22	57.0	23	230.0	23	890.3	20	101.3	27	789.0	21	628.7	22	44.3	34	584.4	20						
	1985	293.3	17	50.6	24	242.7	18	877.8	14	84.4	30	793.4	14	603.5	21	44.3	32	559.2	20						
DELAWARE	1986	191.1	56	38.2	43	152.9	55	588.1	56	61.6	48	526.5	54	437.4	54	31.8	45	405.5	51						
	1985	183.4	50	27.7	49	155.7	47	563.0	54	55.5	51	507.6	51	398.8	52	23.5	51	375.4	50						

B-74

TABLE 7A-2 PROBATION SUPERVISION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	PROBATION SUPERVISION CASES RECEIVED						CASES UNDER PROBATION SUPERVISION DURING THE YEAR *						CASES UNDER PROBATION SUPERVISION ON DECEMBER 31					
		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
DUTCHESS	1986	236.8	46	42.1	40	194.7	41	808.8	30	88.8	33	720.0	28	588.4	28	50.2	28	538.2	27
	1985	284.2	21	50.6	25	233.6	23	807.5	24	115.6	18	691.9	25	571.5	27	42.7	35	528.8	23
ERIE	1986	278.6	25	51.3	29	227.3	26	723.2	41	100.5	28	622.7	43	435.7	55	52.8	25	382.9	53
	1985	276.0	25	41.3	30	231.7	24	670.5	43	81.0	32	589.5	42	443.1	48	50.4	26	392.6	48
ESSEX	1986	159.8	59	33.1	48	126.7	59	506.9	59	55.1	52	451.8	58	371.9	59	27.5	49	344.4	58
	1985	140.2	59	30.2	47	110.0	60	475.7	59	49.5	55	426.2	58	346.5	58	22.0	53	324.5	55
FRANKLIN	1986	326.5	11	73.1	10	253.4	17	945.2	15	118.7	20	826.5	17	682.6	17	47.9	31	634.7	18
	1985	317.4	12	54.8	20	262.6	12	874.6	15	121.0	17	753.5	18	628.0	18	54.8	20	573.2	18
FULTON	1986	260.1	35	42.1	39	217.9	33	934.1	16	69.6	46	864.5	12	670.3	18	29.3	47	641.0	16
	1985	301.4	15	34.3	42	267.1	11	860.8	17	46.9	56	813.9	11	664.1	13	27.1	47	637.1	13
GENESEE	1986	394.6	5	59.5	21	335.0	4	1,331.6	3	120.7	19	1,210.9	2	979.6	3	62.9	15	916.7	3
	1985	425.0	2	67.7	8	357.3	2	1,227.7	3	93.1	26	1,134.6	2	941.5	3	69.4	9	872.1	2
GREENE	1986	249.4	42	57.0	22	192.4	42	622.3	51	71.3	43	551.1	51	415.7	57	42.8	36	372.9	54
	1985	137.4	60	36.2	40	101.3	61	576.2	52	72.3	41	503.9	52	378.5	54	14.5	62	364.1	51
HAMILTON	1986	320.0	13	20.0	59	300.0	8	600.0	55	60.0	50	540.0	53	460.0	49	20.0	56	440.0	48
	1985	120.4	62	20.1	57	100.3	62	682.0	41	80.2	34	601.8	37	280.8	61	40.1	36	240.7	62
HERKIMER	1986	174.9	58	65.8	16	109.1	62	578.5	57	159.9	5	418.5	60	451.4	52	125.6	1	325.9	60
	1985	165.9	55	38.9	35	127.0	56	567.9	53	134.5	9	433.4	56	403.5	51	94.1	4	309.3	57
JEFFERSON	1986	333.3	10	71.7	11	261.6	14	870.9	23	136.9	11	734.0	26	577.3	29	56.3	20	521.0	28
	1985	317.2	13	73.4	6	243.8	17	847.8	20	124.2	12	723.6	22	549.8	29	66.6	11	483.2	29
KINGS	1986	246.7	44	27.4	53	219.3	32	977.3	11	46.6	58	930.8	10	744.1	9	24.3	52	719.7	8
	1985	247.4	35	19.8	58	227.6	25	910.7	12	39.9	59	870.8	10	734.6	10	20.1	58	714.5	8
LEWIS	1986	213.4	51	39.5	42	173.9	51	691.7	46	102.8	26	588.9	47	502.0	42	47.4	32	454.5	44
	1985	202.7	45	43.7	32	159.0	45	786.8	27	155.0	5	631.8	33	480.8	38	63.6	14	417.2	45
LIVINGSTON	1986	353.2	6	56.3	24	296.9	9	1,063.1	9	78.5	38	984.6	9	723.5	10	54.6	23	668.9	14
	1985	282.9	22	24.0	53	258.9	13	970.4	9	56.6	50	913.8	9	709.8	11	18.9	59	690.9	10

(Continued on next page.)

TABLE 7A-2 PROBATION SUPERVISION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	PROBATION SUPERVISION CASES RECEIVED						CASES UNDER PROBATION SUPERVISION DURING THE YEAR *						CASES UNDER PROBATION SUPERVISION ON DECEMBER 31					
		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
MADISON	1986	310.8	16	31.5	51	279.3	11	785.3	33	52.6	56	732.7	27	605.1	25	25.5	50	579.6	21
	1985	257.7	33	24.0	54	233.7	22	686.2	39	58.4	49	627.8	34	473.5	41	21.0	56	452.5	36
MONROE	1986	319.0	14	32.5	49	286.5	10	952.6	13	78.4	39	874.2	11	661.0	20	40.7	40	620.3	19
	1985	289.0	20	37.9	37	251.1	15	829.8	23	75.2	38	754.6	17	631.6	17	45.8	31	585.8	17
MONTGOMERY	1986	228.4	49	71.0	14	157.4	54	756.2	37	126.7	16	629.6	41	566.2	33	51.8	27	514.4	31
	1985	241.8	37	59.0	16	182.8	42	694.9	38	108.5	20	586.4	43	523.5	31	55.2	19	468.3	32
MASSAU	1986	340.1	9	35.4	46	304.7	6	1,171.6	7	88.1	34	1,083.4	6	899.6	5	42.9	35	856.7	4
	1985	363.1	6	45.4	29	317.7	5	1,021.1	7	102.2	24	918.9	8	826.3	6	52.4	23	773.9	6
NEW YORK	1986	213.4	52	17.0	60	196.4	40	881.1	22	37.3	62	843.8	15	686.3	16	12.7	61	673.6	11
	1985	207.3	44	18.3	59	188.9	38	849.7	18	38.0	61	811.6	12	666.9	12	20.3	57	646.7	12
NIAGARA	1986	276.2	27	39.6	41	236.5	21	723.8	40	69.6	45	654.2	38	459.7	50	24.9	51	434.8	50
	1985	278.5	24	38.8	36	239.7	19	654.5	46	62.4	44	592.2	41	448.5	47	30.0	45	418.5	44
ONEIDA	1986	257.9	38	49.5	31	208.5	38	766.2	34	77.3	40	688.9	32	536.4	37	37.4	42	499.0	35
	1985	219.4	42	36.3	39	183.1	41	738.2	32	72.6	40	665.6	28	503.7	35	27.5	46	476.2	31
ONONDAGA	1986	313.5	15	48.1	32	265.3	13	868.7	24	91.3	31	777.4	22	608.4	24	44.9	33	563.5	23
	1985	282.4	23	47.1	28	235.3	20	783.3	29	81.0	31	702.3	24	552.7	28	43.0	34	509.8	26
ONTARIO	1986	303.7	18	59.7	20	244.0	18	806.9	31	107.4	22	699.6	31	569.4	30	61.8	16	507.6	33
	1985	263.0	29	57.4	19	205.7	32	740.4	31	92.0	27	648.4	30	502.2	36	47.6	29	454.6	34
ORANGE	1986	305.6	17	44.7	36	260.9	15	899.5	19	132.4	12	767.1	23	641.1	21	88.7	6	552.4	25
	1985	345.9	7	46.6	27	297.2	6	873.3	16	122.9	13	750.5	19	602.7	22	89.0	5	513.8	25
ORLEANS	1986	262.2	34	51.4	28	210.8	35	1,179.9	6	102.8	25	1,077.1	7	706.9	12	12.9	60	694.1	9
	1985	321.9	10	30.7	46	291.3	7	1,126.7	6	71.5	42	1,055.2	5	909.6	4	48.5	28	861.0	3
OSWEGO	1986	286.0	23	61.9	19	224.1	30	798.5	32	128.8	14	669.7	33	544.3	36	71.1	11	473.2	39
	1985	258.5	31	67.1	9	191.4	36	737.8	33	137.7	8	600.1	38	514.5	33	67.1	10	447.4	38
OTSEGO	1986	135.1	62	1.7	62	133.4	58	665.5	49	54.1	55	611.5	44	486.5	44	11.8	62	474.7	38
	1985	158.3	56	15.2	62	143.2	50	672.1	42	59.0	47	613.1	35	528.9	30	52.2	24	476.7	30

(Continued on next page.)

TABLE 7A-2 PROBATION SUPERVISION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	PROBATION SUPERVISION CASES RECEIVED						CASES UNDER PROBATION SUPERVISION DURING THE YEAR *						CASES UNDER PROBATION SUPERVISION ON DECEMBER 31					
		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
PUTNAM	1986	259.8	37	34.3	47	225.5	29	731.6	39	77.2	41	654.4	36	555.1	35	41.7	38	513.5	32
	1985	249.7	34	58.1	17	191.6	35	644.0	47	105.1	21	539.0	49	475.9	40	43.3	33	432.7	39
QUEENS	1986	191.7	55	15.6	61	176.1	48	613.1	53	39.8	61	573.3	49	464.8	48	15.7	59	449.2	45
	1985	172.0	53	17.0	60	155.0	48	532.5	56	38.5	60	494.0	53	419.2	50	24.1	49	395.2	47
RENSSELAER	1986	270.9	30	84.4	6	186.6	44	1,009.2	10	156.9	6	852.3	13	750.8	8	86.4	7	664.5	15
	1985	330.4	9	74.0	5	256.4	14	915.1	11	121.6	15	793.5	13	740.0	8	72.7	8	667.3	11
RICHMOND	1986	140.7	60	25.1	56	115.6	60	472.2	61	43.2	59	429.0	59	359.0	61	16.6	58	342.5	59
	1985	136.9	61	24.3	52	112.6	59	440.3	60	33.4	62	406.8	60	332.2	59	18.2	60	314.0	56
ROCKLAND	1986	268.9	32	91.8	4	177.1	47	850.3	27	226.8	1	623.5	42	567.9	31	97.8	4	470.1	41
	1985	339.0	8	125.9	1	213.0	29	647.9	19	237.9	1	610.6	36	582.9	24	135.4	1	447.5	37
ST. LAWRENCE	1986	186.2	57	37.2	45	148.9	57	608.2	54	54.1	54	554.1	50	477.8	47	37.2	43	440.6	47
	1985	156.1	57	16.8	61	139.3	54	589.9	50	43.2	58	546.7	47	419.7	49	16.8	61	403.0	46
SARATOGA	1986	204.8	53	52.4	26	152.3	56	489.3	60	85.3	36	404.0	61	361.4	60	54.8	22	306.5	61
	1985	173.3	52	35.9	41	137.4	55	414.6	61	53.2	54	361.4	61	289.0	60	33.4	42	255.6	60
SCHENECTADY	1986	273.6	28	44.6	37	229.0	24	851.5	26	103.9	24	747.7	25	597.9	26	52.6	26	545.3	26
	1985	266.3	28	59.8	13	206.5	30	832.1	22	141.4	6	690.6	26	576.4	26	59.1	18	517.3	24
SCHOHARIE	1986	255.0	41	26.8	54	228.2	25	714.8	44	60.4	49	654.4	37	523.5	40	23.5	53	500.0	34
	1985	177.9	51	20.1	56	157.7	46	630.9	49	53.7	53	577.2	45	459.7	43	33.6	41	426.2	41
SCHUYLER	1986	465.5	2	74.7	8	390.8	1	1,206.9	5	109.2	21	1,097.7	5	885.1	6	57.5	19	827.6	6
	1985	465.4	1	62.8	11	422.6	1	1,170.7	4	79.9	35	1,090.7	4	736.7	9	34.3	38	702.4	9
SENECA	1986	246.1	45	71.7	12	174.5	49	704.0	45	177.6	4	526.5	55	439.3	53	71.7	10	367.6	55
	1985	192.3	47	51.9	23	140.4	52	702.0	36	160.1	3	521.9	50	448.6	46	103.8	3	344.9	54
STEBEN	1986	234.3	47	53.7	25	180.6	46	690.4	47	87.7	35	602.7	45	478.8	46	41.3	39	437.6	49
	1985	201.4	46	32.9	45	168.5	44	669.8	44	76.0	37	593.8	40	454.1	44	33.9	40	420.2	43
SUFFOLK	1986	348.5	8	74.5	9	274.0	12	955.9	12	150.8	7	805.1	20	662.3	19	90.1	5	572.3	22
	1985	316.3	14	66.2	10	250.1	16	896.8	13	139.1	7	757.7	16	666.9	20	76.3	6	530.6	22

B-77

TABLE 7A-2 PROBATION SUPERVISION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986

COUNTY	Year	PROBATION SUPERVISION CASES RECEIVED						CASES UNDER PROBATION SUPERVISION DURING THE YEAR *						CASES UNDER PROBATION SUPERVISION ON DECEMBER 31					
		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court		Total		Family Court		Criminal Court	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
SULLIVAN	1986	467.9	1	90.4	5	377.6	2	1,523.3	1	148.7	8	1,374.6	1	1,125.4	1	72.9	8	1,052.5	1
	1985	469.8	3	59.2	15	350.6	3	1,409.7	1	122.8	14	1,286.9	1	1,072.5	1	60.6	16	1,011.8	1
TIOGA	1986	282.4	24	68.6	15	213.7	34	886.3	21	121.6	18	764.7	24	623.5	23	66.7	13	556.9	24
	1985	234.2	38	59.5	14	174.7	43	835.7	21	95.3	25	740.4	21	611.4	19	53.6	22	557.8	21
TOMPKINS	1986	199.8	54	32.0	50	167.8	53	715.8	43	54.8	53	661.0	35	497.7	43	30.8	46	466.9	42
	1985	222.3	41	25.0	51	197.4	33	695.4	37	60.1	46	635.3	31	512.8	34	22.7	52	496.1	28
ULSTER	1986	257.0	39	46.9	33	210.1	37	722.3	42	81.0	37	641.3	39	566.9	32	49.3	29	517.1	36
	1985	230.8	39	37.2	36	193.6	34	640.5	48	67.2	43	573.4	46	465.3	42	33.0	43	432.3	40
WARREN	1986	232.4	48	45.0	35	187.4	43	618.0	52	70.3	44	547.7	52	427.0	56	28.8	48	398.2	52
	1985	230.1	40	39.5	34	190.5	37	560.7	55	60.9	33	479.9	54	384.6	53	25.2	48	359.5	52
WASHINGTON	1986	302.3	19	128.3	1	174.0	50	667.8	48	188.0	3	479.8	56	458.7	51	100.2	3	358.5	56
	1985	213.2	43	88.1	4	125.1	57	583.2	51	156.8	4	426.4	57	355.9	56	49.3	27	306.6	58
WAYNE	1986	269.3	31	63.6	18	205.7	39	845.5	28	138.6	10	706.8	30	588.6	27	69.3	12	519.3	29
	1985	291.3	19	68.5	7	222.7	27	783.5	28	121.1	16	662.5	29	579.1	25	75.4	7	503.7	27
WESTCHESTER	1986	256.4	40	30.1	52	226.3	28	904.8	18	62.0	47	842.8	16	703.8	13	34.3	44	669.5	13
	1985	258.0	32	33.7	43	224.3	26	805.9	25	61.9	45	744.0	20	647.4	15	32.5	44	614.9	14
WYOMING	1986	289.2	21	78.4	7	210.8	36	740.2	38	142.2	9	598.0	46	517.2	41	58.8	18	458.3	43
	1985	275.3	26	91.0	3	184.4	40	666.2	45	125.4	10	540.9	48	452.4	45	63.9	13	388.4	49
YATES	1986	264.2	33	37.7	44	226.4	27	915.1	17	89.6	32	825.5	18	712.3	11	42.5	37	669.8	12
	1985	246.7	36	60.5	12	186.2	39	805.2	26	102.4	23	702.8	23	642.3	16	51.2	25	591.1	16
NEW YORK STATE	1986	270.5	NA	38.8	NA	231.6	NA	878.6	NA	79.1	NA	799.5	NA	645.8	NA	40.6	NA	605.2	NA
	1985	261.9	NA	37.3	NA	224.6	NA	807.6	NA	75.1	NA	732.5	NA	608.0	NA	40.5	NA	567.5	NA
NEW YORK CITY	1986	232.4	NA	21.2	NA	211.2	NA	850.4	NA	42.1	NA	808.3	NA	650.7	NA	19.1	NA	631.6	NA
	1985	222.1	NA	19.1	NA	203.1	NA	787.1	NA	39.7	NA	747.3	NA	619.0	NA	21.2	NA	597.7	NA

B-78

* The total number of probation cases supervised during a given year; i.e., probation cases carried over from the previous year (cases under supervision on December 31) plus those received during the year.
 NOTE: Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases.
 For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

TABLE 7b PROBATION REVOCATIONS PER 1000 PROBATIONERS AND RATE RANKS BY COUNTY FOR 1985 AND 1986

COUNTY	Year	REVOCATIONS									
		Total*		Family Court**		Criminal Court***					
		Total		Total		Total		Technical		New Conv	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ALBANY	1986	84.3	5	64.0	32	86.7	2	57.8	3	28.9	15
	1985	60.7	11	64.0	30	60.4	8	44.6	5	15.9	31
ALLEGANY	1986	21.3	57	54.1	36	17.1	60	13.7	49	3.4	57
	1985	18.6	57	66.7	29	12.6	59	8.4	51	4.2	56
BRONX	1986	80.9	6	37.1	44	82.7	4	65.1	2	17.5	30
	1985	75.3	5	89.2	20	74.7	5	65.4	3	9.2	47
BRADKE	1986	26.4	51	39.8	40	24.7	52	15.2	45	9.6	44
	1985	43.7	34	63.9	32	40.5	33	18.5	36	22.0	21
CATTARAUGUS	1986	28.9	49	25.3	52	29.6	47	12.3	51	17.2	31
	1985	9.6	61	16.1	51	8.5	61	.0	59	8.5	50
CAYUGA	1986	89.2	1	100.0	17	87.7	1	28.1	20	59.6	2
	1985	99.1	1	68.2	27	103.9	2	28.7	22	75.3	1
CHAUTAUGUA	1986	40.4	41	35.5	46	41.1	36	26.4	22	14.8	35
	1985	48.6	25	74.3	26	44.0	26	21.4	29	22.6	20
CHEMUNG	1986	56.6	19	118.8	10	44.9	32	36.5	15	8.4	47
	1985	55.5	15	113.6	13	45.4	23	37.5	12	7.9	53
CHENANGO	1986	87.9	2	95.2	20	86.6	3	55.9	4	30.7	11
	1985	55.7	14	46.5	41	57.0	10	44.3	6	12.7	40
CLINTON	1986	20.0	59	21.3	54	19.9	57	12.2	53	7.6	51
	1985	22.7	56	63.5	33	18.1	56	16.3	42	1.8	59
COLUMBIA	1986	58.2	17	77.9	25	54.3	17	54.3	5	.0	59
	1985	49.2	24	75.8	25	44.3	25	33.2	17	11.1	43

(Continued on next page.)

TABLE 7B PROBATION REVOCATIONS PER 1000 PROBATIONERS AND RATE RANKS BY COUNTY FOR 1985 AND 1986 * - Continued

COUNTY	Year	REVOCATIONS									
		Total*		Family Court**		Criminal Courts***					
		Rate	Rank	Rate	Rank	Total		Technical		New Conv	
Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank		
CORTLAND	1986	49.8	27	104.2	15	42.8	34	26.7	21	16.0	34
	1985	55.3	16	125.0	8	47.9	19	29.3	21	18.6	27
DELAWARE	1986	25.3	54	69.0	30	20.2	55	12.1	54	8.1	50
	1985	15.2	59	.0	54	16.8	57	4.2	56	12.6	41
DUTCHESS	1986	39.0	43	74.6	27	34.6	42	28.7	19	5.9	54
	1985	42.2	38	155.9	3	23.2	54	14.2	47	9.1	49
ERIE	1986	41.7	37	133.0	5	27.0	51	21.1	31	5.8	55
	1985	52.2	19	87.7	21	47.3	20	33.4	16	14.0	36
ESSEX	1986	27.2	50	.0	59	30.5	45	24.4	28	6.1	53
	1985	23.1	54	111.1	14	12.9	58	.0	59	12.9	38
FRANKLIN	1986	41.1	39	38.5	42	41.4	35	24.9	27	16.6	33
	1985	28.7	50	.0	54	33.3	43	15.2	45	18.2	29
FULTON	1986	54.9	22	105.3	13	50.8	22	8.5	57	42.4	4
	1985	50.3	21	76.9	24	48.8	16	2.2	58	46.6	2
GENESEE	1986	44.7	35	140.8	4	35.1	41	22.5	30	12.6	37
	1985	42.8	35	36.4	44	43.3	28	28.4	23	14.9	33
GREENE	1986	64.9	13	33.3	49	69.0	10	47.4	7	21.6	25
	1985	62.8	9	260.0	2	43.1	29	14.4	46	28.7	11
HAMILTON	1986	.0	62	.0	59	.0	62	.0	61	.0	59
	1985	.0	62	.0	54	.0	62	.0	59	.0	60
HERKIMER	1986	20.7	58	18.7	56	21.4	54	10.7	56	10.7	42
	1985	28.9	49	.0	54	37.9	38	37.9	10	.0	60

(Continued on next page.)

TABLE 7B PROBATION REVOCATIONS PER 1000 PROBATIONERS AND RATE RANKS BY COUNTY FOR 1985 AND 1986 * - Continued

COUNTY	Year	REVOCATIONS									
		Total*		Family Court**		Criminal Court***					
		Rate	Rank	Rate	Rank	Total		Technical		New Conv	
						Rate	Rank	Rate	Rank	Rate	Rank
JEFFERSON	1986	48.2	29	48.4	37	48.1	25	18.0	39	30.1	13
	1985	49.3	23	109.1	15	39.0	34	25.0	27	14.0	35
KINGS	1986	51.7	26	12.2	58	53.6	18	13.0	50	40.7	6
	1985	36.9	43	13.2	52	38.0	37	7.3	52	30.6	9
LEWIS	1986	22.9	56	38.5	42	20.1	56	20.1	35	.0	59
	1985	35.4	45	25.6	48	37.7	40	25.2	26	12.6	42
LIVINGSTON	1986	80.3	8	130.4	6	76.3	8	15.6	43	60.7	1
	1985	53.0	18	121.2	10	48.6	16	16.9	41	31.9	8
MADISON	1986	24.9	55	57.1	34	22.5	53	14.3	47	8.2	48
	1985	56.8	13	102.6	16	52.5	14	33.4	15	19.1	25
MONROE	1986	31.7	46	39.9	38	30.9	43	16.9	42	14.0	36
	1985	29.7	48	56.6	36	27.1	51	17.3	39	9.8	46
MONTGOMERY	1986	86.3	3	197.0	1	64.0	12	15.2	44	48.8	3
	1985	46.6	27	122.8	9	32.5	44	6.5	53	26.0	15
NASSAU	1986	31.2	47	34.3	48	30.9	44	12.3	52	18.6	29
	1985	45.8	29	53.7	38	45.0	24	20.0	33	24.9	16
NEW YORK	1986	51.9	24	39.9	38	52.4	20	13.8	48	38.6	8
	1985	62.2	10	35.5	45	63.4	7	19.4	35	44.0	3
NIAGARA	1986	54.1	23	125.8	7	46.5	28	17.6	41	28.9	16
	1985	45.9	28	125.9	7	37.4	41	15.6	43	21.8	22
ONEIDA	1986	59.9	15	192.7	2	45.0	31	18.7	37	26.3	17
	1985	54.0	17	126.4	6	46.1	21	19.8	34	26.4	14

(Continued on next page.)

TABLE 7B PROBATION REVOCATIONS PER 1000 PROBATIONERS AND RATE RANKS BY COUNTY FOR 1985 AND 1986 * - Continued

COUNTY	Year	REVOCATIONS									
		Total*		Family Court**		Criminal Court***					
		Rate	Rank	Rate	Rank	Total		Technical		New Conv	
						Rate	Rank	Rate	Rank	Rate	Rank
ONONDAGA	1986	80.8	7	118.2	11	76.4	7	75.5	1	.8	58
	1985	80.7	4	100.8	17	78.3	4	75.3	2	3.1	57
ONTARIO	1986	84.7	4	101.0	16	82.2	5	41.9	13	40.3	7
	1985	86.3	3	94.1	19	85.1	3	43.4	7	41.7	4
ORANGE	1986	71.8	11	91.2	22	68.5	11	44.0	12	24.5	21
	1985	42.5	36	35.2	46	43.7	27	34.6	14	9.1	48
ORLEANS	1986	45.8	33	125.0	8	38.2	38	24.3	24	11.9	40
	1985	36.3	44	.0	54	38.7	36	31.5	18	7.3	54
OSWEGO	1986	40.8	40	13.0	57	46.2	29	33.7	17	12.5	38
	1985	23.9	53	12.2	53	26.6	52	18.2	37	8.4	51
OTSEGO	1986	25.4	53	.0	59	27.6	50	2.8	60	24.9	19
	1985	27.6	51	.0	54	30.2	47	11.0	49	19.2	24
PUTNAM	1986	48.6	28	63.5	33	46.8	27	20.6	33	26.2	18
	1985	46.3	39	47.1	40	39.0	35	20.6	32	18.3	28
QUEENS	1986	46.5	31	32.7	50	47.4	26	6.3	58	41.1	5
	1985	37.9	42	38.9	43	37.8	39	4.6	55	33.2	7
RENSSELAER	1986	44.4	36	92.4	21	35.6	40	26.3	23	9.3	45
	1985	18.1	58	59.8	35	11.7	60	9.2	50	2.5	58
RICHMOND	1986	46.4	32	80.2	24	42.9	33	11.2	55	31.7	9
	1985	51.6	20	64.0	30	50.6	15	21.0	30	29.6	10
ROCKLAND	1986	46.9	30	24.9	53	54.9	16	35.0	16	19.9	27
	1985	44.5	32	17.4	56	55.0	13	40.8	9	14.2	34

(Continued on next page.)

TABLE 7B PROBATION REVOCATIONS PER 1000 PROBATIONERS AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

COUNTY	Year	REVOCATIONS									
		Total*		Family Court**		Criminal Court***					
		Rate	Rank	Rate	Rank	Total		Technical		New Conv	
				Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ST. LAWRENCE	1986	26.2	52	98.4	18	19.2	58	14.4	46	4.8	56
	1985	34.4	46	40.8	42	33.9	42	21.0	31	12.9	38
SARATOGA	1986	77.2	9	85.7	23	75.4	9	45.2	10	30.2	12
	1985	74.6	6	116.3	12	68.5	6	49.7	4	18.8	26
SCHENECTADY	1986	36.0	44	76.9	26	30.3	46	20.5	34	9.8	43
	1985	45.5	31	117.4	11	30.8	46	15.4	44	15.4	32
SCHOHARIE	1986	56.3	20	55.6	35	56.4	15	25.6	25	30.8	10
	1985	26.6	52	.0	54	29.1	48	5.8	54	23.3	19
SCHUYLER	1986	57.1	18	105.3	13	52.4	21	52.4	6	.0	59
	1985	43.9	33	214.3	1	31.4	45	26.2	24	5.2	55
SENECA	1986	75.2	10	70.2	29	76.9	6	47.3	8	29.6	14
	1985	95.7	2	56.8	39	111.1	1	76.0	1	35.1	5
STEBEN	1986	59.8	16	70.6	28	58.2	14	46.2	9	12.0	39
	1985	58.3	12	81.1	23	55.4	12	41.5	8	13.8	37
SUFFOLK	1986	45.3	34	20.2	55	50.0	24	29.0	18	21.0	26
	1985	42.3	37	25.2	49	45.4	22	25.8	25	19.6	23
SULLIVAN	1986	51.7	25	39.2	41	53.0	19	44.5	11	8.5	46
	1985	49.3	22	30.2	34	46.3	18	37.9	10	10.3	45
TIOGA	1986	68.6	12	112.9	12	61.5	13	38.5	14	23.1	22
	1985	47.5	26	83.3	22	42.9	30	34.9	13	8.0	52
TOMPKINS	1986	35.1	45	125.0	8	27.6	49	20.7	32	6.9	52
	1985	45.7	30	94.3	18	41.1	32	30.4	20	10.7	44

(Continued on next page.)

TABLE 7B PROBATION REVOCATIONS PER 1000 PROBATIONERS AND RATE RANKS BY COUNTY FOR 1985 AND 1986

COUNTY	Year	REVOCATIONS									
		Total*		Family Court**		Criminal Courts***					
		Total		Total		Total		Technical		New Conv	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ULSTER	1986	55.6	21	97.7	19	50.3	23	25.6	25	24.7	20
	1985	65.8	8	127.3	5	58.6	9	30.9	19	27.7	12
WARREN	1986	61.2	14	179.5	3	46.1	30	23.0	29	23.0	23
	1985	67.3	7	133.3	4	56.2	11	22.5	28	33.7	6
WASHINGTON	1986	28.9	48	28.0	51	29.3	48	18.3	38	11.0	41
	1985	39.3	41	67.4	28	28.9	49	4.1	57	24.8	17
WAYNE	1986	41.7	38	65.6	31	37.0	39	17.7	40	19.3	28
	1985	39.4	40	28.3	47	41.4	31	17.2	40	24.1	18
WESTCHESTER	1986	40.1	42	35.5	45	40.4	37	18.8	36	21.6	24
	1985	30.1	47	54.1	37	28.1	50	12.1	48	16.0	30
WYOMING	1986	16.6	60	34.5	47	12.3	61	4.1	59	8.2	48
	1985	14.8	60	.0	54	18.2	55	18.2	37	.6	60
YATES	1986	15.5	61	.0	59	17.1	59	.0	61	17.1	32
	1985	23.1	54	.0	54	26.5	53	.0	59	26.5	13
NEWYORKSTATE	1986	50.0	NA	56.0	NA	49.5	NA	24.6	NA	24.8	NA
	1985	47.5	NA	56.5	NA	46.6	NA	24.3	NA	22.3	NA
NEW YORK CITY	1986	56.6	NA	30.1	NA	58.0	NA	22.7	NA	35.2	NA
	1985	51.0	NA	40.6	NA	51.6	NA	22.0	NA	29.6	NA

* Rates based on the number of family and criminal court cases supervised during the year.

** Rates based on the number of family court probation cases supervised during the year.

*** Rates based on the number of criminal court probation cases supervised during the year.

NOTE: Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

SOURCE: NYS Division of Probation and Correctional Alternatives.

TABLE 9 JAIL AND PENITENTIARY ADMISSIONS, CAPACITY, AND POPULATION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 *

COUNTY	Year	JAIL AND PENITENTIARY																					
		Admissions						Reported Capacity				Average Daily Population				December 31 Population							
		Total		Unsentenced		Sentenced		Rate		Rank		Rate		Rank		Rate		Rank		Rate		Rank	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank		
ALBANY	1986	1,362.4	22	935.4	28	427.0	14	150.3	5	137.3	4	133.4	2	68.5	4	64.9	1						
	1985	1,259.4	25	860.3	32	399.1	16	153.2	5	128.6	3	113.4	6	63.8	8	49.7	3						
ALLEGANY	1986	988.1	46	829.7	36	158.4	53	69.3	37	55.4	45	63.4	34	39.6	26	23.8	32						
	1985	888.0	48	750.5	42	137.5	56	68.8	35	51.1	44	45.2	44	21.6	47	23.6	33						
BROOME	1986	1,123.3	38	785.6	40	337.8	25	95.8	17	72.6	28	74.0	25	35.1	36	38.9	15						
	1985	1,040.3	41	732.4	43	307.8	27	85.7	25	71.5	27	71.5	21	35.3	28	36.2	9						
CATTARAUGUS	1986	1,283.7	26	963.7	25	320.0	28	89.1	22	73.9	27	77.4	20	55.1	8	22.3	40						
	1985	1,238.6	27	958.6	23	280.1	33	89.1	21	57.4	39	72.7	20	32.8	32	39.8	6						
CAYUGA	1986	1,249.1	30	851.1	33	398.0	18	77.6	28	67.6	33	47.6	47	25.0	47	22.5	39						
	1985	1,457.6	17	940.4	26	517.2	6	77.6	29	62.6	35	68.9	25	40.1	23	28.8	21						
CHAUTAUGUA	1986	1,107.6	40	772.9	42	334.7	27	68.5	38	60.8	39	68.5	31	50.3	13	18.2	47						
	1985	1,044.2	40	694.0	45	350.1	24	67.9	38	60.3	37	49.9	41	35.4	27	14.6	49						
CHEMUNG	1986	1,428.7	19	941.4	27	487.3	5	101.7	13	100.6	9	103.9	6	47.5	18	56.8	4						
	1985	1,190.3	31	799.0	34	391.3	19	100.0	13	88.1	11	108.7	8	45.7	17	63.0	2						
CHENANGO	1986	1,026.0	43	522.0	53	504.0	4	66.0	42	56.0	44	44.0	49	16.0	53	28.0	25						
	1985	1,142.8	35	662.5	49	480.4	7	66.0	40	56.0	41	34.0	55	20.0	51	14.0	51						
CLINTON	1986	1,944.6	4	1,496.3	6	448.3	10	64.0	44	56.7	43	55.4	40	30.8	41	24.6	29						
	1985	1,615.8	11	1,157.3	14	458.5	9	63.7	43	53.9	42	58.8	31	33.1	31	25.7	32						
COLUMBIA	1986	1,426.7	20	1,049.4	21	377.3	21	92.3	20	77.4	24	72.5	26	36.2	35	36.2	18						
	1985	1,414.1	18	996.7	20	417.5	14	95.7	18	89.1	16	75.9	16	42.9	19	33.0	14						
CORTLAND	1986	1,753.2	9	1,310.1	10	443.0	11	67.5	40	78.1	23	86.5	14	27.4	45	59.1	2						
	1985	1,668.6	7	1,299.8	8	398.8	18	67.5	39	78.1	22	111.8	7	80.2	6	31.7	17						
DELAWARE	1986	1,023.4	44	687.9	48	335.5	26	63.7	45	44.6	52	23.4	57	19.1	50	4.2	57						
	1985	819.0	52	569.4	51	249.5	37	68.2	37	34.1	56	44.9	46	27.7	41	17.1	43						
DUTCHESS	1986	1,005.8	45	834.9	35	171.0	50	68.1	39	61.5	38	52.6	43	39.7	25	12.9	54						
	1985	933.7	44	762.8	40	170.9	51	68.6	36	56.8	40	58.0	33	42.3	21	15.7	47						

B-85

TABLE 9 JAIL AND PENITENTIARY ADMISSIONS, CAPACITY, AND POPULATION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

		JAIL AND PENITENTIARY																			
		Admissions						Reported Capacity		Average Daily Population		December 31 Population									
COUNTY	Year	Total		Unsentenced		Sentenced		Rate		Rank		Rate		Rank		Total		Unsentenced		Sentenced	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ERIE	1986	1,178.3	35	1,013.6	22	164.7	51	72.9	32	66.3	35	59.3	37	40.1	24	19.2	45				
	1985	1,170.4	34	1,006.7	19	163.7	53	100.9	12	65.5	33	53.4	37	37.4	26	16.1	45				
ESSEX	1986	1,038.6	42	776.9	41	261.7	39	66.1	41	44.1	53	24.8	56	16.5	52	8.3	56				
	1985	750.7	54	539.0	53	211.7	43	66.0	41	33.0	57	33.0	56	30.2	36	2.8	57				
FRANKLIN	1986	1,456.6	17	995.4	23	461.2	9	125.6	7	98.2	10	82.2	17	36.5	34	45.7	11				
	1985	1,374.6	21	949.9	25	424.7	12	125.6	7	84.5	17	75.4	17	38.8	24	36.5	8				
FULTON	1986	1,315.0	23	470.7	55	844.3	1	.0	57	78.8	22	47.6	46	22.0	48	25.6	28				
	1985	1,680.2	9	505.3	55	1,174.9	1	.0	57	84.8	14	57.8	35	23.5	45	34.3	11				
GENESEE	1986	1,481.3	16	1,088.4	19	392.9	20	71.4	34	52.7	47	71.4	28	37.4	30	34.0	20				
	1985	1,297.1	23	982.2	21	315.0	25	23.7	56	47.4	51	64.3	28	32.2	33	32.2	15				
GREENE	1986	2,156.8	3	1,408.6	7	748.2	3	128.3	6	90.3	14	78.4	19	49.9	14	28.5	24				
	1985	1,697.4	8	1,164.5	12	532.8	4	130.2	6	84.4	18	60.3	30	33.8	30	26.5	28				
HAMILTON	1986	1,260.0	29	820.0	37	440.0	12	80.0	27	60.0	40	40.0	51	.0	57	40.0	14				
	1985	1,624.9	10	1,103.3	16	521.6	5	80.2	28	40.1	54	120.4	5	80.2	5	40.1	5				
HERKIMER	1986	1,113.6	39	852.0	32	261.6	40	53.8	49	47.8	49	43.3	50	29.9	43	13.5	53				
	1985	1,134.2	37	860.7	31	273.5	34	53.8	47	58.3	38	38.9	52	29.9	38	9.0	56				
JEFFERSON	1986	1,217.4	33	848.8	34	368.7	24	77.3	30	71.7	31	59.6	36	29.8	44	29.8	22				
	1985	1,181.9	33	764.3	39	417.7	13	74.5	31	73.4	25	65.5	27	31.6	35	33.9	12				
LEWIS	1986	632.4	56	482.2	54	150.2	56	90.9	21	39.5	54	51.4	45	31.6	38	19.8	44				
	1985	906.0	45	766.9	38	139.1	55	91.4	20	43.7	52	47.7	43	19.9	53	27.8	25				
LIVINGSTON	1986	1,665.5	11	1,196.2	11	469.3	8	95.6	18	105.8	7	92.2	8	44.4	22	47.8	9				
	1985	1,549.9	15	1,171.0	11	378.9	20	96.0	17	89.2	9	84.0	12	53.1	12	30.9	18				
MADISON	1986	1,225.2	32	953.5	26	271.8	35	70.6	35	75.1	25	90.1	10	52.6	11	37.5	16				
	1985	1,141.7	36	884.0	30	257.7	36	70.4	33	70.4	26	56.9	36	28.5	40	28.5	23				
MONROE	1986	1,300.3	25	1,123.5	18	176.8	49	77.6	29	80.8	21	87.1	13	63.6	6	23.5	34				
	1985	1,198.4	30	958.2	24	240.2	39	70.2	34	68.9	29	79.6	15	53.3	11	26.2	31				

(Continued on next page.)

TABLE 9 JAIL AND PENITENTIARY ADMISSIONS, CAPACITY, AND POPULATION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

		JAIL AND PENITENTIARY																			
		Admissions						Reported Capacity		Average Daily Population		December 31 Population									
COUNTY	Year	Total		Unsentenced		Sentenced		Rate		Rank		Rate		Rank		Total		Unsentenced		Sentenced	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank		
MONTGOMERY	1986	1,525.9	15	1,155.5	16	370.4	23	184.3	3	120.9	5	120.9	4	72.9	3	48.0	8				
	1985	1,593.5	12	1,041.4	17	552.1	3	188.5	2	91.4	8	81.9	13	66.6	7	15.2	48				
NASSAU	1986	623.7	57	459.9	56	163.8	52	72.7	33	86.7	18	87.2	12	60.5	7	26.8	26				
	1985	655.1	57	464.2	56	190.9	47	64.4	42	82.3	19	85.9	10	57.3	9	28.5	22				
NIAGARA	1986	1,135.5	36	867.2	29	268.3	37	97.7	15	87.1	17	75.6	24	46.1	20	29.5	23				
	1985	1,223.6	29	921.0	27	302.6	29	97.9	14	84.5	16	69.7	23	35.1	29	34.6	10				
ONEIDA	1986	863.6	52	707.8	47	155.7	54	82.9	25	80.9	20	76.9	22	52.7	10	24.1	30				
	1985	705.1	55	534.4	54	170.7	52	82.2	26	74.2	24	67.0	26	40.7	22	26.3	36				
ORONDAGA	1986	1,804.2	7	1,619.6	3	184.6	47	99.7	14	91.3	12	83.3	16	47.1	19	36.3	17				
	1985	1,708.9	6	1,524.3	3	184.6	49	87.9	23	96.3	6	92.0	9	54.6	10	37.4	7				
ONTARIO	1986	1,671.4	10	1,190.9	12	480.5	6	97.6	16	93.3	11	90.0	11	31.5	39	58.6	3				
	1985	1,381.2	20	975.3	22	405.9	15	96.3	15	85.5	13	85.5	11	20.6	50	64.9	1				
ORANGE	1986	1,563.7	13	1,337.6	9	226.1	42	94.8	19	90.9	13	85.9	15	49.7	15	36.2	19				
	1985	1,360.4	22	1,148.2	15	212.2	42	96.2	16	80.0	20	73.5	19	51.2	14	22.3	37				
ORLEANS	1986	1,452.4	18	1,156.8	15	295.6	33	185.1	2	156.8	3	66.8	33	41.1	23	25.7	27				
	1985	1,290.2	24	1,029.6	18	260.6	35	166.1	4	125.2	4	122.6	4	99.6	3	23.0	35				
OSWEGO	1986	1,070.2	41	796.0	38	274.2	34	80.3	26	66.9	34	54.3	41	38.5	28	15.9	50				
	1985	1,129.8	38	768.0	37	361.8	22	80.6	27	60.4	36	57.9	34	27.7	42	30.2	26				
OTSEGO	1986	790.5	54	567.6	51	223.0	44	37.2	55	49.0	48	35.5	52	11.8	56	23.6	33				
	1985	904.5	46	616.5	50	288.0	32	37.1	54	48.8	49	42.1	49	15.2	56	27.0	27				
PUTNAM	1986	915.4	49	763.5	43	152.0	55	49.0	51	47.8	50	44.1	48	20.8	49	23.3	36				
	1985	892.5	47	760.2	41	132.3	57	49.4	50	49.4	48	39.6	50	21.0	49	18.5	41				
RENSSELAER	1986	942.0	47	716.5	46	225.4	43	73.8	31	47.5	51	51.4	44	30.3	42	21.1	43				
	1985	864.2	50	668.6	46	195.6	46	75.3	30	50.9	45	37.0	53	21.1	48	15.9	46				
ROCKLAND	1986	732.2	55	416.7	57	315.5	30	30.8	56	37.2	56	33.5	53	16.9	51	16.5	49				
	1985	699.8	56	403.8	57	296.0	31	30.9	55	36.2	55	32.8	57	20.0	52	12.8	53				

(Continued on next page.)

TABLE 9 JAIL AND PENITENTIARY ADMISSIONS, CAPACITY, AND POPULATION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 - Continued

		JAIL AND PENITENTIARY																			
		Admissions						Reported Capacity		Average Daily Population		December 31 Population									
COUNTY	Year	Total		Unsentenced		Sentenced		Rate		Rank		Rate		Rank		Total		Unsentenced		Sentenced	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank		
ST. LAWRENCE	1986	827.1	53	557.6	52	269.5	36	54.1	48	59.4	41	53.2	42	31.0	40	22.2	41				
	1985	798.0	53	561.7	52	236.3	41	53.8	48	50.3	47	45.0	45	18.5	55	26.5	29				
SARATOGA	1986	932.4	48	753.8	45	178.5	48	42.7	53	56.7	42	56.1	39	32.3	37	23.8	31				
	1985	836.7	51	662.8	48	173.9	50	43.3	52	53.2	43	39.0	51	21.7	46	17.3	42				
SCHENECTADY	1986	1,283.0	27	970.7	24	312.3	31	58.6	46	61.9	37	67.2	32	49.3	16	18.0	48				
	1985	1,233.2	28	919.1	28	314.1	26	58.4	44	68.4	30	63.1	29	50.5	15	12.6	54				
SCHOHARIE	1986	1,375.8	21	1,067.1	20	308.7	32	70.5	36	53.7	46	70.5	29	36.9	32	33.6	21				
	1985	1,109.7	39	889.3	29	211.4	44	70.5	32	56.3	46	43.6	47	39.2	37	13.4	52				
SCHUYLER	1986	1,189.7	34	793.1	39	396.6	19	120.7	8	103.4	8	92.0	9	46.0	21	46.0	10				
	1985	1,844.6	3	1,473.4	4	371.2	21	119.9	9	162.8	5	131.3	2	119.9	2	11.4	55				
SENECA	1986	1,557.6	14	1,180.7	13	376.9	22	105.9	12	87.2	16	81.0	18	37.4	31	43.6	13				
	1985	1,593.2	13	1,294.1	9	299.1	30	88.5	22	79.4	21	70.2	22	42.7	26	27.5	26				
STEUEN	1986	1,131.1	37	866.9	30	264.2	38	50.6	50	68.1	32	60.9	35	38.2	29	22.7	38				
	1985	962.6	43	777.7	36	184.9	48	50.3	49	67.8	31	58.6	32	44.2	18	14.4	50				
SUFFOLK	1986	898.7	50	687.7	49	211.1	46	57.6	47	62.3	36	58.1	38	36.7	33	21.3	42				
	1985	679.1	49	668.0	47	211.1	45	57.6	45	65.1	34	52.2	39	32.1	34	20.1	39				
SULLIVAN	1986	2,606.4	1	1,849.9	2	756.6	2	239.1	1	212.8	1	201.2	1	153.1	1	48.1	7				
	1985	2,491.1	1	1,791.4	1	699.7	2	242.6	1	174.6	1	168.6	1	127.2	1	41.4	4				
TIOGA	1986	1,225.5	31	754.9	44	470.6	7	109.8	11	72.5	29	76.5	23	25.5	46	51.0	6				
	1985	1,165.0	32	786.0	35	399.0	17	111.2	16	77.4	23	69.5	24	37.7	25	31.8	16				
TOMPKINS	1986	1,269.4	28	1,157.5	14	111.9	57	37.7	54	34.2	57	25.1	55	14.8	54	10.3	55				
	1985	1,396.8	19	1,251.3	10	139.5	54	37.4	53	46.8	50	43.1	48	26.1	43	17.0	44				
ULSTER	1986	1,584.7	12	1,151.0	17	433.6	15	86.5	24	84.7	19	69.4	30	51.2	12	18.3	46				
	1985	1,518.6	16	1,159.5	13	359.0	23	86.7	24	87.9	12	75.1	18	52.5	13	22.6	36				
WARREN	1986	1,917.1	5	1,515.3	5	401.8	17	117.1	10	72.1	30	72.1	27	48.6	17	23.4	35				
	1985	1,985.3	2	1,452.2	5	433.1	11	104.2	11	71.9	26	46.5	42	25.2	44	23.4	34				

(Continued on next page.)

TABLE 9 JAIL AND PENITENTIARY ADMISSIONS, CAPACITY, AND POPULATION RATES PER 100,000 POPULATION AND RATE RANKS BY COUNTY FOR 1985 AND 1986 * - Continued

COUNTY	Year	JAIL AND PENITENTIARY																	
		Admissions						Reported Capacity				Average Daily Population				December 31 Population			
		Total		Unsented		Sented		Total		Average		Total		Unsented		Sented			
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank		
WASHINGTON	1986	1,302.3	24	864.7	31	437.6	13	87.9	23	87.9	15	94.9	7	38.7	27	56.2	5		
	1985	1,245.8	26	812.3	33	433.5	16	95.2	19	84.6	15	52.9	36	19.4	54	33.5	13		
WAYNE	1986	1,814.8	6	1,378.4	8	436.4	14	65.9	43	75.0	26	77.3	21	54.5	9	22.7	37		
	1985	1,787.5	5	1,318.1	7	469.4	8	58.0	46	65.2	32	50.3	40	29.7	39	20.6	38		
WESTCHESTER	1986	2,208.9	2	1,892.4	1	316.5	29	118.2	9	110.5	6	112.1	5	68.2	5	43.9	12		
	1985	1,843.6	4	1,400.2	2	243.5	38	121.3	8	95.3	7	80.9	14	50.4	16	30.5	19		
WYOMING	1986	872.5	51	652.0	50	220.6	45	44.1	52	39.2	55	29.4	54	14.7	55	14.7	51		
	1985	1,012.9	42	705.6	44	307.3	28	44.3	51	41.8	53	34.4	54	14.8	57	19.7	40		
YATES	1986	1,787.7	8	1,551.9	4	235.8	41	179.2	4	160.4	2	132.1	3	117.9	2	14.2	52		
	1985	1,591.7	14	1,354.4	6	237.4	40	176.9	3	153.6	2	125.7	3	97.7	4	27.9	24		
NEWYORKSTATE	1986	1,319.2	NA	1,032.0	NA	287.2	NA	120.7	NA	118.4	NA	118.8	NA	84.7	NA	34.1	NA		
	1985	1,182.0	NA	896.8	NA	285.2	NA	116.4	NA	105.4	NA	105.3	NA	72.9	NA	32.4	NA		
NEWYORKCITY	1986	1,458.1	NA	1,129.1	NA	329.0	NA	178.4	NA	177.3	NA	181.8	NA	139.1	NA	42.7	NA		
	1985	1,225.3	NA	898.3	NA	327.0	NA	153.1	NA	150.1	NA	158.5	NA	116.5	NA	42.0	NA		

* Data are not reported by county for New York City - only for New York City as a whole.

NOTE: Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

SOURCE: NYS Commission of Correction.

TABLE 10A NEW COURT COMMITMENTS TO STATE PRISON RATES PER 100,000 POPULATION AND RATE RANKS BY OFFENSE TYPE AND COUNTY FOR 1985 AND 1986

NEW COURT COMMITMENTS TO STATE PRISON

B-90

COUNTY	Year	NEW COURT COMMITMENTS TO STATE PRISON																									
		Violent Felonies												Drug Felonies				Other Felonies		Youthful Offenders							
		Total		Total		Homicide		Sex Offenses		Robbery		Burglary		Weapons		Other		Total		Possession		Sale		Other Felonies		Youthful Offenders	
Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank		
ALBANY	1986	74.1	6	25.1	10	2.8	15	4.9	14	4.2	21	7.1	16	1.8	10	4.2	8	11.6	10	4.4	7	5.3	13	36.3	4	1.1	19
	1985	72.9	5	21.5	12	1.4	31	3.9	17	4.6	13	7.0	15	2.8	9	1.8	27	20.8	5	8.8	3	12.0	6	29.9	3	.7	36
ALLEGANY	1986	4.0	62	.0	62	.0	43	.0	51	.0	43	.0	51	.0	25	.0	37	.0	51	.0	37	.0	43	4.0	59	.0	32
	1985	7.9	60	3.9	51	2.0	21	.0	47	.0	40	.0	52	.0	23	2.0	22	.0	46	.6	32	.0	42	2.0	59	2.0	13
BRONT	1986	167.4	2	105.6	2	14.9	1	7.5	5	33.0	2	12.8	2	10.4	2	7.0	2	32.7	2	8.1	5	24.5	2	25.3	9	3.9	4
	1985	136.1	2	94.9	2	13.7	1	7.3	5	44.4	2	10.1	4	11.5	2	7.9	4	21.5	4	5.7	5	15.7	4	16.6	16	3.2	7
BROOME	1986	56.9	11	23.7	12	2.4	20	6.2	9	3.3	24	9.0	11	.9	18	1.9	24	5.7	19	2.8	13	2.8	24	27.0	7	.5	28
	1985	38.1	19	21.7	11	.9	34	3.8	18	3.8	15	9.9	3	.5	19	2.8	15	.5	45	.6	32	.5	41	15.5	20	.5	38
CATTARAUGUS	1986	11.7	57	3.5	56	1.2	35	1.2	46	.0	43	.0	51	.0	25	1.2	32	.0	51	.0	37	.0	43	8.2	49	.0	32
	1985	11.7	56	1.5	54	.0	36	1.2	43	2.3	24	.0	52	.0	23	.6	40	.0	46	.0	32	.0	42	7.0	50	1.2	28
CAYUGA	1986	51.3	13	16.3	25	1.3	33	7.5	4	.0	43	5.0	22	.0	25	2.5	17	3.8	28	.0	37	3.8	20	26.3	8	5.0	2
	1985	36.1	26	6.3	44	.0	36	2.5	28	.0	46	3.8	30	.0	23	.0	40	.0	46	.6	32	.6	42	17.5	12	6.3	2
CHAUTAUGUS	1986	14.0	55	6.3	48	2.1	22	1.4	44	.7	41	2.1	42	.0	25	.0	37	.7	50	.0	37	.7	41	7.0	52	.0	32
	1985	26.1	43	8.3	39	2.1	19	.0	47	.7	39	4.2	28	.0	23	1.4	31	2.8	28	1.4	22	1.4	34	7.6	49	1.4	21
CHEMUNG	1986	64.1	8	28.7	5	2.2	21	6.6	7	4.4	20	11.0	5	.0	25	4.4	6	2.2	36	1.1	32	1.1	37	30.9	5	2.2	7
	1985	56.5	9	29.4	6	2.2	17	7.6	3	1.1	37	8.7	11	4.3	4	5.4	7	.0	46	.0	32	.0	42	26.1	5	1.1	31
CHEMUNGO	1986	8.0	60	2.0	60	2.0	24	.0	51	.0	43	.0	51	.0	25	.0	37	.0	51	.0	37	.0	43	6.0	55	.0	32
	1985	16.0	53	8.0	41	.0	36	2.0	31	.0	40	.0	52	.0	23	6.0	6	4.0	20	2.0	15	2.0	28	4.0	55	.0	41
CLINTON	1986	30.8	32	6.2	49	.0	43	1.2	45	2.5	25	2.5	40	.0	25	.0	37	3.7	29	.0	37	3.7	21	20.9	14	.0	32
	1985	19.6	45	4.9	50	.0	36	2.5	29	1.2	35	1.2	50	.6	23	.0	40	1.2	43	.0	32	1.2	37	12.3	31	1.2	25
COLUMBIA	1986	47.8	17	11.5	35	3.3	10	4.9	13	.0	43	1.4	48	.0	25	1.6	26	23.1	4	9.9	3	13.2	5	13.2	29	.0	32
	1985	59.4	7	18.2	19	1.7	28	5.0	8	.0	46	8.3	12	.0	23	3.3	12	23.1	3	5.0	7	18.2	2	16.5	18	1.7	17
CORTLAND	1986	40.1	25	6.3	47	.0	43	.0	51	.0	43	6.3	17	.0	25	.0	37	4.2	25	2.1	18	2.1	29	27.4	6	2.1	9
	1985	54.9	10	16.9	20	.0	36	.0	47	2.1	25	2.1	44	4.2	5	9.4	3	.0	46	.0	32	.0	42	27.4	4	10.6	1
DELAWARE	1986	10.6	58	2.1	59	.0	43	.0	51	2.1	30	.0	51	.0	25	.0	37	.0	51	.0	37	.0	43	8.5	48	.0	32
	1985	4.3	62	2.1	58	.0	36	2.1	30	.0	40	.0	52	.0	23	.0	40	2.1	36	.0	32	2.1	27	.0	61	.0	41

TABLE 10A NEW COURT COMMITMENTS TO STATE PRISON RATES PER 100,000 POPULATION AND RATE RANKS BY OFFENSE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

		NEW COURT COMMITMENTS TO STATE PRISON																									
		Violent Felonies												Drug Felonies				Other Felonies		Youthful Offenders							
COUNTY	Year	Total		Total		Homicide		Sex Offenses		Robbery		Burglary		Weapons		Other		Total		Possession		Sale		Other Felonies		Youthful Offenders	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
DUTCHESS	1986	21.4	42	13.2	30	.8	38	1.9	40	3.5	22	4.7	26	1.6	11	.8	34	1.6	40	.4	36	1.2	35	6.6	54	.0	32
	1985	25.9	31	13.3	27	.0	36	2.7	24	4.3	14	4.7	26	.4	21	1.2	34	1.6	40	.0	32	1.6	33	10.2	40	.8	35
ERIE	1986	31.8	31	16.0	26	1.5	32	3.2	23	3.4	23	4.8	25	1.0	17	2.1	21	4.3	24	2.1	19	2.2	28	11.0	39	.6	25
	1985	32.2	22	15.9	23	2.0	22	2.7	25	3.3	17	5.9	21	.6	16	1.4	30	1.9	39	1.2	26	.6	40	13.7	26	.8	34
ESSEX	1986	16.5	51	2.8	57	2.8	16	.0	51	.0	43	.0	51	.0	25	.0	37	.0	51	.0	37	.0	43	13.8	27	.0	32
	1985	24.7	35	8.3	40	.0	36	2.8	23	5.5	12	.0	52	.0	23	.0	40	.0	46	.0	32	.0	42	13.8	25	2.6	10
FRANKLIN	1986	13.7	56	4.6	53	4.6	4	.0	51	.0	43	.0	51	.0	25	.0	37	4.6	23	2.3	15	2.3	27	4.6	57	.0	32
	1985	25.1	34	6.9	43	2.3	15	.0	47	.0	40	4.6	27	.0	23	.0	40	.0	46	.0	32	.0	42	18.3	16	.0	41
FULTON	1986	42.1	21	9.2	38	1.8	26	3.7	19	.0	43	3.7	30	.0	25	.0	37	5.5	20	1.8	21	3.7	22	20.1	15	7.3	1
	1985	46.9	14	16.2	22	3.6	7	1.8	37	.0	40	9.0	10	.0	23	1.8	25	9.0	10	.0	32	9.0	7	16.2	19	5.4	3
GENESEE	1986	20.4	44	5.1	51	1.7	28	.0	51	.0	43	.0	51	.0	25	3.4	10	.0	51	.0	37	.0	43	13.6	28	1.7	13
	1985	27.1	29	10.2	35	1.7	27	.0	47	1.7	30	3.4	35	3.4	6	.0	40	3.4	25	.0	32	3.4	18	10.2	42	3.4	6
GREENE	1986	26.1	37	11.9	33	2.4	19	2.4	35	7.1	9	.0	51	.0	25	.0	37	2.4	35	2.4	14	.0	43	11.9	36	.0	32
	1985	26.5	30	7.2	42	.0	36	4.8	9	.0	40	2.4	41	.0	23	.0	40	7.2	15	4.8	8	2.4	24	12.1	32	.0	41
HAMILTON	1986	100.0	4	20.0	17	.0	43	20.0	1	.0	43	.0	51	.0	25	.0	37	.0	51	.0	37	.0	43	80.0	1	.0	32
	1985	20.1	44	.0	60	.0	36	.0	47	.0	40	.0	52	.0	23	.0	40	.0	46	.0	32	.0	42	20.1	8	.0	41
HERKINES	1986	7.5	61	1.5	61	.0	43	1.5	43	.0	43	.0	51	.0	25	.0	37	1.5	42	1.5	25	.0	43	4.5	58	.0	32
	1985	13.4	55	3.0	56	1.5	30	.0	47	1.5	33	.0	52	.0	23	.0	40	.0	46	.0	32	.0	42	10.5	38	.0	41
JEFFERSON	1986	48.6	15	26.5	8	4.4	6	12.1	2	2.2	28	3.3	34	1.1	16	3.3	11	1.1	47	.0	37	1.1	38	21.0	13	.0	32
	1985	29.4	27	12.4	29	2.3	16	7.9	2	.0	40	2.3	43	.0	23	.0	40	2.3	34	.0	32	2.3	26	14.7	23	.0	41
KINGS	1986	121.6	3	75.2	3	11.9	3	4.1	17	37.7	3	10.9	6	7.6	3	2.9	14	24.5	3	5.2	8	19.3	3	19.7	17	2.2	8
	1985	92.6	4	59.0	3	10.0	3	1.9	34	29.7	3	7.9	14	6.3	3	3.2	13	19.0	6	4.1	11	14.9	5	13.4	27	1.4	22
LEWIS	1986	19.8	45	11.9	34	.0	43	.0	51	.0	43	11.9	3	.0	25	.0	37	.0	51	.0	37	.0	43	7.9	50	.0	32
	1985	7.9	59	.0	60	.0	36	.0	47	.0	40	.0	52	.0	23	.0	40	4.0	21	.0	32	4.0	15	4.0	56	.0	41
LIVINGSTON	1986	30.7	33	10.2	37	.0	43	5.1	12	1.7	36	3.4	32	.0	25	.0	37	1.7	39	.0	37	1.7	32	17.1	22	1.7	12
	1985	25.7	33	13.7	26	3.4	8	5.1	7	.0	40	3.4	33	.0	23	1.7	28	5.1	17	3.4	12	1.7	31	6.9	51	.0	41

(Continued on next page.)

TABLE 106 NEW COURT COMMITMENTS TO STATE PRISON RATES PER 100,000 POPULATION AND RATE RANKS BY OFFENSE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

NEW COURT COMMITMENTS TO STATE PRISON

COUNTY	Year	Violent Felonies												Drug Felonies			Other Felonies	Youthful Offenders									
		Total		Total		Homicide		Sex Offenses		Robbery		Burglary		Weapons		Other			Total		Possession		Sale				
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate			Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
MADISON	1986	15.0	54	9.0	39	.0	43	6.0	10	.0	43	3.0	36	.0	25	.0	37	1.5	41	.0	37	1.5	33	3.0	61	1.5	15
	1985	19.5	46	9.0	38	.0	36	4.5	11	1.5	32	3.0	38	.0	23	.0	40	.0	46	.0	32	.0	42	9.0	46	1.5	20
MONROE	1986	57.9	10	28.0	6	3.8	8	3.0	27	7.7	6	6.3	18	1.9	8	5.4	4	6.5	18	2.3	16	4.3	18	21.9	11	1.4	17
	1985	42.1	16	22.7	10	2.6	12	2.6	27	7.4	8	5.5	22	2.0	10	2.7	19	2.7	30	.7	31	2.0	29	15.5	21	1.3	24
MONTGOMERY	1986	17.3	48	11.5	36	.0	43	1.9	41	1.9	32	1.9	45	1.9	6	3.8	9	3.8	27	3.8	10	.0	43	1.9	62	.0	32
	1985	19.0	48	1.9	59	.0	36	1.9	33	.0	40	.0	52	.0	23	.0	40	1.9	38	1.9	18	.0	42	11.4	34	3.8	4
NASSAU	1986	47.7	18	25.5	9	2.0	23	1.1	47	10.4	5	8.2	13	1.9	7	2.0	22	8.5	14	2.0	20	6.4	12	12.8	32	.9	21
	1985	36.9	19	20.3	15	2.3	14	1.2	41	7.9	7	6.6	16	.8	14	1.3	33	6.3	15	1.2	27	5.1	13	9.1	45	1.2	27
NEW YORK	1986	278.1	1	134.2	1	13.7	2	3.1	26	77.5	1	16.0	1	13.5	1	10.3	1	77.3	1	20.2	1	57.2	1	62.3	2	4.3	3
	1985	229.7	1	125.5	1	12.2	2	4.2	14	68.8	1	15.0	1	15.3	1	9.9	1	51.4	1	11.8	1	39.5	1	49.4	1	3.4	5
NIAGARA	1986	33.2	28	12.0	32	.9	37	.9	48	4.6	18	4.1	28	.0	25	1.4	30	2.8	32	1.4	26	1.4	34	18.0	20	.5	30
	1985	31.4	24	11.5	31	1.8	24	.9	45	3.7	16	3.2	36	.5	20	1.4	32	2.8	29	.0	32	2.8	19	16.6	15	.5	39
ONEIDA	1986	40.2	24	23.3	14	1.6	30	3.6	20	4.4	19	11.3	4	.8	21	1.6	27	2.4	34	.4	35	2.0	30	12.5	34	2.0	10
	1985	33.9	21	14.4	25	2.6	11	1.2	42	2.8	20	3.6	32	1.2	13	2.8	18	3.2	26	2.0	16	1.2	36	14.8	22	1.6	18
ONONDAGA	1986	53.3	12	27.2	7	3.9	7	3.9	18	7.3	8	8.2	12	1.5	12	2.4	18	5.0	21	2.2	17	2.8	25	20.1	16	1.1	18
	1985	52.9	11	29.0	7	2.1	18	5.6	6	6.9	9	9.5	8	1.5	12	3.4	9	3.7	22	1.3	24	2.4	25	18.5	9	1.7	15
ONTARIO	1986	49.9	14	22.8	15	.0	43	10.8	3	2.2	29	2.2	41	2.2	5	5.4	3	8.7	13	1.1	33	7.6	10	18.4	19	.0	32
	1985	50.9	12	20.6	15	1.1	33	4.3	12	.0	40	9.7	7	.0	23	5.4	8	10.8	9	5.4	6	5.4	11	17.3	13	2.2	12
ORANGE	1986	43.0	19	13.5	28	2.5	18	3.2	24	1.8	34	4.6	27	.0	25	1.4	29	16.0	7	8.9	4	7.1	11	12.8	31	.7	24
	1985	36.7	20	16.6	21	1.8	26	2.9	22	5.8	11	4.0	29	.4	22	1.8	26	9.0	11	4.3	10	4.7	14	11.2	37	.0	41
ORLEANS	1986	61.7	9	18.0	22	2.6	17	2.6	30	5.1	14	5.1	21	.0	25	2.6	16	2.6	33	.0	37	2.6	26	41.1	3	.0	32
	1985	40.9	17	15.3	24	.0	36	2.6	26	.0	40	12.8	2	.0	23	.0	40	2.6	31	.0	32	2.6	20	20.4	7	2.6	11
OSWEGO	1986	21.7	41	6.7	46	1.7	29	2.5	31	.0	40	.8	50	.8	19	.0	37	.8	49	.0	37	.8	40	14.2	25	.0	32
	1985	23.5	38	9.2	36	.6	35	1.7	40	.8	38	5.0	25	.0	23	.8	38	.8	44	.8	29	.0	42	12.6	29	.8	33
OTSEGO	1986	27.0	36	6.8	43	3.4	9	.0	51	1.7	37	1.7	47	.0	25	.0	37	6.8	16	1.7	24	5.1	14	11.8	37	1.7	14
	1985	15.2	54	5.1	48	.0	36	1.7	39	1.7	31	1.7	48	.0	23	.0	40	5.1	18	3.4	13	1.7	32	3.4	56	1.7	16

(Continued on next page.)

TABLE 10A NEW COURT COMMITMENTS TO STATE PRISON RATES PER 100,000 POPULATION AND RATE RANKS BY OFFENSE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

NEW COURT COMMITMENTS TO STATE PRISON

COUNTY	Year	Violent Felonies														Drug Felonies						Youthful Offenders					
		Total		Total		Homicide		Sex Offenses		Robbery		Burglary		Weapons		Other		Total		Possession			Sale		Other Felonies		
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank		Rate	Rank	Rate	Rank	
PUTNAM	1986	28.2	35	4.9	52	1.2	34	.0	51	2.5	26	1.2	49	.0	25	.0	37	14.7	8	14.7	2	.0	43	8.6	47	.0	32
	1985	22.3	42	4.9	49	1.2	32	.0	47	2.5	23	1.2	49	.0	23	.0	49	11.1	7	8.7	4	2.5	21	6.2	52	.0	41
QUEENS	1986	85.9	5	41.3	4	3.2	11	2.6	29	19.6	4	10.0	7	2.7	4	3.2	12	22.4	5	8.1	6	14.3	4	19.7	18	2.5	5
	1985	58.4	8	33.6	5	4.3	6	1.8	36	14.6	4	6.7	17	3.4	7	2.8	17	11.1	8	4.4	9	6.7	9	12.0	33	1.8	14
RENSSELAER	1986	21.1	43	7.3	41	2.0	25	.7	50	.7	42	2.0	44	.7	23	1.3	31	1.3	44	.7	34	.7	42	12.5	33	.0	32
	1985	23.1	40	12.6	28	2.0	20	2.0	32	2.0	27	2.6	40	.7	15	3.3	11	1.3	42	1.3	23	.0	42	9.3	44	.0	41
RICHMOND	1986	39.5	26	20.8	16	4.5	5	2.1	38	7.3	7	4.8	24	1.3	14	.5	36	10.7	11	1.3	27	9.3	8	7.5	51	.5	27
	1985	30.8	25	19.8	17	2.9	10	1.9	35	5.9	10	6.7	18	1.6	11	.8	39	2.1	35	.8	30	1.3	35	8.6	47	.3	40
ROCKLAND	1986	42.5	20	16.5	24	.8	39	1.5	42	4.9	15	7.9	14	.8	22	.8	35	13.5	9	1.1	31	12.4	6	12.0	35	.4	31
	1985	31.7	23	11.7	30	1.5	29	.8	46	2.6	22	5.3	23	.0	23	1.5	29	8.3	13	1.5	21	6.8	8	10.2	41	1.5	19
ST. LAWRENCE	1986	18.6	46	4.4	54	.0	43	.9	49	.9	39	2.7	39	.0	25	.0	37	1.8	37	1.8	23	.0	43	11.5	38	.9	22
	1985	18.5	49	5.3	47	.0	36	.0	47	1.8	29	2.6	39	.0	23	.9	37	.0	46	.0	32	.0	42	13.2	28	.0	41
SARATOGA	1986	17.1	50	6.7	45	.6	41	2.4	34	1.8	33	1.8	46	.0	25	.0	37	3.0	31	.0	37	3.0	23	6.7	53	.6	26
	1985	19.2	47	10.5	34	.0	36	3.7	19	1.2	34	3.7	31	.0	23	1.9	23	3.1	27	1.2	25	1.9	30	5.0	54	.6	37
SCHENECTADY	1986	24.0	39	13.3	29	.7	40	2.7	28	4.7	17	2.7	38	.0	25	2.7	15	1.3	43	1.3	28	.0	43	9.3	44	.0	32
	1985	24.6	37	10.6	33	.0	36	7.3	4	2.7	21	.7	51	.0	23	.0	40	1.3	41	.0	32	1.3	36	11.3	36	1.3	23
SCHOHARIE	1986	10.1	59	6.7	44	.0	43	3.4	22	.0	43	3.4	33	.0	25	.0	37	.0	51	.0	37	.0	43	3.4	60	.0	32
	1985	23.5	39	23.5	9	6.7	4	3.4	20	.0	40	10.1	5	.0	23	3.4	10	.0	46	.0	32	.0	42	.0	61	.0	41
SCHUYLER	1986	23.0	40	17.2	23	.0	43	5.7	11	5.7	13	5.7	20	.0	25	.0	37	.0	51	.0	37	.0	43	5.7	56	.0	32
	1985	17.1	52	.0	60	.0	36	.0	47	.0	40	.0	52	.0	23	.0	40	.0	46	.0	32	.0	42	17.1	14	.0	41
SENECA	1986	37.4	27	12.5	31	3.1	12	6.2	8	.0	43	3.1	35	.0	25	.0	37	3.1	30	3.1	11	.0	43	21.8	12	.0	32
	1985	9.2	58	3.1	55	.0	36	.0	47	.0	40	3.1	37	.0	23	.0	40	.0	46	.0	32	.0	42	6.1	53	.0	41
STEBEN	1986	15.5	53	4.1	55	.0	43	2.1	39	.0	43	2.1	43	.0	25	.0	37	1.0	48	.0	37	1.0	39	9.3	45	1.0	20
	1985	24.7	36	11.3	32	.0	36	4.1	15	.0	40	5.1	24	.0	23	2.1	20	.0	46	.0	32	.0	42	10.3	39	3.1	8
SUFFOLK	1986	42.0	23	18.4	20	1.6	31	2.4	33	6.3	11	6.0	19	.5	24	1.6	28	9.9	12	1.2	29	8.7	9	12.9	30	.8	23
	1985	44.8	15	21.4	13	1.9	23	2.9	21	8.1	6	6.1	19	.5	18	1.8	24	8.1	14	1.5	20	6.5	10	14.2	24	1.1	32

(Continued on next page.)

TABLE IWA NEW COURT COMMITMENTS TO STATE PRISON RATES PER 100,000 POPULATION AND RATE RANKS BY OFFENSE TYPE AND COUNTY FOR 1985 AND 1986

		NEW COURT COMMITMENTS TO STATE PRISON																									
COUNTY	Year	Violent Felonies														Drug Felonies						Other Felonies		Youthful Offenders			
		Total		Total		Homicide		Sex Offenses		Robbery		Burglary		Weapons		Other		Total		Possession		Sale		Other Felonies		Youthful Offenders	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
SULLIVAN	1986	65.6	7	24.8	11	2.9	13	7.3	6	5.8	12	2.9	37	1.5	13	4.4	7	16.0	6	4.4	9	11.7	7	23.3	10	1.5	16
	1985	93.2	3	28.1	8	3.0	9	8.9	1	3.0	19	5.9	20	.0	23	7.4	5	25.1	2	8.9	2	16.3	3	37.0	2	3.0	9
TIOGA	1986	29.4	34	7.8	40	.0	43	.0	51	2.0	31	3.9	29	.0	25	2.0	23	3.9	26	.0	37	3.9	19	17.6	21	.0	32
	1985	25.8	32	6.0	45	.0	36	.0	47	2.0	26	2.0	45	.0	23	2.0	21	2.0	37	2.0	17	.0	42	17.9	11	.0	41
TOMPKINS	1986	32.0	30	18.3	21	1.1	36	2.3	36	2.3	27	9.1	9	1.1	15	2.3	19	1.1	45	1.1	30	.0	43	10.3	41	2.3	6
	1985	22.7	41	9.1	37	.0	36	4.5	10	.0	40	3.4	34	.0	23	1.1	36	2.3	33	1.1	28	1.1	39	11.3	35	.0	41
ULSTER	1986	42.0	22	19.5	18	.6	42	4.3	16	4.9	16	4.9	23	1.8	9	3.0	13	6.7	17	1.8	22	4.9	15	14.0	26	1.8	11
	1985	48.2	13	20.8	14	1.8	25	4.3	13	3.1	18	7.9	13	.6	17	3.1	14	4.3	19	1.8	19	2.4	23	22.0	6	1.2	26
WARREN	1986	12.0	47	7.2	42	.0	43	3.6	21	.0	43	3.6	31	.0	25	.0	37	.0	51	.0	37	.0	43	10.8	40	.0	32
	1985	10.8	57	3.6	52	.0	36	.0	47	1.8	28	1.8	46	.0	23	.0	40	3.6	23	.0	32	3.6	16	3.6	57	.0	41
WASHINGTON	1986	15.8	52	5.3	50	1.8	27	.0	51	1.8	35	.0	51	.0	25	1.8	25	1.8	38	.0	37	1.8	31	8.8	46	.0	32
	1985	5.3	61	3.5	53	.0	36	1.8	38	.0	40	1.8	47	.0	23	.0	40	.0	46	.0	32	.0	42	1.8	60	.0	41
WAYNE	1986	25.0	38	13.6	27	.0	43	2.3	37	1.1	38	9.1	10	.0	25	1.1	33	1.1	46	.0	37	1.1	36	10.2	42	.0	32
	1985	18.3	50	5.7	46	.0	36	1.1	44	1.1	36	2.3	42	.0	23	1.1	35	3.4	24	.0	32	3.4	17	8.0	48	1.1	30
WESTCHESTER	1986	47.8	16	23.5	13	2.9	14	3.1	25	7.1	10	7.4	15	.8	20	2.2	20	7.4	15	2.9	12	4.5	17	16.5	23	.5	29
	1985	64.0	6	37.9	4	5.2	5	4.0	16	11.9	5	10.7	3	3.1	8	2.9	15	8.4	12	3.2	14	5.2	12	16.5	17	1.2	29
WYOMING	1986	17.2	49	2.5	58	.0	43	2.5	32	.0	43	.0	51	.0	25	.0	37	.0	51	.0	37	.0	43	14.7	24	.0	32
	1985	17.2	51	2.5	57	2.5	13	.0	47	.0	40	.0	52	.0	23	.0	40	2.5	32	.0	32	2.5	22	12.3	30	.0	41
YATES	1986	33.0	29	18.9	19	.0	43	4.7	15	.0	43	9.4	8	.0	25	4.7	5	4.7	22	.0	37	4.7	16	9.4	43	.0	32
	1985	27.9	28	18.6	18	.0	36	.0	47	.0	40	9.3	9	.0	23	9.3	2	.0	46	.0	32	.0	42	9.3	43	.0	41
NEWYORK STATE	1986	84.0	NA	43.7	NA	5.3	NA	3.3	NA	20.1	NA	8.1	NA	3.7	NA	3.2	NA	18.2	NA	5.0	NA	13.2	NA	20.6	NA	1.7	NA
	1985	60.7	NA	39.3	NA	4.9	NA	2.9	NA	17.2	NA	7.2	NA	3.8	NA	3.2	NA	3.4	NA	3.4	NA	.0	NA	16.5	NA	1.6	NA
NEWYORK CITY	1986	147.3	NA	80.4	NA	10.1	NA	4.0	NA	42.0	NA	11.7	NA	7.6	NA	5.0	NA	35.3	NA	9.3	NA	26.0	NA	28.7	NA	2.9	NA
	1985	115.4	NA	69.6	NA	9.2	NA	3.2	NA	34.8	NA	9.3	NA	8.0	NA	5.1	NA	23.0	NA	5.9	NA	17.2	NA	20.6	NA	2.1	NA

NOTE: Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

TABLE 109 INMATES UNDER CUSTODY IN STATE PRISON ON DECEMBER 31 RATES PER 100,000 POPULATION AND RATE RANKS BY OFFENSE TYPE AND COUNTY FOR 1985 AND 1986

		INMATES UNDER CUSTODY																									
COUNTY	Year	Violent Felonies												Drug Felonies				Other Felonies		Youthful Offenders							
		Total		Total		Homicide		Sex Offenses		Robbery		Burglary		Weapons		Other		Total		Possession		Sale		Other Felonies		Youthful Offenders	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ALBANY	1986	239.2	4	128.4	4	22.6	10	26.8	4	36.3	5	22.9	7	6.0	5	13.8	6	40.6	4	19.4	3	21.2	5	69.2	4	1.1	21
	1985	250.5	4	131.0	4	20.4	10	29.2	2	40.2	5	22.9	4	5.6	6	12.7	7	48.3	3	19.4	2	28.9	3	69.0	2	2.1	15
ALLEGANY	1986	13.9	62	5.9	62	4.0	54	.0	60	.0	55	.0	56	.0	32	2.0	45	.0	55	.0	43	.0	49	5.9	60	2.0	12
	1985	11.8	61	7.9	59	3.9	53	2.0	55	.0	52	.0	54	.0	32	2.0	43	.0	55	.0	42	.0	51	2.0	62	2.0	18
BRONI	1986	474.7	2	367.5	2	92.5	2	32.5	1	168.0	2	31.2	3	23.8	2	19.5	4	62.7	2	16.3	4	46.3	2	39.7	8	4.9	4
	1985	432.7	2	346.4	2	83.8	2	29.1	3	165.7	2	26.7	3	24.1	2	19.2	2	50.2	2	13.7	3	36.5	2	29.8	14	4.3	7
BRODHE	1986	133.3	13	81.1	11	14.2	25	16.6	13	21.3	12	21.8	8	1.4	24	5.7	22	10.0	20	4.7	15	5.2	22	42.2	6	.0	33
	1985	109.7	13	72.0	12	11.8	29	13.2	9	21.2	13	18.4	8	.9	28	6.6	20	5.2	29	2.4	27	2.8	31	32.0	12	.5	39
CATTARAUGUS	1986	29.3	57	15.2	57	2.3	59	4.7	51	5.9	28	1.2	55	.0	32	1.2	51	1.2	54	.0	43	1.2	46	12.9	48	.0	33
	1985	31.6	54	15.2	53	1.2	59	5.9	40	8.2	24	.0	54	.0	32	.0	52	1.2	53	.0	42	1.2	47	14.1	46	1.2	31
CAYUGA	1986	102.6	19	47.6	26	3.8	55	16.3	14	7.5	26	11.3	25	.0	32	8.8	11	5.0	31	.0	43	5.0	24	40.1	7	10.0	1
	1985	67.6	32	28.8	41	1.3	58	8.8	26	7.5	27	6.3	40	.0	32	5.0	28	3.8	39	1.3	38	2.5	35	30.1	13	5.0	4
CHAUTAQUA	1986	37.7	51	23.1	48	14.7	23	2.1	55	1.4	53	2.8	51	.0	32	2.1	44	2.8	46	.0	43	2.8	37	11.9	50	.0	33
	1985	43.7	49	22.2	48	12.5	24	1.4	58	2.1	45	4.9	42	.0	32	1.4	49	9.7	15	5.5	11	4.2	24	11.8	51	.0	42
CHEMUNG	1986	203.3	5	128.2	5	26.5	6	27.6	3	14.4	16	36.5	2	2.2	16	21.0	3	2.2	48	2.2	31	.0	49	69.6	3	3.3	7
	1985	187.0	5	118.5	5	23.9	6	31.5	1	18.5	14	28.3	2	4.3	9	12.0	8	2.2	47	1.1	41	1.1	48	62.0	3	4.3	6
CHENANGO	1986	36.0	55	26.0	46	14.0	26	2.0	56	4.0	34	.0	56	.0	32	6.0	18	4.0	37	2.0	32	2.0	42	6.0	59	.0	33
	1985	44.0	47	32.0	37	10.0	33	4.0	49	8.0	25	.0	54	.0	32	10.0	10	4.0	33	2.0	31	2.0	42	8.0	56	.0	42
CLINTON	1986	53.0	41	20.9	50	4.9	49	4.9	49	3.7	35	4.9	45	.0	32	2.5	41	4.9	32	.0	43	4.9	25	27.1	20	.0	33
	1985	52.7	41	22.1	49	3.7	54	7.4	32	6.1	29	3.7	47	.0	32	1.2	50	2.5	46	.0	42	2.5	37	27.0	20	1.2	30
COLUMBIA	1986	95.6	24	36.2	36	8.2	39	19.8	7	1.6	50	4.9	44	.0	32	1.6	47	39.5	5	14.8	5	24.7	4	19.8	34	.0	33
	1985	97.4	16	41.3	28	6.6	42	16.5	6	3.3	40	9.9	29	.0	32	5.0	29	33.0	6	6.6	9	26.4	5	23.1	26	.0	42
CORTLAND	1986	75.9	28	29.5	40	4.2	53	.0	60	.0	55	8.4	33	6.3	4	10.5	10	6.3	28	4.2	17	2.1	41	35.9	11	4.2	5
	1985	78.1	27	29.5	39	4.2	52	2.1	54	.0	52	2.1	56	6.3	5	14.8	4	2.1	49	2.1	30	.0	51	40.1	7	6.3	1
DELAWARE	1986	23.4	59	12.7	60	4.2	52	6.4	40	2.1	46	.0	56	.0	32	.0	53	.0	55	.0	43	.0	49	10.6	53	.0	33
	1985	17.1	60	10.7	58	2.1	56	6.4	37	.0	52	.0	54	.0	32	2.1	41	2.1	48	.0	42	2.1	41	4.3	60	.0	42

(Continued on next page.)

TABLE 106 INMATES UNDER CUSTODY IN STATE PRISON ON DECEMBER 31 RATES PER 100,000 POPULATION AND RATE RANKS BY OFFENSE TYPES AND COUNTY FOR 1985 AND 1986 - Continued

		INMATES UNDER CUSTODY																									
COUNTY	Year	Violent Felonies												Drug Felonies				Other Felonies		Youthful Offenders							
		Total		Total		Homicide		Sex Offenses		Robbery		Burglary		Weapons		Other		Total		Possession		Sale		Rate Rank		Rate Rank	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
DUTCHESS	1986	67.8	31	49.1	24	12.9	30	9.0	30	14.4	15	8.2	34	1.6	21	3.1	38	4.7	35	1.6	39	3.1	36	14.0	46	.0	33
	1985	71.0	29	48.2	21	11.8	30	7.8	29	14.5	16	9.4	30	1.2	24	3.5	33	3.9	36	1.2	40	2.7	33	18.6	36	.8	36
ERIE	1986	99.6	21	69.2	16	21.9	12	11.4	23	15.3	14	13.4	18	1.5	23	5.8	20	7.2	26	3.6	20	3.5	32	22.4	27	.8	26
	1985	95.5	17	65.8	16	20.8	8	9.4	23	15.9	15	12.6	21	1.2	23	6.1	23	3.9	37	2.7	23	1.2	46	24.8	23	1.6	34
ESSEX	1986	44.1	46	22.0	49	2.8	57	8.3	31	11.0	21	.0	56	.0	32	.0	53	.0	55	.0	43	.0	49	22.0	29	.0	33
	1985	38.5	52	16.5	52	.0	60	5.5	41	1.1	17	.0	54	.0	32	.0	52	.0	55	.0	42	.0	51	19.2	33	2.8	10
FRANKLIN	1986	70.8	30	32.0	39	13.7	28	6.8	38	4.6	32	.0	56	2.3	15	4.6	26	9.1	21	6.8	10	2.3	40	29.7	17	.0	33
	1985	79.9	25	36.5	33	9.1	34	6.9	35	4.6	36	6.9	37	2.3	16	6.9	19	6.9	23	4.6	16	2.3	40	34.3	9	2.3	12
B-96 FULTON	1986	89.7	26	38.5	34	20.1	15	7.3	34	.0	55	11.0	26	.0	32	.0	53	11.0	18	1.8	36	9.2	15	31.1	16	9.2	2
	1985	83.0	22	39.7	31	18.0	12	7.2	33	.0	52	12.6	20	.0	32	1.8	45	9.0	16	1.8	34	7.2	14	26.9	15	5.4	3
GENESEE	1986	56.1	39	28.9	41	10.2	35	1.7	58	1.7	49	6.8	38	3.4	10	5.1	24	3.4	43	.0	43	3.4	34	20.4	33	3.4	6
	1985	64.3	34	40.6	29	8.5	37	3.4	53	8.5	23	16.2	27	5.1	7	5.1	26	5.1	30	.0	42	5.1	20	15.2	42	3.4	8
GREENE	1986	66.5	32	40.4	29	14.3	24	9.5	28	7.1	27	7.1	37	.0	32	2.4	43	7.1	27	4.8	14	2.4	39	19.0	36	.0	33
	1985	55.5	38	33.8	35	12.1	27	9.6	22	4.8	34	7.2	35	.0	32	.0	52	7.2	22	4.8	14	2.4	38	14.5	45	.0	42
HAMILTON	1986	160.0	7	60.0	20	40.0	4	20.0	5	.0	55	.0	56	.0	32	.0	53	.0	55	.0	43	.0	49	100.0	2	.0	33
	1985	80.2	24	40.1	30	40.1	4	.0	59	.0	52	.0	54	.0	32	.0	52	.0	55	.0	42	.0	51	40.1	6	.0	42
HEKIMER	1986	22.4	61	13.5	59	7.5	40	1.5	59	1.5	52	1.5	54	.0	32	1.5	48	1.5	53	1.5	40	.0	49	7.5	58	.0	33
	1985	26.9	55	13.4	55	6.0	45	1.5	57	3.0	42	1.5	53	.0	32	1.5	46	.0	55	.0	42	.0	51	13.4	48	.0	42
JEFFERSON	1986	82.8	27	48.6	25	13.2	29	19.9	6	3.3	45	6.6	39	1.1	28	4.4	30	.0	55	.0	43	.0	49	34.2	13	.0	33
	1985	70.6	30	38.4	32	12.4	25	12.4	13	1.1	51	10.2	26	.0	32	2.3	40	3.4	42	.0	42	3.4	27	27.1	19	1.1	33
KINGS	1986	320.0	3	238.2	3	74.4	3	13.7	16	102.7	3	22.9	6	15.7	3	8.6	12	46.0	3	10.0	8	36.0	3	33.1	14	2.7	9
	1985	293.3	3	219.1	3	66.4	3	11.8	14	95.9	3	19.7	7	15.6	3	8.7	11	34.7	4	7.6	6	27.2	4	26.2	16	2.3	13
LEWIS	1986	27.7	58	11.9	61	.0	60	.0	60	.0	55	11.9	22	.0	32	.0	53	4.0	38	.0	43	4.0	28	11.9	51	.0	33
	1985	7.9	62	.0	62	.0	60	.0	59	.0	52	.0	54	.0	32	.0	52	4.0	34	.0	42	4.0	25	4.0	61	.0	42
LIVINGSTON	1986	59.7	37	35.8	37	8.5	38	17.1	10	1.7	48	8.5	32	.0	32	.0	53	8.5	23	3.4	22	5.1	23	15.4	44	.0	33
	1985	54.9	39	29.1	40	8.6	36	8.6	28	.0	52	10.3	25	.0	32	1.7	46	8.6	17	3.4	18	5.1	19	17.1	37	.0	42

(Continued on next page.)

TABLE 100 INMATES UNDER CUSTODY IN STATE PRISON ON DECEMBER 31 RATES PER 100,000 POPULATION AND RATE RANKS BY OFFENSE TYPES AND COUNTY FOR 1985 AND 1986 - Continued

		INMATES UNDER CUSTODY																									
COUNTY	Year	Violent Felonies												Drug Felonies				Other Felonies		Youthful Offenders							
		Total		Total		Homicide		Sex Offenses		Robbery		Burglary		Weapons		Other		Total		Possession		Sale		Other Felonies		Youthful Offenders	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
MADISON	1986	37.5	52	27.0	43	4.5	51	10.5	24	1.5	51	7.5	35	.0	32	3.0	39	1.5	52	.0	43	1.5	45	7.5	57	1.5	16
	1985	40.5	50	24.0	45	4.5	51	10.5	17	3.0	41	4.5	43	.0	32	1.5	47	1.5	51	.0	42	1.5	45	13.5	47	1.5	25
MONROE	1986	139.8	12	93.7	9	22.2	11	12.7	19	26.8	9	17.1	13	4.3	7	10.7	9	10.1	19	3.8	18	6.3	18	34.6	12	1.4	18
	1985	129.5	10	87.8	9	20.3	11	10.8	16	28.2	7	16.2	12	4.1	10	6.2	13	6.7	26	2.3	28	4.4	22	33.5	11	1.6	23
MONTGOMERY	1986	38.4	50	28.8	42	11.5	33	3.8	52	1.9	47	3.8	47	1.9	20	5.8	21	3.8	39	3.8	19	.0	49	5.8	41	.0	33
	1985	45.7	45	22.8	47	11.4	31	3.8	51	1.9	47	3.8	45	.0	32	1.9	44	3.8	38	3.8	17	.0	51	13.3	49	5.7	2
NASSAU	1986	114.1	16	77.2	12	15.0	22	5.4	46	31.1	7	18.6	10	2.6	12	4.5	29	17.2	13	3.0	29	14.1	11	18.5	37	1.3	19
	1985	98.8	15	69.0	13	13.6	23	5.0	44	27.8	9	17.7	10	1.7	16	3.2	35	13.5	13	2.4	25	11.1	16	14.9	43	1.5	24
NEW YORK	1986	683.8	1	429.3	1	95.7	1	16.6	12	220.0	1	40.0	1	33.0	1	24.0	1	146.7	1	34.9	1	111.8	1	102.2	1	5.7	3
	1985	618.6	1	406.5	1	86.0	1	15.5	7	207.1	1	38.6	1	36.2	1	23.1	1	117.0	1	26.0	1	91.0	1	90.1	1	4.9	5
NIAGARA	1986	92.7	25	54.4	23	18.4	17	6.9	37	13.4	18	10.1	29	1.4	25	4.1	32	5.1	30	1.8	35	3.2	35	32.3	15	.9	24
	1985	91.0	19	51.3	18	16.2	17	5.7	21	10.2	21	7.4	34	2.8	14	5.1	25	5.5	27	2.6	22	2.8	32	33.7	10	.5	40
ONEIDA	1986	97.8	23	64.4	18	16.1	20	10.1	25	11.3	20	18.5	11	2.0	18	6.4	17	8.5	24	3.2	27	5.2	21	22.5	26	2.4	10
	1985	84.2	21	51.1	19	15.2	21	7.6	31	9.2	22	10.8	24	1.6	19	6.8	19	7.6	20	3.2	20	4.4	23	23.5	25	2.0	17
ONONDAGA	1986	150.5	9	104.3	8	20.7	14	19.2	9	28.5	8	24.8	4	4.1	8	6.9	15	8.6	22	3.2	26	5.4	20	36.1	10	1.5	15
	1985	144.2	8	96.1	8	15.5	18	18.5	5	27.9	8	22.8	5	3.9	11	7.5	15	8.0	18	2.4	26	5.6	15	38.3	8	1.9	19
ONTARIO	1986	103.0	18	56.4	21	6.5	47	19.5	8	4.3	33	11.9	21	2.2	17	11.9	7	16.3	14	5.4	12	10.8	13	29.3	18	1.1	20
	1985	90.9	20	49.8	20	8.7	35	13.0	10	4.3	37	13.0	18	2.2	17	8.7	12	10.8	14	5.4	12	5.4	17	28.1	17	2.2	14
ORANGE	1986	114.3	15	65.0	17	17.7	18	12.4	21	18.1	13	12.1	20	.4	31	4.3	31	27.7	7	12.1	6	15.6	10	20.9	31	.7	29
	1985	106.8	14	66.1	15	17.7	15	10.4	18	23.4	11	16.8	23	.7	30	5.0	27	19.8	8	7.2	7	12.6	8	20.5	30	.4	41
ORLEANS	1986	144.0	11	72.0	14	23.1	9	5.1	47	7.7	25	10.3	27	2.6	13	23.1	2	7.7	25	5.1	13	2.6	38	64.3	5	.0	33
	1985	120.1	11	63.9	17	17.9	13	7.7	30	5.1	33	12.8	19	2.6	15	17.9	3	7.7	19	5.1	13	2.6	34	46.0	5	2.6	11
OSWEGO	1986	51.0	42	26.8	45	6.7	46	5.9	44	5.9	29	5.9	41	.0	32	2.5	40	3.3	44	1.7	38	1.7	44	20.9	32	.0	33
	1985	48.7	43	26.0	44	5.0	49	4.2	46	7.6	26	6.7	38	.0	32	2.5	37	2.5	44	1.7	35	.8	50	19.3	32	.6	35
OTSEGO	1986	47.3	45	16.9	56	6.8	44	5.1	48	3.4	43	1.7	53	.0	32	.0	53	11.8	17	3.4	24	8.4	17	16.9	39	1.7	14
	1985	43.8	48	15.2	54	5.1	48	4.7	36	1.7	49	1.7	52	.0	32	.0	52	6.7	25	3.4	19	3.4	28	20.2	31	1.7	22

(Continued on next page.)

TABLE 105 INMATES UNDER CUSTODY IN STATE PRISON ON DECEMBER 31 RATES PER 100,000 POPULATION AND RATE RANKS BY OFFENSE TYPES AND COUNTY FOR 1985 AND 1986 - Continued

		INMATES UNDER CUSTODY																									
		Violent Felonies												Drug Felonies			Other Felonies		Youthful Offenders								
COUNTY	Year	Total		Total		Homicide		Sex Offenses		Robbery		Burglary		Weapons		Other		Total		Possession		Sale		Other Felonies		Youthful Offenders	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
PUTNAM	1986	63.7	35	23.3	47	12.3	31	2.5	54	3.7	36	3.7	48	.0	32	1.2	49	27.0	8	20.8	2	6.1	19	13.5	47	.0	33
	1985	51.9	42	23.5	46	11.1	32	3.7	52	2.5	44	3.7	46	.0	32	2.5	39	22.3	7	12.4	4	9.9	13	6.2	57	.0	42
QUEENS	1986	187.1	6	125.1	6	29.0	5	9.4	29	52.9	4	20.4	9	5.4	6	6.1	13	32.0	6	11.5	7	20.4	6	26.9	21	3.1	8
	1985	159.1	7	117.4	6	27.7	5	8.6	27	48.8	4	18.2	9	6.5	4	7.7	14	18.3	10	6.8	8	11.5	9	21.3	29	2.0	16
RENSSELAER	1986	60.6	36	40.2	31	18.5	16	2.6	53	5.3	31	7.3	36	.7	30	5.9	19	2.6	47	2.0	33	.7	48	17.8	38	.0	33
	1985	58.1	35	44.9	26	17.8	14	4.0	50	5.9	32	8.6	33	1.3	22	7.3	17	1.3	52	1.3	37	.0	51	11.9	50	.0	42
RICHMOND	1986	104.6	17	76.9	13	21.6	13	7.2	35	25.9	10	14.9	15	2.7	11	4.5	28	12.3	16	2.4	30	9.9	14	14.9	45	.5	32
	1985	95.2	18	75.2	11	17.7	16	5.9	39	26.7	10	15.5	13	3.2	12	6.2	22	3.7	40	1.3	36	2.4	39	15.8	41	.5	38
ROCKLAND	1986	98.5	22	54.9	22	13.9	27	6.4	39	13.5	17	18.1	12	1.1	27	1.9	46	21.8	11	3.4	23	18.4	8	21.1	30	.8	28
	1985	81.1	23	47.5	23	14.3	22	4.5	47	10.2	20	13.6	15	1.5	20	3.4	34	13.6	12	2.6	24	10.9	11	18.9	34	1.1	32
ST. LAWRENCE	1986	39.9	48	20.4	51	6.2	48	6.2	42	3.5	39	3.5	49	.0	32	.9	52	1.8	50	1.8	37	.0	49	16.8	40	.9	25
	1985	38.8	51	19.4	51	6.2	43	5.3	43	2.6	43	4.4	44	.9	29	.0	52	.9	54	.0	42	.9	49	16.8	39	1.8	21
SARATOGA	1986	43.9	47	26.8	44	7.3	41	9.8	27	3.7	37	4.9	46	.0	32	1.2	50	4.9	33	1.2	42	3.7	30	11.6	52	.6	31
	1985	45.8	44	30.3	38	7.4	38	9.9	26	1.9	48	8.7	32	.0	32	2.5	36	4.3	32	1.2	39	3.1	29	10.5	53	.6	37
SCHENECTADY	1986	57.9	38	39.3	32	2.7	58	14.0	15	9.3	24	6.0	40	2.0	19	5.3	23	2.0	49	1.3	41	.7	47	16.0	42	.7	30
	1985	54.5	40	34.5	34	1.3	57	12.6	11	10.6	18	6.6	39	1.3	21	2.0	42	2.0	50	.0	42	2.0	43	16.6	40	1.3	27
SCHOHARIE	1986	50.3	43	40.3	30	6.7	45	16.8	11	3.4	44	10.1	30	.0	32	3.4	37	.0	55	.0	43	.0	49	10.1	56	.0	33
	1985	57.0	36	47.0	24	6.7	41	10.1	19	6.7	28	13.4	16	.0	32	10.1	9	.0	55	.0	42	.0	51	10.1	54	.0	42
SCHUYLER	1986	23.0	60	17.2	55	.0	60	5.7	45	5.7	30	5.7	42	.0	32	.0	53	.0	55	.0	43	.0	49	5.7	62	.0	33
	1985	22.8	56	5.7	60	5.7	46	.0	59	.0	52	.0	54	.0	32	.0	52	.0	55	.0	42	.0	51	17.1	38	.0	42
SENECA	1986	37.4	53	18.7	54	9.3	36	6.2	41	.0	55	3.1	50	.0	32	.0	53	3.1	45	3.1	28	.0	49	15.6	43	.0	33
	1985	18.3	57	12.2	57	6.1	44	.0	59	.0	52	3.1	49	.0	32	3.1	36	.0	55	.0	42	.0	51	6.1	58	.0	42
STEBDEN	1986	54.7	40	39.2	33	11.4	34	13.4	18	1.0	54	9.3	31	.0	32	4.1	33	4.1	36	.0	43	4.1	27	10.3	55	1.0	22
	1985	69.9	31	45.2	25	12.3	26	14.4	8	2.1	46	10.3	26	.0	32	6.2	21	3.1	43	.0	42	3.1	30	18.5	35	3.1	9
SUFFOLK	1986	116.8	14	70.8	15	15.9	21	9.8	26	23.1	11	15.9	14	1.1	29	5.0	25	22.0	10	3.4	25	18.7	7	23.0	25	1.0	23
	1985	112.7	12	68.3	14	15.3	19	9.1	25	22.2	12	16.2	11	1.1	26	4.3	31	19.3	9	3.1	21	16.1	7	23.8	24	1.3	28

(Continued on next page.)

INMATES UNDER CUSTODY

COUNTY	Year	Violent Felonies														Drug Felonies						Other Felonies		Youthful Offenders			
		Total		Total		Homicide		Sex Offenses		Robbery		Burglary		Weapons		Other		Total		Possession		Sale		Other Felonies		Youthful Offenders	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
SULLIVAN	1986	150.1	10	87.5	10	24.8	8	27.7	2	11.7	19	12.2	28	1.5	22	11.7	8	23.3	9	7.3	9	16.0	9	37.9	9	1.5	17
	1985	176.0	6	84.3	10	20.7	9	23.7	4	10.4	19	13.3	17	3.0	13	13.3	6	34.0	5	8.9	5	25.1	6	56.2	4	1.5	26
TIOGA	1986	72.5	29	43.1	27	11.8	32	5.9	43	9.8	22	11.8	23	.0	32	3.9	34	5.9	29	2.0	34	3.9	29	23.5	24	.0	33
	1985	73.4	28	43.7	27	11.9	28	6.0	38	6.0	31	13.9	14	.0	32	6.0	24	4.0	35	2.0	32	2.0	44	25.8	21	.0	42
TOMPKINS	1986	66.2	33	41.1	28	6.8	42	12.6	20	3.4	41	13.7	17	1.1	26	3.4	36	3.4	41	3.4	21	.0	49	19.4	35	2.3	11
	1985	56.7	37	28.1	42	6.8	46	12.5	12	1.1	50	5.7	41	1.1	27	1.1	51	6.8	24	2.3	29	4.5	21	21.6	28	.0	42
ULSTER	1986	100.5	20	60.3	19	17.1	19	11.6	22	9.7	23	12.8	19	2.4	14	6.7	16	12.8	15	4.3	16	8.5	16	25.6	22	1.8	13
	1985	76.8	26	47.6	22	15.3	26	9.2	24	6.1	30	12.2	22	.6	31	4.3	32	7.3	21	1.8	33	5.5	16	22.0	27	1.8	20
WARREN	1986	39.6	49	19.8	52	3.6	56	7.2	36	3.6	38	5.4	43	.0	32	.0	53	3.6	40	.0	43	3.6	31	16.2	41	.0	33
	1985	35.9	53	19.8	50	3.6	55	5.4	42	3.6	38	7.2	36	.0	32	.0	52	5.4	28	.0	42	5.4	18	10.8	52	.0	42
WASHINGTON	1986	31.6	56	19.3	53	8.8	37	1.8	57	3.5	40	1.8	52	.0	32	3.5	35	1.8	51	.0	43	1.8	43	10.5	54	.0	33
	1985	17.6	58	12.3	56	5.3	47	1.8	56	3.5	39	1.8	51	.0	32	.0	52	.0	55	.0	42	.0	51	5.3	59	.0	42
WAYNE	1986	50.0	44	34.1	38	6.8	43	8.0	32	3.4	42	11.4	24	.0	32	4.5	27	3.4	42	.0	43	3.4	33	12.5	49	.0	33
	1985	45.7	46	27.4	43	6.9	39	6.9	34	4.6	35	3.4	48	1.1	25	4.6	30	3.4	41	.0	42	3.4	26	14.8	44	.0	42
WESTCHESTER	1986	154.2	8	106.7	7	26.3	7	13.4	17	31.7	6	23.9	5	3.6	9	7.8	14	19.5	12	6.8	11	12.6	12	27.2	19	.8	27
	1985	144.1	9	101.2	7	22.6	7	11.4	15	32.9	6	22.1	6	4.6	8	7.5	16	16.6	11	6.0	10	10.6	12	25.6	22	1.3	29
WYOMING	1986	36.8	54	14.7	58	4.9	50	7.4	33	.0	55	.0	56	.0	32	2.5	42	.0	55	.0	43	.0	49	22.1	28	.0	33
	1985	17.2	59	4.9	61	.0	60	4.9	45	.0	52	.0	54	.0	32	.0	52	2.5	45	.0	42	2.5	36	9.8	55	.0	42
YATES	1986	66.0	34	37.7	35	.0	60	4.7	50	.0	55	14.2	16	.0	32	18.9	5	4.7	34	.0	43	4.7	26	23.6	23	.0	33
	1985	65.2	33	32.6	36	4.7	50	4.7	46	.0	52	9.3	31	.0	32	14.0	5	4.7	31	4.7	15	.0	51	27.9	18	.0	42
NEWYORKSTATE	1986	216.6	NA	146.4	NA	37.1	NA	12.8	NA	60.0	NA	19.6	NA	8.2	NA	8.8	NA	33.8	NA	9.0	NA	24.8	NA	34.3	NA	2.1	NA
	1985	195.3	NA	136.8	NA	33.4	NA	11.4	NA	57.2	NA	17.9	NA	8.5	NA	8.4	NA	26.1	NA	6.8	NA	19.4	NA	30.4	NA	2.0	NA
NEWYORKCITY	1986	373.2	NA	260.1	NA	67.0	NA	15.9	NA	120.1	NA	26.7	NA	17.1	NA	13.2	NA	63.8	NA	16.1	NA	47.7	NA	45.7	NA	3.6	NA
	1985	335.3	NA	242.6	NA	65.4	NA	14.2	NA	113.9	NA	24.1	NA	16.1	NA	12.9	NA	48.1	NA	11.6	NA	36.3	NA	36.6	NA	3.0	NA

NOTE: Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

66-B

TABLE 11A PAROLE SUPERVISION RATES PER 100,000 POPULATION

COUNTY	Year	PAROLE SUPERVISION CASES					
		Releases To Parole		Under Supervision During Year*		Under Supervision On 12/31†	
		Rate	Rank	Rate	Rank	Rate	Rank
ALBANY	1986	86.5	4	229.0	4	166.9	4
	1985	70.8	5	195.5	4	142.3	4
ALLEGANY	1986	11.9	54	33.7	52	15.8	59
	1985	11.8	48	51.1	39	21.6	50
BRONX	1986	191.6	1	549.8	1	384.6	1
	1985	181.3	1	535.8	1	361.1	1
BROOME	1986	23.7	34	90.6	22	56.9	26
	1985	39.1	14	95.6	20	66.4	20
CATTARAUGUS	1986	15.2	50	32.8	53	27.0	50
	1985	11.7	49	35.2	51	17.6	54
CAYUGA	1986	21.3	41	56.3	39	40.1	36
	1985	16.3	42	55.1	35	35.1	37
CHAUTAQUA	1986	20.3	44	52.4	42	36.3	42
	1985	22.2	36	43.7	44	31.9	44
CHEMUNG	1986	63.0	6	144.8	9	91.7	10
	1985	56.5	8	123.9	10	80.4	11
CHENANGO	1986	8.0	59	40.0	51	26.0	51
	1985	16.0	43	36.0	50	32.0	42
CLINTON	1986	29.6	24	73.9	28	48.0	30
	1985	29.4	24	67.4	28	44.1	28
COLUMBIA	1986	47.8	11	82.4	26	62.6	21
	1985	25.1	33	61.1	31	34.7	38

TABLE 11B REVOKED AND RETURNED PAROLEE RATES PER 1000 PAROLEES

COUNTY	Year	REVOKED AND RETURNED PAROLEES **							
		Total		Rule Violations		New Arrests		New Felony Convictions	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ALBANY	1986	84.7	27	15.4	25	49.3	22	20.0	32
	1985	99.1	19	18.0	23	55.9	12	25.2	26
ALLEGANY	1986	.0	52	.0	36	.0	49	.0	36
	1985	38.5	42	.0	32	38.5	25	.0	35
BRONX	1986	112.3	10	38.5	5	31.1	38	42.7	14
	1985	126.7	9	40.3	6	36.1	27	50.3	5
BROOME	1986	151.8	4	15.7	24	47.1	24	89.0	3
	1985	123.2	11	24.6	15	69.0	8	29.6	23
CATTARAUGUS	1986	.0	52	.0	36	.0	49	.0	36
	1985	33.3	44	.0	32	.0	43	33.3	18
CAYUGA	1986	88.9	25	.0	36	66.7	11	22.2	31
	1985	22.7	48	.0	32	22.7	37	.0	35
CHAUTAQUA	1986	26.7	51	.0	36	.0	49	26.7	25
	1985	47.6	41	.0	32	31.7	30	15.9	32
CHEMUNG	1986	145.0	6	7.6	34	91.6	5	45.8	10
	1985	157.9	4	17.5	24	96.5	2	43.9	7
CHENANGO	1986	150.0	5	.0	36	50.0	20	100.0	1
	1985	55.6	35	.0	32	55.6	13	.0	35
CLINTON	1986	83.3	29	16.7	23	50.0	20	16.7	35
	1985	72.7	27	36.4	9	.0	43	36.4	12
COLUMBIA	1986	40.0	48	20.0	21	20.0	47	.0	36
	1985	54.1	37	.0	32	54.1	16	.0	35

(Continued on next page.)

TABLE 11A PAROLE SUPERVISION RATES PER 100,000 POPULATION

COUNTY	Year	PAROLE SUPERVISION CASES					
		Releases To Parole		Under Supervision During Year*		Under Supervision On 12/31	
		Rate	Rank	Rate	Rank	Rate	Rank
CORTLAND	1986	29.5	25	88.6	24	61.2	24
	1985	25.3	30	89.6	26	59.1	24
DELAWARE	1986	6.4	60	17.0	61	17.0	58
	1985	6.4	58	17.1	59	10.7	59
DUTCHESS	1986	33.9	17	119.5	12	80.2	14
	1985	41.9	12	121.5	11	86.2	10
ERIE	1986	31.8	20	94.7	19	66.0	20
	1985	34.5	17	100.6	17	62.5	22
ESSEX	1986	27.5	28	60.6	35	52.3	29
	1985	1.1	51	46.7	42	33.0	41
FRANKLIN	1986	20.5	42	41.1	48	32.0	48
	1985	22.8	34	45.7	43	20.6	51
FULTON	1986	27.5	29	71.4	29	47.6	31
	1985	30.7	23	83.2	30	43.3	29
GENESEE	1986	25.5	32	62.9	33	45.9	32
	1985	15.2	44	57.6	34	37.3	35
GREENE	1986	16.6	47	40.4	50	35.6	43
	1985	9.6	53	38.6	46	24.1	48
HAMILTON	1986	20.0	45	20.0	59	20.0	54
	1985	.0	62	.0	62	.0	62
HERKIMER	1986	9.0	57	26.9	56	19.4	57
	1985	6.0	59	14.9	60	17.9	53

TABLE 11B REVOKED AND RETURNED PAROLEE RATES PER 1000 PAROLEES

COUNTY	Year	REVOKED AND RETURNED PAROLEES **							
		Total		Rule Violations		New Arrests		New Felony Convictions	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
CORTLAND	1986	47.6	47	23.8	17	23.8	46	.0	36
	1985	60.6	33	.0	32	30.3	32	30.3	22
DELAWARE	1986	.0	52	.0	36	.0	49	.0	36
	1985	.0	51	.0	32	.0	43	.0	35
DUTCHESS	1986	81.4	30	32.6	10	26.1	44	22.8	30
	1985	129.0	8	35.5	10	58.1	11	35.5	14
ERIE	1986	98.5	22	8.8	32	60.2	13	29.5	23
	1985	116.7	12	19.4	22	80.9	5	16.4	31
ESSEX	1986	.0	52	.0	36	.0	49	.0	36
	1985	.0	51	.0	32	.0	43	.0	35
FRANKLIN	1986	166.7	2	55.6	3	111.1	1	.0	36
	1985	.0	51	.0	32	.0	43	.0	35
FULTON	1986	76.9	35	.0	36	76.9	8	.0	36
	1985	28.6	46	.0	32	.0	43	28.6	25
GENESEE	1986	108.1	14	27.0	12	81.1	7	.0	36
	1985	264.7	1	147.1	2	88.2	4	29.4	24
GREENE	1986	.0	52	.0	36	.0	49	.0	36
	1985	62.5	31	.0	32	.0	43	62.5	1
HAMILTON	1986	.0	52	.0	36	.0	49	.0	36
	1985	.0	51	.0	32	.0	43	.0	35
HERKIMER	1986	111.1	11	55.6	3	55.6	16	.0	36
	1985	.0	51	.0	32	.0	43	.0	35

(Continued on next page.)

B-101

TABLE 11A PAROLE SUPERVISION RATES PER 100,000 POPULATION

TABLE 11B REVOKED AND RETURNED PAROLEE RATES PER 1000 PAROLEES

COUNTY	Year	PAROLE SUPERVISION CASES						REVOKED AND RETURNED PAROLEES **							
		Releases To Parole		Under Supervision During Years		Under Supervision On 12/31		Total		Rule Violations		New Arrests		New Felony Convictions	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
JEFFERSON	1986	22.1	38	59.6	36	37.5	40	111.1	11	.0	36	37.0	31	74.1	4
	1985	28.2	26	54.2	37	38.4	33	62.5	31	20.8	20	41.7	24	.0	35
KINGS	1986	117.9	3	319.4	3	218.9	3	104.7	20	33.7	7	26.4	43	44.6	12
	1985	104.1	3	300.7	3	202.4	3	104.7	15	33.6	12	28.3	33	42.8	9
LEWIS	1986	11.9	55	19.8	60	15.8	60	.0	52	.0	36	.0	49	.0	36
	1985	4.0	61	11.9	61	7.9	61	.0	51	.0	32	.0	43	.0	35
LIVINGSTON	1986	27.3	30	64.8	32	44.4	34	78.9	34	26.3	13	52.6	19	.0	36
	1985	27.4	28	58.3	33	37.7	34	.0	51	.0	32	.0	43	.0	35
MADISON	1986	12.0	53	28.5	55	19.5	56	105.3	18	.0	36	105.3	2	.0	36
	1985	12.0	47	30.0	54	16.5	56	.0	51	.0	32	.0	43	.0	35
MONROE	1986	61.8	7	171.5	7	123.3	7	88.0	26	13.3	26	56.4	15	18.3	34
	1985	60.9	7	155.6	7	109.4	7	104.8	14	24.6	16	59.3	10	21.0	29
MONTGOMERY	1986	23.0	36	46.1	44	36.5	41	.0	52	.0	36	.0	49	.0	36
	1985	15.2	45	36.2	49	22.8	49	52.6	38	.0	32	52.6	17	.0	35
NASSAU	1986	30.5	22	86.8	25	61.2	23	114.9	8	26.1	14	40.9	27	47.9	7
	1985	26.4	29	74.1	24	56.0	25	96.3	21	23.3	17	30.4	31	42.6	11
NEW YORK	1986	129.7	2	335.2	2	225.4	2	143.1	7	57.1	2	31.5	36	54.5	5
	1985	112.8	2	307.2	2	205.2	2	135.5	6	44.9	5	37.4	26	53.2	3
NIAGARA	1986	45.6	12	125.9	11	77.5	16	76.9	35	11.0	30	40.3	28	25.6	28
	1985	47.1	11	121.0	12	80.4	12	54.9	39	11.5	30	45.8	22	7.5	34
ONEIDA	1986	30.2	23	80.9	27	56.3	27	84.6	20	5.0	35	54.7	18	24.9	29
	1985	31.5	21	71.8	25	50.3	28	138.9	5	33.3	13	55.6	13	50.0	6

(Continued on next page.)

B-102

TABLE 11A PAROLE SUPERVISION RATES PER 100,000 POPULATION

COUNTY	Year	PAROLE SUPERVISION CASES					
		Releases To Parole		Under Supervision During Year*		Under Supervision On 12/31	
		Rate	Rank	Rate	Rank	Rate	Rank
ONONDAGA	1986	49.4	10	137.7	10	100.6	9
	1985	47.9	10	142.1	8	87.9	9
ONTARIO	1986	31.5	21	68.3	30	55.3	28
	1985	28.1	27	67.1	29	36.8	36
ORANGE	1986	29.5	26	89.5	23	58.9	25
	1985	24.9	31	91.9	22	60.9	23
ORLEANS	1986	33.4	18	105.4	17	72.0	18
	1985	33.2	20	92.0	21	71.5	16
OSNEGO	1986	21.7	39	53.5	41	41.8	35
	1985	18.5	40	47.8	41	31.9	43
OTSEGO	1986	8.4	58	23.6	57	20.3	53
	1985	8.7	57	32.0	52	15.2	59
PUTNAM	1986	15.9	48	40.4	49	35.5	44
	1985	11.1	50	38.3	47	24.7	47
QUEENS	1986	68.2	5	194.6	5	136.2	5
	1985	64.8	6	183.0	5	125.8	6
RENSSELAER	1986	32.3	19	99.5	18	67.9	19
	1985	28.4	25	99.8	18	67.4	19
RICHMOND	1986	40.3	13	114.3	14	82.2	12
	1985	35.3	16	110.5	13	74.1	14
ROCKLAND	1986	16.9	46	56.4	38	39.5	37
	1985	20.0	38	53.9	38	39.6	30

TABLE 11B REVOKED AND RETURNED PAROLEE RATES PER 1000 PAROLEES

COUNTY	Year	REVOKED AND RETURNED PAROLEES **							
		Total		Rule Violations		New Arrests		New Felony Convictions	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ONONDAGA	1986	79.9	32	25.1	15	28.2	41	26.6	26
	1985	130.1	7	45.4	4	49.9	19	34.8	16
ONTARIO	1986	79.4	33	.0	36	31.7	35	47.6	8
	1985	96.8	20	16.1	25	48.4	20	32.3	20
ORANGE	1986	75.4	37	7.9	33	35.7	34	31.7	20
	1985	66.7	29	19.6	21	23.5	36	23.5	27
ORLEANS	1986	73.2	39	24.4	16	.0	49	48.8	6
	1985	27.8	47	.0	32	27.9	34	.0	35
OSNEGO	1986	31.3	50	.0	36	31.3	37	.0	36
	1985	.0	51	.0	32	.0	43	.0	35
OTSEGO	1986	71.4	40	.0	36	71.4	9	.0	36
	1985	52.6	38	.0	32	52.6	17	.0	35
PUTNAM	1986	60.6	44	.0	36	30.3	39	30.3	22
	1985	32.3	45	.0	32	.0	43	32.3	20
QUEENS	1986	107.1	15	34.2	6	28.9	40	44.1	13
	1985	115.1	13	36.5	8	35.9	28	42.7	10
RENSSELAER	1986	106.0	16	13.2	27	46.4	25	46.4	9
	1985	125.8	10	13.2	28	79.5	6	33.1	19
RICHMOND	1986	67.8	42	11.7	29	25.7	45	30.4	21
	1985	94.4	22	21.8	19	21.8	38	50.8	4
ROCKLAND	1986	80.0	31	33.3	8	26.7	42	20.0	33
	1985	55.9	34	14.0	26	21.0	39	21.0	28

(Continued on next page.)

TABLE 11A PAROLE SUPERVISION RATES PER 100,000 POPULATION

TABLE 11B REVOKED AND RETURNED PAROLEE RATES PER 1000 PAROLEES

COUNTY	Year	PAROLE SUPERVISION CASES						REVOKED AND RETURNED PAROLEES **							
		Releases To Parole		Under Supervision During Year*		Under Supervision On 12/31		Total		Rule Violations		New Arrests		New Felony Convictions	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ST. LAWRENCE	1986	20.4	43	67.4	31	45.2	33	39.5	49	13.2	28	.0	49	26.3	27
	1985	22.0	37	60.0	32	46.7	27	73.5	26	.0	32	14.7	42	58.8	2
SARATOGA	1986	4.9	62	12.8	62	8.5	62	190.5	1	.0	36	95.2	4	95.2	2
	1985	5.0	60	17.9	58	8.0	60	103.4	16	34.5	11	69.0	8	.0	35
SCHENECTADY	1986	26.0	31	94.5	20	61.9	22	105.6	17	21.1	20	42.3	26	42.3	15
	1985	33.9	19	97.0	19	68.4	18	102.7	18	6.8	31	75.3	7	20.5	30
SCHADARIE	1986	13.4	52	30.2	54	23.5	52	.0	52	.0	36	.0	49	.0	36
	1985	13.4	46	20.1	56	16.8	55	166.7	3	166.7	1	.0	43	.0	35
SCHUYLER	1986	28.7	27	92.0	21	80.5	13	62.5	43	.0	36	62.5	12	.0	36
	1985	34.3	18	102.8	16	62.8	21	55.6	35	.0	32	55.6	13	.0	35
SENECA	1986	59.2	8	190.0	6	127.7	6	49.2	46	32.8	9	16.4	48	.0	36
	1985	82.4	4	167.9	6	128.2	5	.0	51	.0	32	.0	43	.0	35
STEBEN	1986	15.5	49	54.7	40	35.1	46	113.2	9	18.9	22	56.6	14	37.7	18
	1985	22.6	35	54.4	36	39.0	31	18.9	49	.0	32	18.9	40	.0	35
SUFFOLK	1986	37.8	15	106.5	16	74.6	17	104.5	21	22.9	19	36.5	33	45.1	11
	1985	31.1	22	83.5	23	68.6	17	81.1	25	13.7	27	24.6	35	42.8	8
SULLIVAN	1986	51.0	9	147.2	8	107.9	8	108.9	13	29.7	11	39.6	29	39.6	16
	1985	50.3	9	127.2	9	97.6	8	93.0	23	11.6	29	46.5	21	34.9	15
TIOGA	1986	23.5	35	56.9	37	39.2	38	69.0	41	.0	36	69.0	10	.0	36
	1985	9.9	52	37.7	48	33.7	40	52.6	38	52.6	3	.0	43	.0	35
TOMPKINS	1986	24.0	33	43.4	46	35.4	45	105.3	18	.0	36	105.3	2	.0	36
	1985	9.1	54	30.6	53	19.3	52	185.2	2	37.0	7	148.1	1	.0	35

(Continued on next page.)

TABLE 11A PAROLE SUPERVISION RATES PER 100,000 POPULATION

COUNTY	Year	PAROLE SUPERVISION CASES					
		Releases To Parole		Under Supervision During Year ¹		Under Supervision On 12/31	
		Rate	Rank	Rate	Rank	Rate	Rank
ULSTER	1986	39.0	14	112.1	15	79.8	15
	1985	36.6	15	105.6	15	73.3	15
WARREN	1986	21.6	40	48.6	43	30.6	49
	1985	7.2	56	56.3	40	27.0	46
WASHINGTON	1986	5.3	61	21.1	58	12.3	61
	1985	8.8	55	19.4	57	15.9	57
WAYNE	1986	22.7	37	61.4	34	38.6	39
	1985	17.1	41	68.5	27	38.8	32
WESTCHESTER	1986	36.1	16	115.2	13	82.9	11
	1985	40.0	13	109.0	14	78.8	13
WYOMING	1986	9.8	56	44.1	45	19.6	55
	1985	24.6	32	41.8	45	34.4	39
YATES	1986	14.2	51	42.5	47	33.0	47
	1985	18.6	39	27.9	55	27.9	45
NEW YORK STATE	1986	72.8	NA	210.2	NA	147.3	NA
	1985	67.9	NA	195.5	NA	137.3	NA
NEW YORK CITY	1986	115.2	NA	316.9	NA	218.5	NA
	1985	104.4	NA	299.2	NA	201.9	NA

¹ The total number of parolees under supervision during a given year; i.e., parolees carried over from the previous year (cases under supervision on December 31) plus inmates released during the year to the Division of Parole for Supervision.

NOTE: Dramatic changes in rank scores should be interpreted with caution. The sensitivity of rates to relatively small changes in absolute numbers increases as the size of the population decreases. For example, an increase of one (1) in a given activity in a county with 5,000 residents will cause the value of the rate to increase by 20, while an increase of one (1) in a county with 50,000 residents will cause the value of the rate to increase by only two (2).

SOURCE: NYS Division of Parole.

TABLE 11B REVOKED AND RETURNED PAROLEE RATES PER 1000 PAROLEES

COUNTY	Year	REVOKED AND RETURNED PAROLEES ¹							
		Total		Rule Violations		New Arrests		New Felony Convictions	
		Rate	Rank	Rate	Rank	Rate	Rank	Rate	Rank
ULSTER	1986	97.8	23	10.9	31	46.9	23	38.0	17
	1985	69.4	28	23.1	18	34.7	29	11.6	33
WARREN	1986	.0	52	.0	36	.0	49	.0	36
	1985	35.7	43	.0	32	.0	43	35.7	13
WASHINGTON	1986	166.7	2	83.3	1	83.3	6	.0	36
	1985	90.9	24	.0	32	90.9	3	.0	35
WAYNE	1986	74.1	38	.0	36	37.0	31	37.0	19
	1985	16.7	50	.0	32	16.7	41	.0	35
WESTCHESTER	1986	89.5	24	23.1	18	37.2	30	29.2	24
	1985	102.9	17	25.5	14	43.5	23	33.9	17
WYOMING	1986	55.6	45	.0	36	55.6	16	.0	36
	1985	.0	51	.0	32	.0	43	.0	35
YATES	1986	.0	52	.0	36	.0	49	.0	36
	1985	.0	51	.0	32	.0	43	.0	35
NEW YORK STATE	1986	121.0	NA	37.6	NA	42.1	NA	41.4	NA
	1985	116.1	NA	34.1	NA	41.3	NA	40.8	NA
NEW YORK CITY	1986	114.9	NA	39.8	NA	29.2	NA	45.8	NA
	1985	119.1	NA	36.2	NA	33.6	NA	47.3	NA

¹ The total number of parolees revoked and returned during a given year.

TABLE 12A JUVENILE OFFENDER DISPOSITIONS BY TYPE OF DISPOSITIONS AND COUNTY FOR 1985 AND 1986

JUVENILE OFFENDER DISPOSITIONS *

COUNTY	Year	Convictions		Acquittals		Dismissals		Not Prosecuted		Removed To Family Court		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
ALBANY	1986	8	66.7	0	.0	0	.0	0	.0	3	25.0	1	8.3	12	100.0
	1985	5	38.5	0	.0	0	.0	0	.0	8	61.5	0	.0	13	100.0
ALLEGANY	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
BRONX	1986	72	52.6	2	1.5	38	27.7	7	5.1	10	7.3	8	5.8	137	100.0
	1985	89	71.8	0	.0	21	16.9	5	4.0	4	3.2	5	4.0	124	100.0
BROOME	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	1	100.0	0	.0	0	.0	0	.0	0	.0	0	.0	1	100.0
CATTARAUGUS	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
CAYUGA	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
CHAUTAUQUA	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	1	100.0	0	.0	0	.0	0	.0	0	.0	0	.0	1	100.0
CHEMUNG	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
CHENANGO	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
CLINTON	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	2	100.0	0	.0	0	.0	0	.0	0	.0	0	.0	2	100.0
COLUMBIA	1986	0	.0	0	.0	0	.0	0	.0	1	100.0	0	.0	1	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
CORTLAND	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
DELAWARE	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0

(Continued on next page.)

B-106

TABLE 12A JUVENILE OFFENDER DISPOSITIONS BY TYPE OF DISPOSITION AND COUNTY FOR 1985 AND 1986 - Continued

JUVENILE OFFENDER DISPOSITIONS *

COUNTY	Year	Convictions		Acquittals		Dismissals		Not Prosecuted		Removed To Family Court		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
DUTCHESS	1986	0	.0	0	.0	0	.0	0	.0	1	100.0	0	.0	1	100.0
	1985	1	25.0	1	25.0	1	25.0	0	.0	1	25.0	0	.0	4	100.0
ERIE	1986	4	30.8	1	7.7	5	38.5	0	.0	2	15.4	1	7.7	13	100.0
	1985	2	8.7	1	4.3	14	60.9	0	.0	4	17.4	2	8.7	23	100.0
ESSEX	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
FRANKLIN	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	.0	0	.0	0	.0	0	.0	1	100.0	0	.0	1	100.0
FULTON	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
GENESEE	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
GREENE	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
HAMILTON	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
HERKIMER	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
JEFFERSON	1986	2	100.0	0	.0	0	.0	0	.0	0	.0	0	.0	2	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
KINGS	1986	138	32.8	2	.5	89	21.1	35	8.3	153	36.3	5	1.2	421	100.0
	1985	92	24.7	4	1.1	55	14.8	26	7.5	192	51.6	0	.0	372	100.0
LEWIS	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
LIVINGSTON	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0

(Continued on next page.)

B-107

TABLE 120 JUVENILE OFFENDER DISPOSITIONS BY TYPE OF DISPOSITION AND COUNTY FOR 1985 AND 1986 - Continued

JUVENILE OFFENDER DISPOSITIONS *

COUNTY	Year	Convictions		Acquittals		Dismissals		Not Prosecuted		Removed To Family Court		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
MADISON	1986	1	100.0	0	.0	0	.0	0	.0	0	.0	0	.0	1	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
MONROE	1986	1	33.3	0	.0	0	.0	0	.0	2	66.7	0	.0	3	100.0
	1985	6	25.0	0	.0	1	4.2	2	8.3	12	50.0	3	12.5	24	100.0
MONTGOMERY	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
NASSAU	1986	8	53.3	0	.0	1	6.7	1	6.7	3	20.0	1	6.7	15	100.0
	1985	4	50.0	0	.0	0	.0	0	.0	4	50.0	0	.0	8	100.0
NEW YORK	1986	87	39.2	1	.5	93	41.9	11	5.0	30	13.5	0	.0	222	100.0
	1985	87	35.4	1	.4	99	40.2	16	6.5	39	15.9	3	1.2	246	100.0
NIAGARA	1986	2	66.7	0	.0	1	33.3	0	.0	0	.0	0	.0	3	100.0
	1985	0	.0	0	.0	1	100.0	0	.0	0	.0	0	.0	1	100.0
ONEIDA	1986	1	33.3	0	.0	0	.0	1	33.3	1	33.3	0	.0	3	100.0
	1985	1	100.0	0	.0	0	.0	0	.0	0	.0	0	.0	1	100.0
ONONDAGA	1986	5	55.6	0	.0	2	22.2	0	.0	2	22.2	0	.0	9	100.0
	1985	8	53.3	0	.0	1	6.7	0	.0	6	40.0	0	.0	15	100.0
ONTARIO	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
ORANGE	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
ORLEANS	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
OSWEGO	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
OTSEGO	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0

8-108

TABLE 12a JUVENILE OFFENDER DISPOSITIONS BY TYPE OF DISPOSITION AND COUNTY FOR 1985 AND 1986 - Continued

JUVENILE OFFENDER DISPOSITIONS #

COUNTY	Year	Convictions		Acquittals		Dismissals		Not Prosecuted		Referred To Family Court		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
PUTNAM	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
QUEENS	1986	60	46.9	3	2.3	30	23.4	0	.0	35	27.3	1	.8	128	100.0
	1985	36	37.5	2	2.1	23	24.0	1	1.0	36	37.5	0	.0	98	100.0
RENSSELAER	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
RICHMOND	1986	2	16.7	0	.0	3	25.0	3	25.0	4	33.3	0	.0	12	100.0
	1985	2	20.0	0	.0	5	56.0	2	20.0	1	10.0	0	.0	10	100.0
ROCKLAND	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
ST. LAWRENCE	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
SARATOGA	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	.0	0	.0	0	.0	0	.0	0	.0	1	100.0	1	100.0
SCHENECTADY	1986	0	.0	0	.0	0	.0	0	.0	1	100.0	0	.0	1	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
SCHOHARIE	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
SCHUYLER	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
SENECA	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
STEUBEN	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	.0	0	.0	1	100.0	0	.0	0	.0	0	.0	1	100.0
SUFFOLK	1986	8	36.4	1	4.5	1	4.5	0	.0	8	36.4	4	18.2	22	100.0
	1985	16	30.2	0	.0	1	1.9	0	.0	31	58.5	5	9.4	53	100.0

(Continued on next page.)

B-109

TABLE 12A JUVENILE OFFENDER DISPOSITIONS BY TYPE OF DISPOSITIONS AND COUNTY FOR 1985 AND 1986

JUVENILE OFFENDER DISPOSITIONS *

COUNTY	Year	Convictions		Acquittals		Dismissals		Not Prosecuted		Removed To Family Court		Other		Total	
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
SULLIVAN	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
TIOGA	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
TOMPKINS	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
ULSTER	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	1	100.0	0	.0	0	.0	0	.0	0	.0	0	.0	1	100.0
WARREN	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
WASHINGTON	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
WAYNE	1986	1	100.0	0	.0	0	.0	0	.0	0	.0	0	.0	1	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
WESTCHESTER	1986	10	76.9	0	.0	0	.0	2	15.4	1	7.7	0	.0	13	100.0
	1985	14	70.0	1	5.0	2	10.0	0	.0	3	15.0	0	.0	20	100.0
WYOMING	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
YATES	1986	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
	1985	0	NA	0	NA	0	NA	0	NA	0	NA	0	NA	0	100.0
NEW YORK STATE	1986	410	40.2	10	1.0	263	25.8	60	5.9	257	25.2	21	2.1	1,021	100.0
	1985	369	36.2	10	1.0	225	22.1	54	5.3	342	33.6	19	1.9	1,019	100.0
NEW YORK CITY	1986	359	39.0	8	.9	253	27.5	56	6.1	232	25.2	14	1.5	921	100.0
	1985	307	36.2	7	.8	203	23.9	52	6.1	272	32.0	8	.9	849	100.0

* Disposition data are based on the year of sentencing for convictions and on the year of disposition for acquittals, dismissals, and 'other' dispositions. These data may be affected by the underreporting of dispositions to the Division of Criminal Justice Services (see Appendix F).

SOURCE: NYS Division of Criminal Justice Services, Arrests and Processing Trends File.

B-110

TABLE 12b JUVENILE OFFENDER SENTENCES AS A PERCENT OF TOTAL CONVICTIONS BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986

SENTENCES AS A PERCENT OF TOTAL CONVICTIONS *

COUNTY	Year	State Facility	Local Jail	Local Jail and Probation	Probation	Other	Total Convictions
ALBANY	1986	87.5	.0	.0	12.5	.0	100.0
	1985	100.0	.0	.0	.0	.0	100.0
ALLEGANY	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
BRONX	1986	37.5	12.5	6.9	38.9	4.2	100.0
	1985	31.5	14.6	7.9	42.7	3.4	100.0
BROOME	1986	NA	NA	NA	NA	NA	100.0
	1985	100.0	.0	.0	.0	.0	100.0
CATTARAUGUS	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
CAYUGA	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
CHAUTAQUA	1986	NA	NA	NA	NA	NA	100.0
	1985	100.0	.0	.0	.0	.0	100.0
CHEMUNG	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
CHENANGO	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
CLINTON	1986	NA	NA	NA	NA	NA	100.0
	1985	59.0	.0	.0	59.0	.0	100.0
COLUMBIA	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
CORTLAND	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
DELAWARE	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0

B-111

(Continued on next page.)

TABLE 12B SENTENCES AS A PERCENT OF TOTAL CONVICTIONS BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

SENTENCES AS A PERCENT OF TOTAL CONVICTIONS *

COUNTY	Year	State Facility	Local Jail	Local Jail and Probation	Probation	Other	Total Convictions
DUTCHESS	1986	NA	NA	NA	NA	NA	100.0
	1985	.0	.0	.0	100.0	.0	100.0
ERIE	1986	75.0	25.0	.0	.0	.0	100.0
	1985	50.0	.0	.0	50.0	.0	100.0
ESSEX	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
FRANKLIN	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
FULTON	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
GENESEE	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
GREENE	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
HAMILTON	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
HERKIMER	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
JEFFERSON	1986	100.0	.0	.0	.0	.0	100.0
	1985	NA	NA	NA	NA	NA	100.0
KINGS	1986	29.0	8.7	20.3	39.1	2.9	100.0
	1985	37.0	12.0	17.4	36.4	3.3	100.0
LEWIS	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
LIVINGSTON	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0

(Continued on next page.)

B-112

TABLE 129 SENTENCES AS A PERCENT OF TOTAL CONVICTIONS BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

SENTENCES AS A PERCENT OF TOTAL CONVICTIONS *

COUNTY	Year	State Facility	Local Jail	Local Jail and Probation	Probation	Other	Total Convictions
MADISON	1986	100.0	.0	.0	.0	.0	100.0
	1985	NA	NA	NA	NA	NA	100.0
MONROE	1986	100.0	.0	.0	.0	.0	100.0
	1985	16.7	16.7	66.7	.0	.0	100.0
MONTGOMERY	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
NASSAU	1986	62.5	12.5	.0	25.0	.0	100.0
	1985	50.0	.0	.0	25.0	25.0	100.0
NEW YORK	1986	39.1	2.3	3.4	55.2	.0	100.0
	1985	52.9	12.6	1.1	29.9	3.4	100.0
NIAGARA	1986	100.0	.0	.0	.0	.0	100.0
	1985	NA	NA	NA	NA	NA	100.0
ONEIDA	1986	.0	.0	.0	100.0	.0	100.0
	1985	.0	.0	100.0	.0	.0	100.0
ONONDAGA	1986	.0	20.0	.0	80.0	.0	100.0
	1985	50.0	.0	.0	50.0	.0	100.0
ONTARIO	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
ORANGE	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
ORLEANS	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
OSWEGO	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
OTSEGO	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0

(Continued on next page.)

B-113

TABLE 129 SENTENCES AS A PERCENT OF TOTAL CONVICTIONS BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

SENTENCES AS A PERCENT OF TOTAL CONVICTIONS #							
COUNTY	Year	State Facility	Local Jail	Local Jail and Probation	Probation	Other	Total Convictions
PUTNAM	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
QUEENS	1986	20.0	8.3	25.0	45.0	1.7	100.0
	1985	36.1	5.6	2.8	47.2	8.3	100.0
RENSSELAER	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
RICHMOND	1986	50.0	.0	.0	50.0	.0	100.0
	1985	50.0	.0	.0	50.0	.0	100.0
ROCKLAND	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
ST. LAWRENCE	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
SARATOGA	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
SCHENECTADY	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
SCHOHARIE	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
SCHUYLER	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
SENECA	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
STEBEN	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
SUFFOLK	1986	25.0	12.5	.0	50.0	12.5	100.0
	1985	18.8	12.5	37.5	18.8	12.5	100.0

(Continued on next page.)

B-114

TABLE 12B SENTENCES AS A PERCENT OF TOTAL CONVICTIONS BY SENTENCE TYPE AND COUNTY FOR 1985 AND 1986 - Continued

SENTENCES AS A PERCENT OF TOTAL CONVICTIONS *

COUNTY	Year	State Facility	Local Jail	Local Jail and Probation	Probation	Other	Total Convictions
SULLIVAN	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
TIOGA	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
TOMPKINS	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
ULSTER	1986	NA	NA	NA	NA	NA	100.0
	1985	.0	.0	.0	.0	100.0	100.0
WARREN	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
WASHINGTON	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
WAYNE	1986	100.0	.0	.0	.0	.0	100.0
	1985	NA	NA	NA	NA	NA	100.0
WESTCHESTER	1986	40.0	10.0	40.0	10.0	.0	100.0
	1985	42.9	.0	28.6	14.3	14.3	100.0
WYOMING	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
YATES	1986	NA	NA	NA	NA	NA	100.0
	1985	NA	NA	NA	NA	NA	100.0
NEW YORK STATE	1986	34.6	8.0	13.4	41.7	2.2	100.0
	1985	39.8	10.8	10.8	33.6	4.9	100.0
NEW YORK CITY	1986	31.8	7.8	14.2	44.0	2.2	100.0
	1985	39.7	12.1	8.1	36.2	3.9	100.0

* These data reflect the most serious sentence in multiple sentence dispositions (e.g., sentences including a jail term and a fine have been counted as "local jail"). This distribution of sentence types may be affected by the underreporting of dispositions to the Division of Criminal Justice Services (see Appendix F).

SOURCE: NYS Division of Criminal Justice Services, Arrests and Processing Trends File.

APPENDIX C

PERCENT OF DISPOSITIONS REPORTED BY COUNTY
1984 -1986

APPENDIX C PERCENT OF DISPOSED 1984 ARRESTS, 1985 ARRESTS, AND 1986 ARRESTS AND THE AVERAGE PERCENT OF DISPOSED 1984 THROUGH 1986 ARRESTS (ADULTS ONLY) *

COUNTY	PERCENT OF DISPOSITIONS REPORTED									AVERAGE PERCENT OF DISPOSED 1984-86 ARRESTS		
	1984 Arrests			1985 Arrests			1986 Arrests			Total	Felony	Misdemeanor
	Total	Felony	Misdemeanor	Total	Felony	Misdemeanor	Total	Felony	Misdemeanor			
ALBANY	88.2	84.3	89.8	91.2	87.2	92.7	79.1	73.8	81.4	86.0	81.3	87.9
ALLEGANY	57.6	61.6	56.5	58.3	55.9	58.9	52.4	44.3	55.3	56.0	52.9	56.9
BROOK	89.4	90.2	88.3	87.8	89.4	85.8	74.8	75.3	74.1	83.5	84.4	82.5
BROOME	82.1	84.3	81.4	80.7	79.9	81.0	71.3	67.3	72.5	77.8	77.1	78.1
CATTARAUGUS	67.8	60.5	69.1	70.0	65.4	71.1	61.1	53.7	62.8	66.1	59.5	67.5
CAYUGA	68.4	72.3	67.5	76.2	80.2	75.1	52.0	51.8	52.1	66.2	68.0	65.8
CHAUTAUQUA	78.5	73.1	79.7	82.3	77.8	83.3	70.9	68.4	71.5	77.1	72.9	78.0
CHEMUNG	80.3	84.6	79.1	81.3	79.0	81.9	69.1	62.7	71.0	76.9	75.4	77.4
CHEMUNGO	65.3	58.9	66.6	70.7	74.2	70.1	61.2	48.6	63.3	65.9	60.9	66.8
CLINTON	76.1	76.6	76.0	74.1	72.0	74.7	59.5	53.2	61.7	69.9	65.9	71.0
COLUMBIA	74.6	75.8	74.2	74.9	73.2	75.4	69.8	67.5	70.5	73.2	72.3	73.5
CORTLAND	82.6	85.1	82.5	80.5	78.5	80.8	62.2	58.2	63.1	75.1	72.4	75.6
DELAWARE	69.5	72.1	69.0	73.8	72.5	74.0	59.0	58.1	59.3	67.3	66.8	67.5
DUTCHESS	65.2	62.1	66.1	66.2	64.0	67.0	67.5	60.7	70.0	79.6	75.1	81.2
ERIE	83.6	85.0	83.1	84.9	85.5	84.7	70.5	73.2	69.5	79.5	81.1	78.9
ESSEX	73.9	68.8	75.4	76.3	71.3	77.4	63.3	55.2	66.1	70.8	63.8	72.8
FRANKLIN	75.7	76.2	75.6	74.1	73.0	74.3	68.5	65.6	69.3	72.5	70.9	72.9
FULTON	78.8	81.9	77.8	79.7	78.0	80.2	74.8	67.8	76.4	77.8	76.9	78.1
GENESEE	68.6	75.3	67.1	69.7	58.2	72.3	62.8	49.3	66.1	66.8	59.8	68.5
GREENE	75.9	71.6	77.7	77.7	75.6	78.4	69.5	64.7	71.1	73.9	70.1	75.3
HAMILTON	68.8	88.9	66.2	50.0	83.3	39.5	47.6	50.0	47.1	54.8	73.5	50.5
HEMLOCK	62.1	67.8	66.7	67.3	68.7	67.0	52.1	48.6	53.3	60.4	60.2	60.5
JEFFERSON	71.5	76.9	69.5	72.1	75.0	71.1	67.0	64.6	68.1	70.2	71.7	69.6
LINGS	86.3	86.9	85.4	82.3	83.6	80.7	66.3	68.6	63.3	77.4	79.0	75.2
LEWIS	61.7	68.8	59.9	65.3	81.3	60.6	47.5	54.5	44.4	58.9	68.0	55.9
LIVINGSTON	76.9	73.6	77.4	78.0	76.2	78.2	60.4	48.4	62.5	71.6	64.2	72.7
MADISON	73.7	76.2	73.2	72.4	67.9	73.4	64.5	59.4	65.7	69.9	67.1	70.6
MCHESSE	69.3	83.8	90.9	72.4	70.5	73.0	59.0	51.9	61.2	72.9	67.5	74.6
MONTGOMERY	72.9	77.5	71.9	72.1	76.1	71.3	56.2	52.7	59.3	67.2	67.8	67.1
NASSAU	88.6	90.9	87.7	80.1	86.5	77.6	55.7	61.6	53.1	74.7	79.0	72.9
NEW YORK	90.9	90.9	90.9	90.2	89.4	90.6	79.4	77.5	80.5	85.5	85.7	82.0
NIAGARA	90.4	89.1	90.8	96.6	85.9	92.0	77.6	66.2	61.0	85.8	79.9	87.6
ONEIDA	75.1	74.7	75.2	74.6	77.7	73.6	64.1	61.6	64.9	71.0	71.1	71.0
ONDARAGA	81.4	74.9	84.3	78.2	71.0	81.9	54.9	46.8	58.8	71.2	63.9	74.7
ONTARIO	72.7	74.0	72.4	70.4	77.2	69.0	65.6	69.7	64.8	69.3	73.4	68.4
ORANEE	80.6	79.0	81.1	81.5	78.0	82.7	57.6	49.2	69.5	72.6	67.8	74.3
ORLEANS	69.4	75.9	67.8	70.7	78.3	67.2	55.6	54.0	56.3	65.3	69.2	63.9
OSWEGO	79.6	77.3	80.0	76.8	70.5	78.5	62.2	56.7	63.1	72.6	68.1	73.7
OTSEGO	71.6	63.9	73.1	77.6	75.0	79.1	62.9	50.5	63.4	70.9	66.7	71.7
PUTNAM	82.4	63.6	85.7	81.4	66.3	85.4	63.2	46.0	68.3	74.6	56.7	79.4

(Continued on next page.)

C-1

APPENDIX C PERCENT OF DISPOSED 1984 ARRESTS, 1985 ARRESTS, AND 1986 ARRESTS AND THE AVERAGE PERCENT OF DISPOSED 1984 THROUGH 1986 ARRESTS (ADULTS ONLY) * - Continued

COUNTY	PERCENT OF DISPOSITIONS REPORTED									AVERAGE PERCENT OF DISPOSED 1984-86 ARRESTS		
	1984 Arrests			1985 Arrests			1986 Arrests			Total	Felony	Misdemeanor
	Total	Felony	Misdemeanor	Total	Felony	Misdemeanor	Total	Felony	Misdemeanor			
QUEENS	90.8	92.2	89.5	89.1	90.0	88.3	73.8	73.8	73.8	84.0	84.2	83.7
RENSSELAER	78.3	74.4	79.4	77.8	76.1	78.3	66.6	50.4	68.4	74.0	69.9	75.1
RICHMOND	92.1	92.8	91.7	90.5	92.4	89.3	76.3	78.9	74.6	86.1	87.8	85.0
ROCKLAND	74.8	76.0	74.3	75.8	79.0	74.7	56.0	53.5	57.1	69.3	69.1	69.4
ST. LAWRENCE	52.1	29.0	56.9	54.3	34.8	58.1	51.2	32.3	54.6	52.5	31.9	56.5
SARATOGA	78.1	76.7	78.3	84.6	80.5	85.5	76.3	66.8	78.4	79.7	74.4	80.8
SCHENECTADY	88.7	85.1	89.7	91.8	89.4	92.5	77.2	66.9	80.3	95.6	80.0	87.3
SCHUYLER	56.9	70.5	54.3	70.9	78.3	69.7	62.0	66.0	61.1	63.2	70.7	61.8
SCHUYLER	70.9	70.8	71.0	74.3	74.0	74.3	68.3	66.7	68.7	71.2	70.6	71.3
SENECA	71.6	62.0	73.4	63.2	66.7	62.3	52.6	53.6	52.3	62.3	66.6	62.7
STUYVESANT	71.9	80.8	69.8	73.4	71.6	73.9	63.3	58.6	64.6	69.3	69.4	69.3
SUFFOLK	86.5	88.0	86.0	83.1	83.9	82.8	53.9	66.6	51.7	74.5	77.5	73.5
SULLIVAN	85.0	83.1	85.6	81.3	77.0	82.6	65.8	61.1	67.8	77.6	73.4	79.1
TIOGA	78.0	76.0	78.3	75.8	81.1	74.6	58.0	57.3	58.1	70.0	69.7	76.0
TOMPKINS	82.1	77.8	83.0	78.1	69.0	79.9	60.3	43.2	64.0	73.1	62.2	75.4
ULSTER	69.9	65.9	71.2	70.0	61.9	72.6	65.6	59.2	67.7	68.4	62.2	70.4
WARREN	87.5	89.5	87.1	89.7	88.0	90.0	80.2	60.1	80.2	85.7	85.6	85.7
WASHINGTON	63.0	61.9	63.3	62.9	63.3	62.8	56.9	61.8	55.4	60.9	62.3	60.5
WAYNE	62.3	60.8	62.6	68.5	65.3	69.1	67.6	58.6	69.3	66.2	61.6	67.0
WESTCHESTER	67.7	69.0	67.2	74.4	77.5	73.1	65.5	70.8	63.3	69.2	72.5	67.9
WYOMING	42.0	65.1	36.2	43.4	63.6	38.4	33.0	42.9	30.6	39.5	57.5	35.1
YATES	70.5	83.3	67.8	60.7	82.1	55.1	57.4	58.5	57.0	62.2	71.3	59.5
NEW YORK STATE	55.3	86.9	84.4	83.8	85.1	83.1	69.6	70.3	69.2	79.2	60.3	78.6
NEW YORK CITY	69.5	89.7	69.4	87.8	87.8	87.8	74.6	73.8	75.2	83.5	83.3	83.7

* This table provides an indication of the proportion of arrests, excluding those for Juvenile Offenders, for which final dispositions were reported to the Division of Criminal Justice Services' CCH/OBIS data system as of July 1987. 'Interim' dispositions, such as the issuance of a warrant, are counted as missing.

SOURCE: NYS Division of Criminal Justice Services, County Profiles System.

212

APPENDIX D

NEW YORK STATE
CORRECTIONAL FACILITIES MAPS

New York State
DIVISION FOR YOUTH

**RESIDENTIAL
PROGRAMS**

- LEVEL I - SECURE CENTERS**
- BROOKWOOD
 - CHODIKEE
 - GOSHEN
 - HARLEM VALLEY
 - TRYON GIRLS'
 - McCORMACK
 - MASTEN PARK
 - OATKA
 - STEVENS
 - TRYON BOYS'

- LEVELS II & III
LIMITED SECURE CENTERS**
- BRACE
 - BUSHWICK
 - HIGHLAND
 - INDUSTRY
 - PARKER
 - PYRAMID
 - SOUTH LANSING
 - TRYON

- LEVEL IV
RURAL RESIDENTIAL CENTERS**
- ADIRONDACK
 - ANNSVILLE
 - AUBURN
 - BRENTWOOD
 - CASS
 - GREAT VALLEY
 - MIDDLETOWN
 - NUEVA VISTA
 - SOJOURNER TRUTH
 - SOUTH KORTRIGHT
 - WILLOWBROOK

- LEVEL V
YOUTH DEVELOPMENT CENTERS**
- YDC 1 BRONX
 - YDC 3 BROOKLYN
 - YDC 4 BROOKLYN
 - YDC 5 SYRACUSE
 - YDC 6 BUFFALO

- LEVEL VI
COMMUNITY-BASED FACILITIES**
- CONTRACT HOMES - NIAGARA FALLS
 - URBAN CENTER - BUFFALO

- URBAN HOMES:**
- H1 BROOKLYN
 - H3 SYRACUSE
 - H4 ROCHESTER
 - H5 E. BRONX
 - H7 NASSAU
 - H8 BUFFALO
 - H9 STATEN ISLAND
 - 10 WESTCHESTER
 - 11 SUFFOLK
 - 14 ALBANY
 - 16 BINGHAMTON
 - 17 Poughkeepsie
 - 19 UTICA
 - 20 FULTON
 - 22 TROY
 - 23 SCIENECTADY
 - 24 ELMIRA
 - 25 DUTCHESS
 - 26 MONTICELLO
 - 27 HARLEM
 - 28 GLENS FALLS
 - 29 CHAUTAQUA
 - 30 ULSTER

Marlo M. Cuomo
Governor

Leonard G. Dunston
Director

*"Preventing
Delinquency
Through Positive
Youth Development"*

0-2

APPENDIX E
VIOLENT FELONY OFFENSES

VIOLENT FELONY OFFENSES¹

OFFENSES	PL SECTION NUMBER	SUB-DIVISION	FELONY CLASS
Assault 2nd	120.05	all	D
Assault 1st ²	120.10	all	C
Aggravated Assault on Peace Officer ²	120.11	00	B
Manslaughter 1st ²	125.20	all	B
Murder 2nd, <u>Attempted</u>	125.25		B
Rape 1st ²	130.35	all	B
Sodomy 1st ²	130.50	all	B
Sexual Abuse 1st	130.65	all	D
Agg. Sexual Abuse ²	130.70	all	B
Kidnapping 2nd ²	135.20	00	B
Kidnapping 1st, <u>Attempted</u>	135.25	all	B
Burglary 2nd ²	140.25	all	C
Burglary 1st ²	140.30	all	B
Arson 2nd ²	150.15	all	B
Arson 1st, <u>Attempted</u>	150.20	all	B
Robbery 2nd ²	160.10	all	C
Robbery 1st ²	160.15	all	B
Intimidation 2nd ⁴	215.16	all	D
Intimidation 1st ^{2,4}	215.17	all	B
Crim. Poss. Weapon 3rd ²	265.02	04,05	D
Crim. Poss. Weapon 2nd ²	265.03	00	C
Crim. Poss. Weapon 1st ²	265.04	all	B
Crim. Use Firearm 2nd ²	265.08	all	C
Crim. Use Firearm 1st ²	265.09	all	B
Crim. Sale Firearm 1st	265.12	00	D

The following crimes are not designated as "violent felony offenses" but are included as such for statistical purposes:

Murder 2nd	125.25	all	A-1
Murder 1st, Including Attempted	125.27	all	A-1
Kidnapping 1st	135.25	all	A-1
Arson 1st	150.20	all	A-1
Crim. Poss. Weapon 3rd ³	265.02	00,01,02,03	D

¹Penal Law of the State of New York, Section 70.02.

²An "attempt" to commit this crime is also classified as a "violent felony offense"; an attempt is one felony class lower than the actual commission of the crime.

³These offenses are counted as "violent felony offenses" only in the data provided by the NYS Department of Correctional Services.

⁴Effective 11/1/86.

APPENDIX F
NEW YORK STATE
LOCAL ASSISTANCE PROGRAM DESCRIPTIONS

DEPARTMENT OF CORRECTIONAL SERVICES

Board of Prisoners. The Board of Prisoners' account is the only source of local assistance funding administered by DOCS. Funds paid out of the account cover four areas:

- o Coram Nobis: Inmates may have to be returned to their county of commitment for court proceedings. When they are, they are housed in the county jail. Counties are reimbursed \$20 per diem for housing these inmates.
- o Felons: Persons convicted of "D" and "E" felonies who receive a maximum sentence of less than one year cannot be incarcerated in State facilities. Instead, these sentences are served in county jails. This program reimburses the county at the rate of \$20 per diem.
- o Parole Violators: Counties are reimbursed \$20 per diem for housing parole violators until they can be transferred into the State system.
- o State Readies: These are convicted felons for whom the committing county has the Department that they are awaiting transfer into the State system. Beginning on 7/1/85, counties were reimbursed \$20 per diem toward the cost of housing those who have been state ready for five days. After the inmate has been state ready five days, reimbursement is retroactive to the first day. Conversely, if an individual is state ready for only one to four days, there is no reimbursement.

Community Treatment Programs. The Department of Correctional Services has in the past, and will again this year, be allowed to enter into agreements to place low-risk inmates, within a year of parole eligibility, into community contract facilities. These 24-hour a day facilities offer drug rehabilitation programs to those inmates who, it is believed, have more of a drug problem than a criminal history. Innovative project components include the use of naltrexone on a pilot basis, intensive vocational rehabilitation services, and on-site supervision by parole officers.

Under the community contract program, the Division of Substance Abuse Services identifies which community beds can be used and arrives at a contract with the local facilities. The program operated with approximately 300 contract beds in 1983 and again in 1984, but was not continued in the 1985-86 fiscal plan. A total of 300 slots for DOCS inmates is proposed for FY 1986-87, at a per inmate per annum cost of \$11,000, versus the \$26,000 a year cost of incarceration in correctional facilities. Given the actual cost of incarceration within the DOCS system, the choice is to imprison one inmate or to treat three in the community. Funding of the program could result in a net savings to taxpayers of \$7 million annually, according to memoranda in support of the legislation.

Prison Transfer to State Facilities. The State reimburses counties for their costs incurred in transporting state-ready inmates to State correctional facilities.

CRIME VICTIMS BOARD

Crime Victims Compensation Awards. The Crime Victims Compensation Program provides financial assistance to innocent victims of violent crimes. Claims may be filed by the victim of a crime who has incurred personal injuries or by a surviving spouse, parent, child, or other dependent if the victim died as a direct result of the crime. Payments are made for unreimbursed medical and rehabilitative expenses as well as loss of earnings or support. Funeral benefits may be paid to any person who has paid the burial expenses. The program is also permitted to reimburse claimants for transportation costs incurred for necessary court appearances in connection with the prosecution of a crime and for loss or damage to essential personal property. Victims 60 years or older and disabled victims need not be injured to qualify for these last two benefits. Beginning with Federal Fiscal Year 10/1/85 - 9/30/86 the State will receive federal compensation funds on a 35% reimbursement rate; these funds are included in the FY 1985-86 appropriation.

Victim and Witness Assistance Program. In FY 1981-82, the Crime Victims Board initiated the Victim and Witness Assistance Program with \$1.5 million in funding for 22 programs. The number of funded programs has since doubled. Each of the local programs which receives funding provides services in one of five general areas for victims and witnesses:

- o victims of domestic violence,
- o elderly crime victims,
- o victims of sexual assaults,
- o all types of victims, and,
- o court related services.

These programs provide a comprehensive array of assistance services to address the economic, fiscal, psychological, and criminal justice consequences of victimization. Services include: information, referral to other agencies, supportive counseling, psychological counseling, group counseling, application assistance, court notification, court accompanied impact statements, hotline, lock installation, home visits, escort service, and transportation.

The agency has expanded existing programs and initiated new programs with federal funds from the Victims of Crime Act (VOCA) of 1984.

DIVISION OF CRIMINAL JUSTICE SERVICES

Asset/Forfeiture Legislation. The passage of Article 13-A (CPLR) provided prosecutors in New York State with a new tool to combat crime. This statute allows for the seizure of the proceeds and instrumentalities of crime, thereby reducing the profitability of, and incentive for, illegal activity.

Pursuant to Chapter 669 of the Laws of 1984, \$1 million in State funds were made available to counties participating in the Target Crime Initiative Program (see description below) and the New York City Special Narcotics Prosecutor for the purpose of establishing forfeiture units in local prosecutors' offices. Funds were not appropriated in FY 86-87 for the forfeiture effort because the value of assets seized could be utilized to support the initiative.

Crime Prevention and Protection. This program provides funds for special contractual services, for expenses of programs to prevent crime and protect senior citizens. These appropriations commenced with one award in 1977 and increased to 90 awards in 1985. There was no appropriation for FY 1982-83. Although initially placed in the state purposes portion of the budget, this appropriation now appears in local assistance.

The responsibility for implementation rests with the Commissioner of the Division of Criminal Justice Services, and is administered by the Office of Funding and Program Assistance.

Emergency Felony Case Processing Program. A rapid increasing court backlog led to the passage of the Emergency Felony Case Processing Program (Chapters 496 and 497 of the Laws of 1971. When first enacted, 15 additional court parts were established with State support to expedite the processing of the backlogged felony cases. As a result of court reorganization and consolidation efforts, the historically designated parts have been integrated into the total court system. The N.Y.C. Legal Aid Society and Department of Probation also participate in the program by providing defense services and completing pre-sentence investigations. The State shares with the City of New York the incremental expense of maintaining an enhanced level of criminal court parts, with State aid totaling up to 58% of the cost. Payment of aid is contingent on a matching appropriation from the City of New York for the remaining 42% of expenses.

Indigent Parolee Program. The State provides aid to counties for the legal representation of indigent parolees by private, appointed attorneys and public defense programs, pursuant to Section 250(i) of the Executive Law and Article 18-B of the County Law. The program has existed since 1973 and helps meet the needs of indigent parole violators for competent legal help. By encouraging

DIVISION OF CRIMINAL JUSTICE SERVICES
(continued)

defense attorneys to provide this assistance quickly and often, this State aid effort also contributes to a more efficient parole revocation process, the elimination of delays, and a reduction in unnecessary incarceration of alleged violators.

Legal services for individuals involved in parole revocations are provided according to a plan that is executed by either the county executive or the board of supervisors of each county or by the governing city in which a county is wholly contained. The plan describes whether the legal assistance purchased will involve the services of a public defender, a private legal aid bureau or society, or an administrator of a bar association appointed-counsel plan. The Division of Criminal Justice Services is responsible for the administration of these funds through a system of reimbursement to the counties.

Justice Assistance Act - Federal Funds. The Division of Criminal Justice Services, through the Juvenile Justice and Federal Programming Unit, administers federal block grant funds received under the Justice Assistance Act. The Justice Assistance Act's block grant program will award New York State \$3,396,000 to support programs in any of 18 federally designated program areas. The Governor's Office, in consultation with members of the legislature, has directed that these funds will support programs in the following areas, subject to necessary federal approvals:

- o Prosecution of White Collar and Organization Crime
- o Violent Predator
- o Pre-Trial Services
- o Enhancement of Child Abuse Prosecution
- o Information Systems
- o Narcotics Enforcement
- o Integrated Criminal Apprehension Program

Juvenile Justice and Delinquency Prevention - Federal Funds. The Division of Criminal Justice Services, through the Juvenile Justice and Federal Programming Unit, administers federal block grant funds received under the federal Juvenile Justice and Delinquency Prevention Act. These funds are utilized by New York State to assist units of local government and State agencies in improving the operations of the juvenile justice system, in efforts to control crime, and to assure the quality of justice in the State. The funds primarily provide seed money to support changes and improvements in the juvenile justice system. Funds are used to support programs in six areas:

- o Delinquency Prevention/Diversion
- o Services for Detained and Incarcerated Youth
- o Dispositional Alternatives
- o Court Processing
- o Monitoring Compliance
- o Systems Planning and Interagency Coordination

DIVISION OF CRIMINAL JUSTICE SERVICES
(continued)

Law Guardian Back-Up Center. Statewide Youth Advocacy of Rochester has received a legislative appropriation to establish the Law Guardian Back-Up Center. This Center will provide technical assistance and training to law guardians practicing before family courts primarily outside of New York City. Training and legal research will cover JD, PINS, and abuse/neglect proceedings. Social work and legal assistance will also be provided. A brief bank and library will be developed, as will an inventory of dispositional alternatives and community-based programs. Updates will be provided on legal and legislative developments. Videotaped training to be used in rural counties will be developed. Staff will include two lawyers and one social worker.

Major Offense Police Program (MOPP). This program provides State funds to nine of the largest police agencies in the State to target violent offenders, career criminals, and narcotics traffickers. The cities of New York, Rochester, Syracuse, and Nassau and Suffolk counties have identified career criminals who receive special case processing by the Detective Bureau when arrested for felony offenses. The City of Buffalo established separate task forces dealing with robbery, burglary, and sex crimes to identify and apprehend career offenders. Rockland and Orange counties created county-wide task forces comprised of local police officers and county district attorney investigators to target major narcotics traffickers. In Westchester, Nassau, and Suffolk counties M.O.P.P. funds supplement existing narcotics investigations through the addition of personnel and "buying-money." In 1984, M.O.P.P. funds supported 199 sworn police personnel, one assistant district attorney, and nine support staff who conducted intensive investigations against "career criminals" who were violent or repeat felons. M.O.P.P. personnel in the nine localities handled a total of 9,852 cases against the most serious offenders in 1984, up 12% from the 1983 M.O.P.P. total of 8,820 cases.

Mobile Radio District Program. This program seeks to standardize law enforcement radio configurations and enhance communication hardware in municipal law enforcement agencies. Effective April 1, 1983 the Mobile Radio District program was re-enacted by the legislature. The legislature did not appropriate any monies for this program in 1982.

The program that has been in effect for the past thirteen years was a combination of federal and locally funded projects. Since 1982 the program has been State funded.

The responsibility for implementation now rests with the Commissioner of the Division of Criminal Justice Services and is administered by the Bureau for Municipal Police, Mobile Radio District Unit.

DIVISION OF CRIMINAL JUSTICE SERVICES
(continued)

Narcotics Control. The federal Anti-Drug Abuse Act of 1986 established a program of grants to State and local agencies for drug law enforcement. Under this Act, the State and localities are eligible for funds under the Narcotics Control Assistance Formula Grant Program. New York State is eligible for \$111,539,00 in federal fiscal year 1987. It is anticipated that the federal award for FY 1988 and FY 1989 will be for the same amount.

The New York State Legislature has identified the following priority areas: apprehension, prosecution and adjudication of persons who violate State and local controlled substances laws, as defined in the penal and public health laws; additional correctional resources for such persons; programs to eliminate the growth and production of controlled substances, programs for drug-dependent offenders; and demonstration programs to identify major offenders and move these offenders expeditiously through the judicial system.

The distribution of funds will be in the ratio of 39.61 between State agency programs and local government programs. These federal funds must be matched on a cash basis with one dollar in non-federal funds for every three dollars in federal funds.

Nassau County Service to Rape Victims Task Force. Advocacy services for victims of sexual assault include the following: hospital advocacy (support, information, referral, follow-up); criminal justice system advocacy; recruitment, supervision, and training of volunteers; newsletters; field placement for students; public information through public speaking and distribution of literature.

Neighborhood Preservation Crime Prevention Act. Established in the Laws of 1983, Chapter 55, by Governor Cuomo and the Legislature, the Neighborhood Preservation Crime Prevention Act made funds available to local not-for-profit organizations (excluding municipalities, except for auxiliary police programs). The funds are awarded on a competitive basis for organizations to operate crime prevention programs.

The responsibility for the implementation of this program rests with the Commissioner of the Division of Criminal Justice Services. It is administered by the Office of Crime Prevention of the Bureau for Municipal Police. The funds supporting NPCPA are in the state purposes portion of the annual budget, but the statute creating this program indicates that the awards are to be made to community-based organizations.

New York City School Security Officer Program. This program extends an existing ongoing effort in New York City junior and senior high school buildings to include elementary school buildings in Community School District 20 in Brooklyn. The \$415,000 will provide salaries and support for such elementary school security officers.

DIVISION OF CRIMINAL JUSTICE SERVICES
(continued)

N.Y.S. Defenders' Association. The State has funded the N.Y.S. Defenders' Association since 1981 in order to provide broad-based defender support services on a statewide level. Over the past four years, the Association has provided legal research and consultation on over 4,000 requests by public defense attorneys. Such assistance encompasses legal memoranda, analyses of briefs, consultation, videotaped court simulation, workshops, and training seminars.

The Association is involved in amicus curiae work. It provides a referral service to help defenders obtain expert witnesses, investigators and attorneys with particular expertise, and it collects and disseminates briefs and other material to provide defense attorneys with legal research capabilities. It also provides technical assistance to both State and local governments, provides evaluative seminars and engages in research and data retrieval covering various aspects of the criminal justice system.

Offender Aid and Restoration of Western New York, Inc., (OAR/WNY). (OAR/WRY) delivers a wide variety of services to ex-offenders and their families. OAR/WRY conducts workshops that train ex-offenders in setting employment goals and completing applications. Ex-offenders learn about employer expectations and techniques for successful job interviews and job retention. The family services program delivers support and counseling to families before, during, and after the offender's incarceration and helps the family in making requests for assistance through social service agencies. The program seeks to address the needs of the ex-offenders in order to facilitate their successful reentry into society.

Prisoners' Legal Services. Prisoners' Legal Services of New York (PLS) provides legal assistance to inmates of New York's 38 State correctional facilities who have no other legal representation, are financially unable to retain counsel and cannot obtain legal assistance from any other legal services organization. PLS began in 1976 with federal grant funds, and since 1978 has been supported by the State.

With a central office in New York City, Prisoners' Legal Services maintains six field offices, located in Albany, Buffalo, Ithaca, Plattsburgh, Poughkeepsie, and New York. The types of cases handled by Prisoners' Legal Services are grouped into three general categories: 1) post-conviction matters, such as sentence computation and determination of parole eligibility; 2) institutional problems, such as disciplinary procedures and living conditions; and 3) a wide range of civil and domestic law problems, such as matrimonial actions and custody proceedings. These legal services have succeeded in providing for reasonable and satisfactory resolution of inmate problems and grievances. As a result of this kind of assistance to indigent inmates, Prisoners' Legal Services also serves the State's court system, to the extent that it screens complaints from its inmate clients and diverts from the courts potential litigation which is deemed to be without merit.

DIVISION OF CRIMINAL JUSTICE SERVICES
(continued)

Soft Body Armor Reimbursement Program. Effective April 1, 1984 a bill became law which amended the Executive Law in relation to providing for State reimbursement to municipalities, public authorities, and public benefit corporations for expenses incurred in the purchase of soft body ballistic armor vests for police officers. The Soft Body Armor Vest Reimbursement Program was initiated in the Department of Labor in 1981.

Section 837-d of the Executive Law effectively repealed Article 17-A of the Labor Law and empowers the Commissioner of the Division of Criminal Justice Services to certify vouchers for the State Comptroller for reimbursement payments.

The responsibility for implementation and regulation now rests with the Commissioner of the Division of Criminal Justice Services. Due to the specific law enforcement nature of the project, the practical operational functioning of the program was assigned in April of 1984 to the Bureau of Municipal Police, Police Training and Administrative Services Section.

No information relative to expenditures is available prior to the Division of Criminal Justice Services' involvement in the project.

Special Narcotics Court Program. The Special Narcotics Court Program (SNP) was initiated by Chapter 462 of the Laws of 1971 as a legislative response to the need for an efficient, specialized, and coordinated narcotics prosecution effort in the City of New York.

Pursuant to this legislation, a Special Narcotics Prosecutor was appointed by the five District Attorneys in New York City. He is centrally located, with offices in lower Manhattan, and is responsible for the citywide prosecution of narcotics cases, as well as convening a special citywide Grand Jury.

In addition to providing for the office of the Special Prosecutor, the legislation provides for the creation of twelve new criminal court parts, primarily concerned with the handling of narcotics cases. Extensive reorganization of the court system by the Office of Court Administration has resulted in the integration of the twelve narcotics parts with other criminal parts in the New York City Supreme Court.

The State continues to fund up to 61 percent of the costs of the office of the Special Narcotics Prosecutor and an enhanced level of criminal parts, as well as the supportive services rendered by the City Departments of Probation and Corrections and the Legal Aid Society. The City contributes the remaining 39 percent.

Special Warrant Enforcement Enhancement Program. Governor Cuomo and the Legislature established the Special Warrant Enforcement Enhancement Program

DIVISION OF CRIMINAL JUSTICE SERVICES
(continued)

(S.W.E.E.P.) in September 1984 in response to a growing backlog of outstanding criminal warrants. S.W.E.E.P. provided \$2.5 million in State funds to assist 21 law enforcement agencies in apprehending their most serious felony warrant suspects. The goal of the program is to provide funding assistance for additional enforcement personnel for short term, intensive warrant enforcement in the localities with the most severe felony warrant backlogs. These personnel are assigned on a temporary basis to enhance existing warrant enforcement efforts. A total of 5,947 warrants were cleared under S.W.E.E.P. including 1,818 violent felony and 2,590 felony warrants.

Suffolk County Criminal Justice Coordinating Council Re-Route Transitional Program for Ex-Offenders. Transitional services program designed to expedite the reintegration of ex-offenders into the community upon their release from Suffolk County Correctional facilities. A multi-service, multi-disciplinary, inter-agency approach including therapy, family counseling, supplementary education, job training, job placement, legal aid, needs-based payments, and linkages to services for areas outside the program's scope.

Target Crime Initiative Program. The Target Crime Initiative Program (TCI) was created April 1, 1983 as the result of a recommendation by the Governor to the Legislature. Three prosecution programs, the State Felony Program, Major Violent Offense Program, and the Major Offense Prosecution Program, were merged into one comprehensive anti-crime package to eliminate overlapping and duplicated program services. The primary goal of TCI is to combat violent felony crime and target on the swift adjudication of habitual and violent offenders. Specific program objectives include reducing the caseloads of TCI attorneys, increasing the number of indictments against repeat offenders, eliminating plea bargaining except under extraordinary circumstances, increasing the rate and level of convictions, and increasing the number and length of prison sentences for TCI defendants. The number of counties participating in TCI has been expanded from 18 to 27, and now includes those counties reporting 97% of the violent felonies in the State.

Transit Crime Interdiction Program. In April 1985, the Transit Crime Interdiction Program was established. This program supports a Decoy Unit of 24 officers and 3 supervisors. Members of the Decoy Unit analyze crime patterns on the subway system and then pose as persons likely to be victimized in order to catch offenders in the act of committing serious crimes. Through the end of October 1985, the Decoy Unit made a total of 460 felony arrests of which 443 were made on the subway, 2 on buses, and 15 off the transit system. Of the 405 adult offenders arrested, 292 had prior arrest records, including 224 which had prior felony arrests.

Transit Strike Force. In response to growing public outcry over subway crime, Governor Cuomo and the State Legislature provided 3.5 million dollars for the establishment of the Transit Police Strike Force on April 1, 1983. The Strike Force generates a target list of violent or repeat offenders operating on the

DIVISION OF CRIMINAL JUSTICE SERVICES

(continued)

subway system. The crimes include homicide, kidnapping, forcible rape/sodomy, and robberies which are targeted along with suspects who have been arrested for five or more larcenies from the person such as pickpocketing or jostling. These targets receive special handling when arrested to ensure their removal from the subway system. During 1984, the Strike Force arrested 1,866 persons as target offenders or for committing target crimes. Of these, 908 were augmented by the Strike Force's Major Case or Robbery Squads resulting in 907 felony arraignments. An additional 41 non-target cases were augmented, bringing the total number of offenders augmented to 949. The Apprehension Unit of the Strike Force targets pickpockets, jostlers, and bagopeners, and arrested 416 persons for such offenses in 1984.

Community Patrol Officer Program. DCJS will administer a grant to the Vera Institute to conduct a two-year evaluation of the Community Patrol Office (CPO) program.

The CPO program is an innovative effort to foster improved police-community relations and enhance the ability of the police to address crime and order maintenance problems in target areas. The program is staffed by 250 volunteer police officers and sergeants, who are assigned to designated beats consisting of approximately twenty square blocks.

Vera Institute staff served as consultants to the New York City Police Department during the planning of the CPO concept, and closely monitored pilot testing of the project. Fifty beats will be randomly selected for an evaluation sample, and a variety of techniques will be employed in the comprehensive analysis covering every aspect of the program.

Westchester Datafacs. The Westchester Datafacs System is a regional network of nine photofacsimile transmitters placed strategically throughout the country to service the Criminal History Record Information requests of forty local police departments. The Criminal History Record Information, or "rap-sheet," is transmitted from the Criminal History Repository located at the Division of Criminal Justice Services in Albany to the requesting local police department. In turn, the information is then forwarded to the District Attorney and Court enabling the presiding judge to make a better informed bail/bond or release decision.

Information expedites the criminal justice process and serves to reduce the number of defendants detained in the County Jail facility. In this sense, the Datafacs System is truly an alternative to incarceration.

DIVISION OF PAROLE

Parole Resource Center. The Parole Resource Center (PRC) provides the Division of Parole with the capability to contract with community-based service providers for housing and programming of selected individuals released to community supervision. This structured environment has provided the Board of Parole with an alternative to continued incarceration of individuals in need of supportive services in the community. The PRC provides a reasonable level of assurance that individuals in need of a structured setting upon release are provided with an opportunity to participate in community-based programs which will lead to their long-term success in life styles.

Parole Transitional Facilities. The Parole Transitional Facility Program (PTF) functions in much the same manner as does the Parole Resource Center (PRC). The basic difference is in the point of entry into the Program. The PTF provides the Parole Board with an alternative option for dealing with rule violators whose reimprisonment would serve little or no purpose. The use of a crisis intervention treatment approach provides short-term services in a semi-structured residential setting in the community rather than in the detached surroundings of a correctional facility.

Employment Services Project. Employment is a key element in the successful adjustment to community life upon release from a correctional facility. Funding has been provided to enhance the Division's efforts in employment training and placement services. Contracting with the Vera Institute of Justice for services under its Vocational Development Program, the Division of Parole can provide developmental employment services and increase its private sector job placement services. In addition, Vera will assist the Division of Parole in the training of its employment services staff to maximize the employability and placement capability and in long range strategic planning to improve services performance.

DIVISION OF PROBATION AND CORRECTIONAL ALTERNATIVES

"Classifications/Alternatives" Bill. The "Classifications/Alternatives" bill (Chapters 907 & 908, Laws of 1984) was enacted on August 6, 1984 to help reduce overcrowding pressures in the county jails, to facilitate more efficient and practical jail population management, and to support the development and implementation of alternatives to incarceration. The statute reflects a unique and effective linkage of two distinct criminal justice issues to facilitate reduced reliance on confinement and more efficient utilization of that significant scarce resource -- jail beds. This legislation reduces the number of state mandated classification categories in local correctional facilities from twelve to four. However, in order for a county to take advantage of this reduced classification system, it must prepare and carry out a service plan (approved by the Division of Probation and Correctional Alternatives) for the development and implementation of alternatives to incarceration. The service plan must be the collaborative product of a county advisory board composed of the key criminal justice decision makers, and must present a comprehensive overview of the local criminal justice system which serves to identify target populations, factors contributing to overcrowding, programmatic needs, and specific proposals for the use of state aid available under the bill. In fiscal year 1986-87, a total of \$3,050,000 was available to all counties and the City of New York. These funds are to be distributed according to a modified population-based formula outlined in the statute.

In the two and one-half years that have passed since enactment of this legislation, important and far-reaching changes have taken place in the activities and organization of local criminal justice systems. Almost eighty percent of the jurisdictions in New York State have taken advantage of the bill's provisions. Forty-four counties and the city of New York submitted alternatives to incarceration service plans and have now implemented alternatives to incarceration programs. During State fiscal year 1986-87 (the second year of funding) a total of 67 programs were supported and operated consistent with the counties' service plans.

Demonstration Projects. These projects generally fall into one of four program models: community service, defendant-based advocacy, pre-trial, and offender rehabilitation/specialized services. In FY 1986-87 there were 31 such projects. During the current fiscal year, FY 1987-88, 28 of these 100% State funded projects are expected to provide services to more than 15,000 clients.

Demonstration projects are designed to reduce the incidence of incarceration through the use of community-based alternatives that emphasize public safety and cost effectiveness.

Intensive Supervision/Alternative Sentencing Program. The Intensive Supervision/Alternative Sentencing Program (ISP/ASP) is intended to provide a viable dispositional option to the courts. A cooperative effort between State and local jurisdictions, ISP/ASP provides fiscal resources to support a program model which emphasizes strict supervision and complete accountability to sentencing courts.

DIVISION OF PROBATION AND CORRECTIONAL ALTERNATIVES
(continued)

The program focuses on two discrete groups from among the much larger, generally successful probation population: felony offenders sentenced to probation only because ISP/ASP supervision is available; felony and misdemeanor probationers statistically least likely to successfully complete their sentences.

During FY 1985-86, a new aspect of this overall program has been added called the Conditional Order of Probation Experiment (COPE). This new effort provides for a limited demonstration period in which the suitability of an offender for probation sentence may be determined.

PINS Adjustment Services Act. Chapter 813 of the Laws of 1985 is an important new program intended to decrease the inappropriate utilization of the Family Court process and the number of out-of-home placements in matters involving persons alleged to be in need of supervision (PINS). It is the purpose of this law to implement assessment, planning, and service delivery strategies Statewide that can support successful diversion of PINS from the family court process. The Act establishes a four year period, beginning January of 1987 and ending on December 31, 1990, during which localities may voluntarily implement the provisions of the Act. The Act encourages localities to set and accomplish long-term goals in planning for the delivery of a comprehensive array of services to meet the needs of these youths and families. To assist localities in coordinating and strengthening services for this population, the law provides short-term enriched incentive funding during the four year voluntary implementation period.

The January 1986-87 initial appropriation of \$1 million is targeted for a start-up date of January 1, 1987.

Regular State Aid. Section 246 of the New York State Executive Law provides for financial assistance from the State to localities for probation operations "...for control and rehabilitation of offenders." In order to receive these funds to develop and improve services, local probation departments must operate according to approved programs within the Division's Rules and Regulations. Current reimbursement is set at 46.5 percent of approved expenditures for maintaining and improving probation services.

During FY 1982-83 a special Warrant Enforcement Unit was funded in New York City under this program.

DIVISION FOR YOUTH

Community Based Organization. The Community Based Organization (CBO) Urban Home Initiative is a 100 percent State funded initiative which provides residential services for up to one year for youth ages 16-21. There are currently two line item appropriations which support two programs in New York City (one for older homeless youth and one for Juvenile Offenders on parole); and one program in the City of Buffalo which services young mothers and their children.

Community Care Program. In response to concern over the increasing costs of residential care, recidivism, and the importance of the post-release period to a successful return to community life, the Division funds a new direction in, and emphasis on, aftercare services. The initiative, which was designed to establish, for the first time, joint State/local cooperation in planning and implementing post-institutional follow-up services, will facilitate the successful transition of youth released from DFY residential placement to their communities.

Secure and Non-Secure Detention Services. Designed to provide 50 percent fiscal support to localities operating secure and/or non-secure detention programs. These funds provide the Division with the leverage to assure compliance with rules and regulations governing detention facilities. The non-secure aspect of this program has been steadily expanding to accommodate the more difficult youth in the least restrictive environment.

Job Development. The New York State Division for Youth contracts with community based organizations to provide employment/training transitional services to Division youngsters recently released or about to be returned from residential care. The Division funds programs which manifest an ability to build on the vocational foundations established during the youngster's facility placement.

Runaway and Homeless Youth Services (RHYA)/Transitional Independent Living Support. Gives the Division the authority and financial capability to support and encourage the continued establishment of local programs to serve runaway and homeless youth. This request reflects the programmatic agenda and fiscal requirements necessary to maintain and expand this program. Statutory provisions, which were modified during 1985, permit the expansion of this program into the area of providing services to the homeless and transitional youth up to age 21 and beyond the crisis services by which DFY was formerly limited.

Special Delinquency Prevention Program. Provides 100 percent funding for community-based youth services targeted at youth at risk to help prevent unnecessary or further involvement with the justice system. Allocations are based on a combination of youth population and/or needs assessment data.

DIVISION FOR YOUTH
(continued)

Special Legislative Contracts. A legislative initiative providing funds for new or expanded youth centers, career counseling, and recreation programs.

Voluntary Agency Care. Designed to provide 50 percent fiscal support to local Departments of Social Services who are responsible for payment for care of PINS and JD youth involuntary child care agencies. This request allows the Division to provide support and technical assistance to local departments and voluntary agencies to improve services to troubled youth.

Youth Development and Delinquency Prevention. Provides local community psycho-social and recreational programs for youth through county and municipal youth bureaus. Implementation is aided through programmatic support from Division field staff and financial assistance provided by the state aid formula of Article 19A of the Executive Law. This budget request focuses on both the programmatic and fiscal aspects of YD/DP and Youth Initiatives in creating more effective local youth services that address the pressing needs of youth.

OTHER CRIMINAL JUSTICE AGENCIES

Salaries of District Attorneys. Pursuant to County Law 700, Chapter 986, Laws of 1984, \$10,000 per year is apportioned to all qualified upstate counties and to New York City for each of the counties therein for the salaries of district attorneys elected, re-elected, or appointed after April 1, 1970. Beginning in September 1985 and each year thereafter, an eligible county shall receive the difference between the base salary of the county district attorney on January 1 of the current year and December 31 of the prior year.

STOP Program - Drug Residence Project. The Selective Treatment Options for Parolees (STOP) Project is a cooperative effort involving State criminal justice and human services agencies to establish community-based residential treatment programs for parolees in need of chemical dependency services. The STOP Project facilities, which will be established through contracts with community-based service providers through the Division of Substance Abuse Services, will function in much the same manner as Parole Resource Centers except that the programs are targeted for individuals with drug abuse histories. Responsibility for the administration of this program was transferred from the Division of Parole to the Division of Substance Abuse Services in FY 1987-88.

APPENDIX G

CITYWIDE LOCAL ASSISTANCE FUNDS

This Appendix presents funds awarded to NYC agencies that provide services citywide. These funds could not be presented by county, but are included in the NYC and State profiles.

Table 1
 CITYWIDE¹ LOCAL ASSISTANCE FUNDING SUMMARY
 (Thousands of Dollars)

Program	Expenditures					Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	% Change 82 vs 85	FY 86-87	FY 87-88
Dept. of Correctional Services	4,167.3	5,411.2	6,569.2	12,649.6	203.5%	0.0	0.0
Crime Victims Board	6,216.4	8,180.8	6,732.5	6,038.0	-2.9%	6,093.3	9,970.3
Division of Criminal Justice Services	25,075.6	30,055.9	35,523.8	37,897.4	51.1%	39,893.8	44,546.7
Division of Parole	398.0	548.5	649.9	825.9	107.5%	1,850.9	1,970.9
Division of Probation ² and Correctional Alternatives	10,446.8	11,893.7	12,508.6	16,749.7	60.3%	19,270.1	23,553.9
Division for Youth ³	29,054.7	22,384.1	25,356.5	53,951.8	85.7%	26,669.6	29,928.9
Other Local Aid							
District Attorney Salaries ⁴	--	--	47.5	47.5	NA	52.5	--
TOTAL	75,358.9	78,474.2	87,387.9	128,159.9	70.1%	94,355.2	109,970.7

¹ This table presents local assistance program funds that were awarded to agencies in New York City that provide citywide services.

² On April 1, 1985, the Alternatives to Incarceration Program was transferred from the Division of Criminal Justice Services and combined with the Division of Probation to form the Division of Probation and Correctional Alternatives. The Alternative to Incarceration Program expenditures from FY 1982-83 through 1984-85 are included with the expenditures reported for this newly formed agency.

³ The FY 1985-86 DFY budget increased 58 percent over the appropriation for the previous fiscal year as a result of Governor Cuomo's recommendation. This increase allowed DFY to pay for current programs and also eliminate arrearages.

⁴ The Office of the State Comptroller administers this program.

Table 2
 DEPARTMENT OF CORRECTIONAL SERVICES
 CITYWIDE¹ LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures					% Change 82 vs 85	Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	FY 86-87		FY 87-88	
Board of Prisoners ²								
Coram Nobis	0.0	0.0	14.8	10.9	NA	--	--	
Felons	4,167.3	5,196.1	5,835.2	9,699.7	132.8%	--	--	
Parole Violators	0.0	0.0	284.9	1,659.7	NA	--	--	
State Readies ³	--	--	--	1,064.9	NA	--	--	
Community Treatment Programs ⁴	--	215.1	434.2	--	NA	--	--	
Prisoner Transfer ²	0.0	0.0	0.0	214.4	NA	--	--	
TOTAL	4,167.3	5,411.2	6,569.2	12,649.6	203.5%	0.0	0.0	

¹ This table presents local assistance program funds that were awarded to agencies in New York City that provide citywide services.

² The New York City Department of Corrections (NYCDOC) operates a citywide jail system for the five boroughs of New York City. Therefore, local assistance funds from the Board of Prisoners' account are disbursed to NYCDOC rather than the individual facilities within each of the boroughs. NYCDOC is reimbursed for expenditures from the "statewide" lump-sum appropriation for this program.

³ This program component was implemented in FY 1985-86.

⁴ This program was implemented in FY 1983-84 and is funded through the State Operations Budget. No funds were appropriated for this program in FY 1985-86.

SOURCE: NYS Department of Correctional Services.

Table 3
 CRIME VICTIMS BOARD
 CITYWIDE¹ LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures					% Change 82 vs 85	Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	FY 86-87		FY 87-88	
Crime Victim Compensation Awards ²	5,647.2	7,719.3	5,960.5	5,354.3	-5.2%	5,206.0	8,507.0	
Victim and Witness Assistance Program								
Comprehensive	458.4	352.0	580.8	543.2	18.5%	700.3	1,203.1	
Elderly	110.8	109.5	191.2	140.5	26.8%	143.6	260.2	
Sexual Assault	0.0	0.0	0.0	0.0	NA	43.3	0.0	
TOTAL	6,216.4	8,180.8	6,732.5	6,038.0	-2.9%	6,093.3	9,970.3	

¹ This table presents local assistance program funds that were awarded to agencies in New York City that provide citywide services.

² FY 1982-83 through FY 1984-85 include expenditures in Nassau and Suffolk Counties.

SOURCE: NYS Crime Victims Board.

Table 4
 DIVISION OF CRIMINAL JUSTICE SERVICES
 CITYWIDE LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures					Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	% Change 82 vs 85	FY 86-87	FY 87-88
Asset/Forfeiture ² Initiative	--	--	0.0	55.6	NA	--	--
Crime Prevention ³ and Protection	--	175.0	0.0	0.0	NA	0.0	0.0
Emergency Felony Case Processing Program	1,760.3	1,893.0	2,024.5	2,090.9	18.8%	2,133.0	2,133.0
Indigent Parolee Program ⁴	722.1	834.8	956.0	956.0	32.4%	1,028.0	1,069.0
Justice Assistance Act ⁵	--	--	--	--	NA	1,013.6	--
Juvenile Justice ⁶ and Delinquency Prevention	983.7	978.0	1,016.6	884.0	-10.1%	975.2	1,055.1
Major Offense Police Program	5,615.6	5,952.6	6,369.2	6,624.0	18.0%	6,756.5	7,161.9
Narcotics Control ⁷	--	--	--	--	NA	--	4,006.9
NYC School Security ⁸ Officer Program	--	--	--	--	NA	0.0	250.0
Soft Body Armour ⁹ Reimbursement Program	--	--	0.4	0.0	NA	--	--
Special Narcotics Court Program	3,386.3	3,589.5	4,589.8	4,739.0	39.9%	4,818.1	4,902.6
Special Warrant Enforcement Enhancement Program ¹⁰	--	--	1,395.0	1,299.5	NA	1,440.0	1,400.0
Target Crime Initiative Program ¹¹	12,607.7	13,133.0	15,427.3	16,521.5	31.0%	16,789.5	17,433.0
Transit Crime Interdiction Program ¹²	--	--	--	1,322.6	NA	1,486.0	1,510.5
Transit Strike Force ¹³	--	3,500.0	3,745.0	3,404.4	NA	3,353.9	3,474.6

Continued - Next Page

Table 4-Continued

DIVISION OF CRIMINAL JUSTICE SERVICES
LOCAL ASSISTANCE PROGRAM FUNDING
(Thousands of Dollars)

Program	Expenditures					Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	% Change 82 vs 85	FY 86-87	FY 87-88
Community Patrol ¹⁴ Officer Program	--	--	--	--	NA	100.0	150.0
TOTAL	25,075.6	30,055.9	35,523.8	37,897.4	51.1%	39,893.8	44,546.7

- ¹ This table presents local assistance program funds that were awarded to agencies in New York City that provide citywide services.
- ² This program was implemented in FY 1984-85. The FY 1984-85 funds were awarded to the Special Narcotics Prosecutor. The FY 1985-86 appropriation was transferred to the Target Crime Initiative Program (TCI). Funds were not appropriated for FY 1986-87.
- ³ No funds were appropriated for this program in FY 1982-83.
- ⁴ Agencies are reimbursed for expenditures from the "NYC" and "Statewide" (non-NYC) lump sum appropriations for this program.
- ⁵ FY 1985-86 was the first year the State received these federal block grant funds. Expenditures and estimated appropriations for this federally funded program are based on the State's fiscal year.
- ⁶ Expenditures and estimated appropriations for this federally funded program are based on the State's fiscal year.
- ⁷ This federally funded program was implemented in FY 1987-88. Appropriations are based on the State's fiscal year.
- ⁸ This program was implemented in FY 1986-87.
- ⁹ In FY 1984-85 the administration of this program was transferred from the Department of Labor to the Division of Criminal Justice Services; county level expenditures for FY 1982-83 and FY 1983-84 are not readily available. Agencies are reimbursed for expenditures from the "Statewide" lump-sum appropriation for this program. Unallocated FY 1985-86 monies were reappropriated for FY 1986-87.
- ¹⁰ This program was implemented in FY 1984-85.
- ¹¹ This program was implemented in FY 1983-84; program funds are designated for all program components in the County except the District Attorney. The FY 1982-83 funds are the combined expenditures of the three programs that were merged to form TCI: the State Felony Program, the Major Violent Offense Trial Program, and the Major Offense Prosecution Program.
- ¹² This program was implemented in FY 1985-86.
- ¹³ This program was implemented in FY 1983-84.
- ¹⁴ This program was implemented in FY 1986-87.

SOURCE: NYS Division of Criminal Justice Services.

Table 5
 DIVISION OF PAROLE
 CITYWIDE¹ LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures					Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	% Change 82 vs 85	FY 86-87	FY 87-88
Parole Resource Centers ²	398.0	511.4	477.0	516.8	29.8%	654.8	774.8
Parole Transitional Facilities ³	--	37.1	172.9	309.1	NA	496.1	496.1
Employment Services Project ⁴	--	--	--	--	NA	700.0	700.0
TOTAL	398.0	548.5	649.9	825.9	107.5%	1,850.9	1,970.9

¹ This table presents local assistance program funds that were awarded to agencies in New York City that provide citywide services.

² This program is funded through the State Operations Budget.

³ This program was implemented in FY 1983-84 and is funded through the State Operations Budget.

⁴ This program was implemented in FY 1986-87.

SOURCE: NYS Division of Parole.

Table 6

DIVISION OF PROBATION AND CORRECTIONAL ALTERNATIVES
CITYWIDE¹ LOCAL ASSISTANCE PROGRAM FUNDING
(Thousands of Dollars)

Program	Expenditures					Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	% Change 82 vs 85	FY 86-87	FY 87-88
Classification ² Alternatives	--	--	--	1,130.9	NA	0.0	1,302.8
Demonstration Projects	559.4	740.8	632.6	2,074.6	270.9%	1,664.3	2,511.7
Intensive Supervision/ Alternative Sentencing Program	961.3	1,066.5	1,158.5	1,478.9	53.8%	3,399.3	4,569.5
PINS Program ³	--	--	--	--	NA	631.7	1,314.6
Regular State Aid	8,926.1	10,086.4	10,717.4	12,065.3	35.2%	13,574.8	13,855.4
TOTAL	10,446.8	11,893.7	12,508.6	16,749.7	60.3%	19,270.1	23,553.9

¹ This table presents local assistance program funds that were awarded to agencies in New York City that provide citywide services. Some of these citywide funds may have been spent in this borough.

² This program was implemented in FY 1985-86.

³ This program was implemented in FY 1986-87.

SOURCE: NYS Division of Probation and Correctional Alternatives.

Table 7
 DIVISION FOR YOUTH
 CITYWIDE¹ LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures					Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86 ²	% Change 82 vs 85	FY 86-87	FY 87-88
Detention							
Non-Secure	946.0	1,343.0	835.2	2,191.8	131.7%	2,213.0	5,023.6
Secure	7,569.4	5,196.0	9,641.7	16,947.8	123.9%	9,723.5	9,043.0
Runaway and Homeless Youth Services	405.8	568.2	522.9	516.6	27.3%	691.4	645.9
Special Delinquency Prevention Program	4,630.0	0.0	0.0	0.0	-100.0%	0.0	0.0
Transitional Independent Living Support ⁴	--	--	--	69.7	NA	0.0	1,139.3
Voluntary Agency Care ⁵	4,518.6	4,387.9	3,728.1	9,201.4	103.6%	0.0	0.0
Youth Development and Delinquency Prevention	10,984.9	10,889.1	10,628.5	25,024.4	127.8%	14,041.7	14,077.1
TOTAL	29,054.7	22,384.1	25,356.5	53,951.8	85.7%	26,669.6	29,928.9

¹ This table presents local assistance program funds that were awarded to agencies in New York City that provide citywide services. Some of these citywide funds may have been spent in this borough.

² The FY 1985-86 DFY budget increased 58 percent over the appropriation for the previous fiscal year as a result of Governor Cuomo's recommendation. This increase allowed DFY to pay for current programs and also eliminate arrearages.

³ Borough FY 1982-83 expenditures are not available; these expenditures are reported as part of the FY 1982-83 expenditures for New York City overall.

⁴ This program was implemented in FY 1985-86.

⁵ The absence of a FY 1986-87 appropriation reflects the determination that the State Department of Social Services will temporarily assume responsibility for payment of New York City claims pending technical system changes to the Welfare Management System.

SOURCE: NYS Division for Youth.

APPENDIX H

STATEWIDE LOCAL ASSISTANCE FUNDS

This Appendix presents funds awarded to agencies that provide services statewide. These funds could not be presented by county, but are included in the State profile.

Table 1
STATEWIDE¹ LOCAL ASSISTANCE FUNDING SUMMARY
(Thousands of Dollars)

Program	Expenditures					Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	% Change 82 vs 85	FY 86-87	FY 87-88
Dept. of Correctional Services	0.0	0.0	0.0	0.0	NA	30,052.0	38,678.0
Crime Victims Board	821.7	1,088.1	1,078.0	2,648.3	222.3%	3,702.5	4,190.0
Division of Criminal Justice Services	5,261.6	5,108.6	5,529.7	3,926.4	-25.4%	9,894.4	15,900.5
Division of Parole	--	--	--	--	--	--	--
Division of Probation ² and Correctional Alternatives	0.0	0.0	0.0	0.0	NA	102.8	601.0
Division for Youth ³	7,554.9	8,781.2	7,736.3	14,373.6	90.3%	10,178.9	8,441.7
Other Local Aid							
District Attorney Salaries ⁴	370.0	397.5	0.0	0.0	-100.0%	0.0	896.0
STOP Program - Drug ⁵ Residence Project	--	--	--	--	NA	--	525.0
TOTAL	14,008.2	15,375.5	14,344.0	20,948.3	49.5%	53,930.6	69,232.2

¹ This table presents local assistance program funds that are disbursed in ways which preclude accounting for them at either the county or the New York City level. In addition, Statewide "appropriations" may include funds that had not yet been disbursed at the time these data were submitted for this publication.

² On April 1, 1985, the Alternatives to Incarceration Program was transferred from the Division of Criminal Justice Services and combined with the Division of Probation to form the Division of Probation and Correctional Alternatives. The Alternative to Incarceration Program expenditures from FY 1982-83 through 1984-85 are included with the expenditures reported for this newly formed agency.

³ The FY 1985-86 DFY budget increased 58 percent over the appropriation for the previous fiscal year as a result of Governor Cuomo's recommendation. This increase allowed DFY to pay for current programs and also eliminate arrearages.

⁴ The Office of the State Comptroller administers this program.

⁵ The responsibility for the administration of this program was transferred from the Division of Parole to the Division of Substance Abuse Services in FY 1987-88. Funds for this program were first appropriated in FY 1986-87; these funds were reappropriated for FY 1987-88.

Table 2
DEPARTMENT OF CORRECTIONAL SERVICES
STATEWIDE LOCAL ASSISTANCE PROGRAM FUNDING
(Thousands of Dollars)

Program	Expenditures					Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	% Change 82 vs 85	FY 86-87	FY 87-88
Board of Prisoners ²							
Coram Nobis	0.0	0.0	0.0	0.0	NA	51.5	55.5
Felons	0.1	0.0	0.0	0.0	NA	22,770.1	25,655.4
Parole Violators	0.0	0.0	0.0	0.0	NA	2,936.4	5,615.3
State Readies ³	--	--	--	0.0	NA	3,528.0	5,551.8
Community Treatment Programs ⁴	--	0.0	0.0	--	NA	400.0	400.0
Prisoner Transfer ²	0.0	0.0	0.0	0.0	NA	366.0	400.0
TOTAL	0.0	0.0	0.0	0.0	NA	30,052.0	38,678.0

¹ This table presents local assistance program funds that are disbursed in ways which preclude accounting for them at either the county or the New York City level. In addition, Statewide "appropriations" may include funds that had not yet been disbursed at the time these data were submitted for this publication.

² Local correctional facilities are reimbursed for expenditures from the "statewide" lump-sum appropriation for this program.

³ This program component was implemented in FY 1985-86. Local correctional facilities are reimbursed for expenditures from the "statewide" lump-sum appropriation for this program.

⁴ This program was implemented in FY 1983-84 and is funded through the State Operations Budget. No funds were appropriated for this program in FY 1985-86.

SOURCE: NYS Department of Correctional Services.

Table 3
 CRIME VICTIMS BOARD
 STATEWIDE¹ LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures					% Change 82 vs 85	Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	FY 86-87		FY 87-88	
Crime Victim Compensation Awards ²	821.7	1,088.1	1,078.0	2,648.3	222.3%	2,803.0	4,190.0	
Victim and Witness Assistance Program								
Comprehensive	0.0	0.0	0.0	0.0	NA	899.5	0.0	
TOTAL	821.7	1,088.1	1,078.0	2,648.3	222.3%	3,702.5	4,190.0	

¹ This table presents local assistance program funds that are disbursed in ways which preclude accounting for them at either the county or the New York City level. In addition, Statewide "appropriations" may include funds that had not yet been disbursed at the time these data were submitted for this publication.

² FY 1982-83 through FY 1984-85 exclude expenditures in the New York City boroughs and Nassau and Suffolk Counties. FY 1985-86 and FY 1986-87 exclude expenditures in the New York City boroughs only.

SOURCE: NYS Crime Victims Board.

Table 4
 DIVISION OF CRIMINAL JUSTICE SERVICES
 STATEWIDE¹ LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures				% Change 82 vs 85	Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86		FY 86-87	FY 87-88
Asset/Forfeiture ² Initiative	--	--	0.0	0.0	NA	--	--
Crime Prevention ³ and Protection	--	0.0	0.0	0.0	NA	0.0	695.0
Indigent Parolee Program ⁴	0.0	0.0	0.0	2.1	NA	597.8	628.4
Justice Assistance Act ⁵	--	--	--	--	NA	1,611.6	--
Juvenile Justice ⁶ and Delinquency Prevention	1,309.1	1,057.0	975.4	0.0	-100.0%	1,088.9	1,078.9
Major Offense Police Program	500.0	530.0	567.1	0.0	-100.0%	0.0	0.0
Narcotics Control ⁷	--	--	--	--	NA	--	6,070.2
Neighborhood ⁸ Preservation Crime Prevention Act	--	0.0	0.0	0.0	NA	2,500.0	2,500.0
NYS Defenders' Association	442.4	442.4	540.0	572.0	29.3%	630.0	797.5
Prisoners' Legal Services	1,361.8	1,361.8	2,207.1	2,545.4	86.9%	2,679.3	2,784.2
Soft Body Armour ⁹ Reimbursement Program	635.5	535.5	0.0	60.1	-90.5%	--	487.0
Special Warrant Enforcement Enhancement Program ¹⁰	--	--	0.0	0.0	NA	20.0	10.0

Continued - Next Page

Table 4-Continued
 DIVISION OF CRIMINAL JUSTICE SERVICES
 LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Target Crime Initiative Program ¹¹	1,012.9	1,182.0	1,240.1	746.8	-26.3%	766.8	849.3
TOTAL	5,261.6	5,108.6	5,529.7	3,926.4	-25.4%	9,894.4	15,900.5

¹ This table presents local assistance program funds that are disbursed in ways which preclude accounting for them at either the county or the New York City level. In addition, Statewide "appropriations" may include funds that had not yet been disbursed at the time these data were submitted for this publication.

² This program was implemented in FY 1984-85. FY 1985-86 appropriation of \$1,000,000 was reappropriated for FY 1986-87 and again for FY 1987-88.

³ No funds were appropriated for this program in FY 1982-83.

⁴ Agencies are reimbursed for expenditures from the "NYC" and "Statewide" (non-NYC) lump sum appropriations for this program.

⁵ FY 1985-86 was the first year the State received these federal block grant funds. Expenditures and estimated appropriations for this federally funded program are based on the State's fiscal year.

⁶ Expenditures and estimated appropriations for this federally funded program are based on the State's fiscal year.

⁷ This federally funded program was implemented in FY 1987-88. Appropriations are based on the State's fiscal year.

⁸ This Act was established in FY 1983-84.

⁹ In FY 1984-85 the administration of this program was transferred from the Department of Labor to the Division of Criminal Justice Services; county level expenditures for FY 1982-83 and FY 1983-84 are not readily available. Agencies are reimbursed for expenditures from the 'Statewide' lump-sum appropriation for this program. Unallocated FY 1985-86 monies were reappropriated for FY 1986-87.

¹⁰ This program was implemented in FY 1984-85.

¹¹ This program was implemented in FY 1983-84. The FY 1982-83 funds are the combined expenditures of the three programs that were merged to form TCI: the State Felony Program, the Major Violent Offense Trial Program, and the Major Offense Prosecution Program.

SOURCE: NYS Division of Criminal Justice Services.

Table 5
DIVISION OF PAROLE
STATEWIDE LOCAL ASSISTANCE PROGRAM FUNDING
(Thousands of Dollars)

Table 5 is not presented because there were no local assistance program funds awarded to agencies that provide services Statewide.

Table 6

DIVISION OF PROBATION AND CORRECTIONAL ALTERNATIVES
STATEWIDE¹ LOCAL ASSISTANCE PROGRAM FUNDING
(Thousands of Dollars)

Program	Expenditures					% Change 82 vs 85	Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86	FY 86-87		FY 87-88	
Classification ² Alternatives	--	--	--	0.0	NA	0.0	83.2	
Demonstration Projects	0.0	0.0	0.0	0.0	NA	100.0	39.5	
Intensive Supervision/ Alternative Sentencing Program	0.0	0.0	0.0	0.0	NA	0.0	199.3	
PINS Program ³	--	--	--	--	NA	2.8	0.0	
Regular State Aid	0.0	0.0	0.0	0.0	NA	0.0	279.0	
TOTAL	0.0	0.0	0.0	0.0	NA	102.8	601.0	

¹ This table presents local assistance program funds that are disbursed in ways which preclude accounting for them at either the county or the New York City level. In addition, Statewide "appropriations" may include funds that had not yet been disbursed at the time these data were submitted for this publication.

² This program was implemented in FY 1985-86.

³ This program was implemented in FY 1986-87.

SOURCE: NYS Division of Probation and Correctional Alternatives.

Table 7
 DIVISION FOR YOUTH
 STATEWIDE¹ LOCAL ASSISTANCE PROGRAM FUNDING
 (Thousands of Dollars)

Program	Expenditures					Appropriations	
	FY 82-83	FY 83-84	FY 84-85	FY 85-86 ²	% Change 82 vs 85	FY 86-87	FY 87-88
Community Care ³ Initiative	--	--	--	--	NA	219.0	219.0
Special Delinquency Prevention Program	37.3	168.3	35.0	1,951.4	5,131.7%	131.9	0.0
Special Legislative Contracts ⁴	0.0	0.0	0.0	330.0	NA	274.5	0.0
Voluntary Agency Care ⁵	7,517.6	8,613.0	7,701.3	12,092.2	60.9%	9,553.5	8,222.7
TOTAL	7,554.9	8,781.2	7,736.3	14,373.6	90.3%	10,178.9	8,441.7

¹ This table presents local assistance program funds that are disbursed in ways which preclude accounting for them at either the county or the New York City level. In addition, Statewide "appropriations" may include funds that had not yet been disbursed at the time these data were submitted for this publication.

² The FY 1985-86 DFY budget increased 58 percent over the appropriation for the previous fiscal year as a result of Governor Cuomo's recommendation. This increase allowed DFY to pay for current programs and also eliminate arrearages.

³ This program was implemented in FY 1986-87 and is funded through the State Operations Budget.

⁴ Programs for which addresses are unavailable.

⁵ Payment to State Department of Social Services for State share of JD/PINS who are ADC/FC eligible.

SOURCE: NYS Division for Youth.

APPENDIX I
JUVENILE OFFENDER OFFENSES

JUVENILE OFFENDER CRIMES¹

(as of 1/1/87)

AGE	OFFENSES	PL SECTION NUMBER	SUB-DIVISION	FELONY CLASS
13-15	Murder 2nd	125.25	01,02	A-1
14-15	Murder 2nd ²	125.25	03	A-1
"	Kidnapping 1st ²	135.25	all	A-1
"	Arson 1st	150.20	all	A-1
"	Manslaughter 1st	125.20	all	B
"	Rape 1st	130.35	01,02	B
"	Sodomy 1st	130.50	01,02	B
"	Aggravated Sexual Abuse ³	130.70	all	B
"	Robbery 1st	160.15	all	B
"	Burglary 1st	140.30	all	B
"	Arson 2nd	150.15	00	B
"	Robbery 2nd	160.10	02	C
"	Assault 1st	120.10	01,02	C
"	Burglary 2nd	140.25	01	C

¹Penal Law of the State of New York, Section 10.00(18).

²An "attempt" to commit this crime is also classified as a "violent felony offense"; an attempt is one felony class lower than the actual commission of the crime.

³Effective 9/1/81.

REFERENCES

- Nelson A. Rockefeller Institute of Government. 1983-84 New York State Statistical Yearbook. Albany, N.Y.: State University of New York at Albany, 1984.
- New York State Commission of Correction. Office of Program and Policy Analysis.
- New York State Crime Victims Board. Administrative Services.
- New York State Department of Commerce. New York State Data Center.
- New York State Department of Correctional Services. Office of Program Planning, Research and Evaluation and the Public Information Office.
- New York State Department of Labor. Resident Employment Status and the Civilian Labor Force: January 1984 - October 1986.
- New York State Department of Motor Vehicles. Research and Development.
- New York State Department of Social Services. Public Information Office.
- New York State Division of Criminal Justice Services. Office of Justice Systems Analysis and the Office of Administrative Services.
- _____. New York State Uniform Crime Reporting Handbook (1977).
- New York State Division of Parole. Evaluation and Planning and the Office of Administrative Services.
- New York State Division of Probation and Correctional Alternatives. Research and Evaluation and the Finance Office.
- _____. County Programming for Alternatives to Incarceration, Third Annual Report. March, 1987.
- New York State Division for Youth. Administration and Financial Management.
- New York State Education Department. Information Center on Education.
- New York State Legislature. Penal Law. Flushing, N.Y.: Looseleaf Law Publications, Inc., 1984.
- U.S. Department of Commerce. Bureau of the Census. United States Census of Population: 1980. Vol.1, Characteristics of the Population, PC '80-1-B34.

ORDER FORM

Other volumes of the Criminal Justice Profiles publication that are available are listed below. When ordering regional volumes please refer to the New York State Regional Map on the back of this page. The map identifies the regions and the counties located within each of the regions. Each requester will receive one volume free of charge; a \$2.00 charge to cover postage and handling will be applied to each additional volume requested.¹

To order by phone, please call (518) 457-8381.

To order by mail, please place a check mark () next to the volumes you would like.

- ___ Volume I New York State
- ___ Volume II Binghamton Region
- ___ Volume III Buffalo Region
- ___ Volume IV Capital Region
- ___ Volume V Elmira Region
- ___ Volume VI Lower Hudson Region and Long Island Region
- ___ Volume VII Mid-Hudson Region
- ___ Volume VIII Mohawk Valley Region
- ___ Volume IX New York City Region
- ___ Volume X Northern Region
- ___ Volume XI Rochester Region
- ___ Volume XII Syracuse Region
- ___ Volume XIII Major Metropolitan Areas (Erie, Monroe, Nassau, Onondaga, Suffolk, and Westchester Counties)

Please fill in your name and address below and mail this form to:

Bureau of Statistical Services
NYS Division of Criminal Justice Services
Executive Park Tower, 8th Floor
Stuyvesant Plaza
Albany, New York 12203

NAME _____

TITLE _____

AGENCY _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

TELEPHONE NUMBER _____

¹This charge does not apply to New York State agencies or officials.

