

FDLE

Florida Department of
Law Enforcement

CRIME IN FLORIDA

CR-504
1-17-90 MP

117839

1988

ANNUAL REPORT

James T. Moore Commissioner

This publication is issued by the Florida Department of Law Enforcement, Division of Criminal Justice Information Systems, as authorized by Florida Statute 943.05, to inform the Governor, Legislature, all criminal justice agencies and the public of the nature and extent of crime in the State of Florida.

Bob Martinez, *Governor*
Jim Smith, *Secretary of State*
Robert A. Butterworth, *Attorney General*
Gerald Lewis, *Comptroller*
Tom Gallagher, *Treasurer*
Doyle Conner, *Commissioner of Agriculture*
Betty Castor, *Commissioner of Education*

A special thanks to our
Publication Committee for their guidance in the preparation of this report.

Colonel Don Ellingsen - *Florida Marine Patrol*
Chief Roger Haddix - *Panama City Police Department*
Commander Connie Locke - *Metro-Dade Police Department*
Chief David Milchan - *Pinellas Park Police Department*
Director Robert Fuller - *Orange County Sheriff's Office*
Chief James Gabbard - *Vero Beach Police Department*
Sheriff Tom Tramel - *Columbia County Sheriff's Office*
Sheriff Don Moreland - *Marion County Sheriff's Office*
Ms. Carolyn Snurkowski - *Office of the Attorney General*
Mr. Kenneth Palmer - *State Court Administrator*
Mr. E. Guy Revell - *Parole and Probation Commission*
Mr. Michael E. Allen - *Public Defender, Second Judicial Circuit*
Mr. Richard L. Dugger - *Department of Corrections*
Mr. Joseph P. D'Alessandro - *State Attorney, Twentieth Judicial Circuit*
Chief A. Lee McGehee - *Ocala Police Department*
Former Sheriff Gerry Coleman - *Pinellas County Sheriff's Office*
Sheriff Richard T. Dobeck - *Indian River County Sheriff's Office*
Chief Paul Brown - *Jacksonville Beach Police Department*
Mr. Curtis A. Powers - *Clerk of the Court, Alachua County*
Mr. Jim White - *Florida State University, School of Criminology*
Mr. Ken Trager - *Florida Statistical Analysis Center*

117839

UNIFORM CRIME REPORTS

NCJRS

OCT 10 1989

ACQUISITIONS

1988

Crime in Florida

ANNUAL REPORT

COMPILED BY THE
FLORIDA DEPARTMENT OF LAW ENFORCEMENT
TALLAHASSEE, FLORIDA

DEDICATION

This publication is dedicated to the memory of eight law enforcement officers killed in the line of duty during 1988 and to their families.

SCOTT RICHARD RAKOW

Miami Beach Police Department

ERNEST IRVING PONCE DE LEON

Tallahassee Police Department

DAVID WAYNE MOSS

Williston Police Department

BRIAN HEYWOOD CHAPPELL

West Palm Beach Police Department

VICTOR ESTEFAN

Miami Police Department

DAVID HENRY STRZALKOWSKI

Metro-Dade Police Department

RICHARD ALLEN BOLES

Metro-Dade Police Department

PORFIRIO SOTO, JR.

Tampa Police Department

U.S. Department of Justice
National Institute of Justice

117839

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

Permission to reproduce this copyrighted material has been
granted by
Florida Department of
Law Enforcement

to the National Criminal Justice Reference Service (NCJRS).

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

Florida Department of
Law Enforcement

James T. "Tim" Moore
Commissioner

P.O. Box 1489
Tallahassee, Florida 32302
(904) 488-8771

Bob Martinez, *Governor*
Jim Smith, *Secretary of State*
Robert A. Butterworth, *Attorney General*
Gerald Lewis, *Comptroller*
Tom Gallagher, *Treasurer*
Doyle Conner, *Commissioner of Agriculture*
Betty Castor, *Commissioner of Education*

Dear Governor and Members of the Cabinet:

The Florida Department of Law Enforcement (FDLE) has completed the compilation of statewide statistics under the new Uniform Crime Reports (UCR) program, and, on behalf of Florida's law enforcement community, I am pleased to present the 1988 Crime In Florida Annual Report.

The dramatic changes made in Florida's crime reporting program at the request of the Legislature resulted in less than complete data being submitted during this transitional year. Although the data presented in this report represents only seventy to seventy-five percent (70-75 %) of the total estimated crime in this State during 1988, important new information is documented. While we do not attempt to compare 1988 data with previous years, because of the complexity of the changes, it is safe to say that this State's crime problem continues to grow in both size and complexity.

The information contained in this report provides a clearer description than ever before of the complex crime problem faced daily by Florida's law enforcement professionals. For the first time, for example, we can describe victims of crimes in Florida and what weapons were used to commit different types of crimes. Through the collection and reporting of the new UCR data, we can now say that Florida's typical crime victim is a 35-54 year old white male who is a permanent resident in our State. Most are victimized at their residence, and nearly 20 % are physically injured.

In addition we find that weapons, particularly firearms, are a significant feature in the crime picture. Firearms were involved in 62.0 % of all murders last year, and firearms were used against 30.8 % of all victims of robbery, aggravated assault and forcible sex offenses.

Increasingly, the value of solid statistical information is being recognized as essential for developing effective policies and programs to combat crime. New descriptive information for the UCR program will be useful in the design of effective prevention programs by identifying potential victims, property targets and locations of crimes. This information will complement new data derived from the Computerized Criminal History (CCH) files in the area of career criminals which will assist local agencies with targeting enforcement to the most active criminals. This program will soon be enhanced by the Offender Based Transaction System (OBTS) which enlists the aid of courts around the State in providing complete disposition information to the CCH files.

Clearly, Florida is entering a new era in information analysis, and as we learn to coordinate the information available to us we will be able to more efficiently address crime and criminals in Florida. These efforts are necessary so that we can maintain our quality of life in an ever changing State.

I want to thank you for your support of the criminal justice agencies of Florida. I also want to commend the dedicated law enforcement professionals statewide who make this report possible.

Sincerely,

A handwritten signature in cursive script that reads "James T. Moore".

James T. Moore
Commissioner

CAVEAT

This document presents data representing approximately 70-75% of the estimated actual reportable crime in Florida during 1988. It provides more detailed descriptions of reported crimes than were ever available before, but it should not be interpreted as a comprehensive report of all crime in the State during 1988.

There are many specific reasons for the incomplete data in 1988. The changes in UCR reporting standards had an impact at every level in law enforcement, beginning with the manner in which officers write their initial reports of crimes. Report processing, coding of information for the State and computer programming also had to be changed to accommodate the new reporting guidelines. Not all agencies were able to accomplish these changes in time to submit complete data for 1988.

Further, it should be noted that the addition of new offense categories essentially changes definitions so that comparisons to previous years' data are not advisable. The new Forcible Sex Offenses of Forcible Sodomy and Forcible Fondling may have previously been reported as Aggravated Assault, but direct correlations should not be made. The new program is best viewed as the beginning of a new time series for future comparative use.

TABLE OF CONTENTS

	Page
Dedication	ii
Letter of Transmittal	iii
Caveat	iv
I. Florida Department of Law Enforcement Overview	vii
II. Florida Uniform Crime Reports Program	1
Introduction	1
Purpose and Objectives	1
History	1
Sources of Data	2
Population Figures	2
Reporting Procedures	2
Crime Factors	3
Verification	3
III. UCR Program Features	4
Incident as Basic Unit	4
Classifying of Offenses	5
How UCR Offenses Counts Are Determined	5
Index Offenses	5
Non-Index Offenses	6
Crime Rates	6
Clearance Rates	7
Data Collected	7
Arrests	7
Use of UCR Data	8
Florida Statistical Analysis Center	8
Conclusion	9
IV. State Level Data	11
Abstract	12
Incidents	15
Victim Data	19
Property	25
Weapons	29
Offenses by State Statute	33
Part I Mandatory Offenses	37
Murder and Non-Negligent Manslaughter	38
Forcible Sex Offenses	42
Robbery	46
Aggravated Assault	49
Burglary	52
Larceny	55
Motor Vehicle Theft	59
Part II Mandatroy Offenses	61
Negligent Manslaughter	62
Kidnapping/Abduction	64
Arson	68
Simple Assault	71
Drug Offenses	74
Bribery	77
Embezzlement	79
Fraud	82
Missing Persons	85
Arrests	89
Drug Law Arrests	99
Arrests By State Statute	103
V. Appendices	
Glossary of Terms	109
Part II Arrest Definitions	111
Data Element Definitions	115
UCR Participating Agencies	125

LIST OF TABLES AND CHARTS

Page	Page
Florida Time Clocks, 1988	16
Florida Quarterly Crime Volume, 1988	17
Clearances, 1988	18
Victim Race and Sex by Age, 1988	20
Victim Race and Sex by Residency and Extent of Injury, 1988	20
Type of Victim Injury by Age and Residency, 1988	21
Location by Type of Victim, 1988	21
Weapon Used by Type of Victim, 1988	21
Victim Relationship to Offender by Age, Sex and Race, 1988	22
Victim Relationship to Offender by Age, Sex and Race — Part I Violent Crimes, 1988	23
Victim Relationship to Offender by Age, Sex and Race — Part I Nonviolent Crimes, 1988	24
Property Type, Value Stolen and Recovered, 1988	26
Incident Location by Value Stolen and Recovered, 1988	27
Weapon Type Used on Offense Victim and Extent of Injury, 1988	30
Victim Relationship to Offender by Weapon Type, 1988	31
Murder by Circumstances, 1988	39
Secondary Offenses Reported with Homicide Offenses, 1988	39
Murder Victims by Age, Sex, and Residency, 1988	40
Murder Offenders by Sex, Race and Age, 1988	40
Murder Victim Age, Sex and Relationship to Offender by Type of Weapon, 1988	41
Homicide Offenses by Location, 1988	41
Forcible Sex Offenses, Attempted and Committed, 1988	43
Secondary Offenses Reported with Forcible Sex Offenses, 1988	43
Forcible Rape Victims by Age, Sex, Race and Residency, 1988	44
Forcible Sodomy Victims by Age, Sex, Race and Residency, 1988	44
Forcible Fondling Victims by Age, Sex, Race and Residency, 1988	45
Forcible Sex Offenses by Location, 1988	45
Robbery Victims by Age, Sex, or Type and Extent of Injury by Type of Weapon, 1988	47
Secondary Offenses Reported with Robbery, 1988	47
Robbery Property Type by Value Recovered and Stolen and Location, 1988	48
Aggravated Assault Offenses by Location, 1988	50
Secondary Offenses Reported with Aggravated Assault, 1988	50
Aggravated Assault Victim Age, Sex, Relationship to Offender and Extent of Injury by Type of Weapon, 1988	51
Burglary by Location and Forced Entry, 1988	53
Secondary Offenses Reported with Burglary, 1988	53
Burglary Property Type by Value Recovered and Stolen and Location, 1988	54
Larceny Offense Types by Location, 1988	56
Secondary Offenses Reported with Larceny, 1988	56
Larceny Offenses by Value Stolen and Value Recovered, 1988	57
Volume of Larceny Offenses by Value Stolen	57
Larceny Property Type by Value Recovered and Stolen and Location, 1988	58
Motor Vehicle Theft Location and Value Stolen and Recovered by Vehicle Type, 1988	60
Number of Offenses by Location, 1988	60
Secondary Offenses Reported with Motor Vehicle Theft, 1988	60
Negligent Manslaughter Circumstances by Victim Sex and Age, 1988	63
Kidnapping/Abduction Offenses by Location, 1988	65
Secondary Offenses Reported with Kidnapping/Abduction, 1988	65
Kidnapping/Abduction Victim Age, Sex, Relationship to Offender and Extent of Injury by Type of Weapon, 1988	66
Kidnapping/Abduction Victim Recovery by Age, Sex and Race, 1988	67
Arson Offenses by Location, 1988	69
Secondary Offenses Reported with Arson, 1988	69
Arson Property Type by Value Damaged and Location, 1988	70
Simple Assault Offenses by Location, 1988	72
Secondary Offenses Reported with Simple Assault, 1988	72
Simple Assault Victim Relation to Offender by Age and Sex, 1988	73
Drug Activity by Location, 1988	75
Secondary Offenses Reported with Drug/Narcotic Offenses, 1988	75
Drug Type by Primary and Secondary Offenses, 1988	76
Bribery by Victim Type, 1988	78
Secondary Offenses Reported with Bribery, 1988	78
Embezzlement Offenses by Location, 1988	80
Secondary Offenses Reported with Embezzlement, 1988	80
Embezzlement Location by Volume, Value Stolen, Average Value Stolen and Value Recovered, 1988	81
Fraud Offenses by Location, 1988	83
Fraud Offenses by Value Stolen, 1988	83
Missing Person Type by Age, Sex and Race, 1988	87
Missing Person Type by Recovery, 1988	87
Florida Quarterly Arrest Trend, 1988	90
Arrest Volume by Weapon Seized, 1988	91
Arrest Volume by Involvement of Alcohol or Drugs, 1988	91
Arrests by Age, Race and Sex - Juvenile, 1988	92
Arrests by Age, Sex and Race - Adult	94
Arrest by Residence Type, 1988	96
Arrest by Citizenship, 1988	97
Arrest by Primary and Multiple Charge Volume, 1988	98
Drug Law arrests, Sale and Possession by Age, Sex, Race and Residency, 1988	100
Drug Law Arrests, Sale and Possession by Sex, Race and Residency, 1988	101
Drug Arrest Type, 1988	102
Drug Law Arrest Volume by Weapons Seized, 1988	102

THE FLORIDA DEPARTMENT OF LAW ENFORCEMENT

The Florida Department of Law Enforcement (FDLE) under the leadership of Florida's Governor and Cabinet, is a diverse agency offering a wide variety of services and technical assistance to local law enforcement agencies and the criminal justice community. In fiscal year 1988-89, the Department was authorized 1,293 positions and a budget of over \$85 million. The Department is committed to excellence in the various programs and services it provides to the citizens of Florida and the local criminal justice community. In order to achieve its mission and provide the needed services, FDLE is organized into five divisions and the Office of the Executive Director.

OFFICE OF THE EXECUTIVE DIRECTOR

- Formulates policy and provides overall command of and direction to the Department of Law Enforcement.
- Assures the Department functions in compliance with Florida Statutes, administrative rules, departmental procedures and productive management practices.
- Through its Office of Executive Investigations, provides investigative support for Governor-ordered investigations into public corruption.
- Provides for protection of the Governor and First Family.
- Conducts internal audits, reviews and inspections of FDLE operations and programs through its Office of Inspector General to ensure compliance with governing laws, statutes, rules and regulations and to ensure maximum economy and efficiency. It also conducts comprehensive character and fitness suitability investigations on applicants considered for employment with the Department.
- Ensures investigative policies, procedures, activities and administrative matters are legally sound through its Office of the General Counsel. This office prepares and presents cases for forfeiture of seized assets as well as decertification of law enforcement, corrections and correctional probation officers.

Please call 488-8771 for more information.

DIVISION OF CRIMINAL INVESTIGATION

- Investigates organized and multi-jurisdictional criminal activity in the State of Florida.
- Provides investigative and analytical assistance to local law enforcement agencies.
- Maintains the statewide Automated Investigative Records System (AIRS) which allows on-line computerized retrieval of criminal investigative information.
- Identifies and apprehends violators of various State laws for subsequent prosecution.
- Provides technical engineering, planning and design for the Department's statewide radio system.
- Provides specialized electronic expertise on statewide field investigations and assists in training investigators in the use, maintenance and repair of technical electronic equipment.
- Maintains liaison with local, state and national criminal justice agencies for intelligence and investigative resources.

Please call 487-2901 for more information.

DIVISION OF CRIMINAL JUSTICE INFORMATION SYSTEMS

- Establishes and maintains the Florida Crime Information Center (FCIC) which collects, stores and disseminates criminal justice information to criminal justice agencies that is essential to their operation.
- Serves as Florida's central repository for arrest fingerprint cards and related data.
- Maintains an Automated Fingerprint Identification System (AFIS) to assist in the identification of offenders.
- Provides criminal history record check services on persons seeking employment or licensing within certain agencies and to private entities pursuant to Florida's Public Records Law.
- Provides law enforcement, the criminal justice community, the Governor, Cabinet, Legislature and the general public crime and crime-related data for informative and/or decision-making assessments through the Uniform Crime Reports (UCR) program.

- Serves as the State's center for the collection, analysis and dissemination of information relating to missing children.
- Provides detailed technical training to criminal justice employers in the proper utilization of various criminal justice systems.

Please call 488-8852 for more information.

DIVISION OF CRIMINAL JUSTICE STANDARDS AND TRAINING

- Establishes and maintains, through the Criminal Justice Standards and Training Commission, uniform minimum standards for the employment and training of criminal justice officers.
- Assures the continued delivery of quality training to all criminal justice officers.
- Promotes professionalism of criminal justice officers to attract and retain high quality personnel.

Please call 487-0491 for more information.

DIVISION OF STAFF SERVICES

- Maintains personnel-related records and ensures personnel practices are consistent and in compliance with pertinent laws and rules.
- Coordinates tactical and strategic planning to address criminal justice issues and aid in establishing state and local criminal justice priorities.
- Develops periodic reports for the Governor, Cabinet and other governmental entities.
- Conducts research projects and staff work for the Executive Director.
- Publishes and promulgates internal policies and procedures.
- Provides administrative support functions for the Department including purchasing, finance and accounting, budget, property, buildings and printing.
- Coordinates sale/disposal of forfeited property for the Department.
- Assesses Department training needs and provides training programs for all Department personnel.

- Conducts detailed studies of the criminal justice system through the Florida Statistical Analysis Center (SAC).

Please call 488-9432 for more information.

DIVISION OF LOCAL LAW ENFORCEMENT ASSISTANCE

- Provides a statewide criminal analysis laboratory system to meet the needs of the Florida criminal justice system.
- Collects, analyzes, stores and disseminates crime specific intelligence data for use by local law enforcement agencies, thereby increasing the effectiveness of their investigative and enforcement efforts.
- Develops, prepares and distributes an assortment of publications relative to criminal intelligence and investigative information to the criminal justice community.
- Seeks, effects and maintains professional, credible and effective working relationships between local and state law enforcement representatives.
- Provides administrative support and direction to the Medical Examiners' Commission, thereby assisting that Commission in carrying out its responsibilities under Chapter 406, Florida Statutes.
- Coordinates and provides staff support to the Florida Crime Laboratory Council.
- Coordinates mutual agreements between local and state law enforcement agencies to facilitate effective response to a broad range of emergency situations.
- Delivers advanced specialized training programs to law enforcement investigators and executives through the Executive Institute and Organized Crime Institute.

Please call 487-1806 for more information.

You are encouraged to send your comments and suggestions regarding this publication or other services of the Department to:

Commissioner James T. Moore
Florida Department of Law Enforcement
Post Office Box 1489
Tallahassee, Florida 32302
Phone: (904) 488-8771

THE FLORIDA UNIFORM CRIME REPORTS PROGRAM

INTRODUCTION

Florida has always been a leader in the reporting and analysis of crime information and was one of the first states to develop an incident-based Uniform Crime Reports (UCR) program. In continuing our efforts to maintain the highest standards in data collection, analysis and dissemination of crime statistics, the UCR was significantly expanded and enhanced in 1988. This document, which is the eighteenth annual report and the twenty-third publication prepared by the Florida Department of Law Enforcement entitled Crime In Florida, presents more detailed information on crimes, victims, and arrests than has ever before been available. It is a compilation of statistical information collected from local, county and state law enforcement agencies throughout the year 1988.

PURPOSE AND OBJECTIVES

The Florida UCR program is designed to collect accurate crime data, as defined by State Statute and national Uniform Crime Reports definitions, from all law enforcement agencies in the State. The quantitative statistical reports derived from UCR data will provide assistance in determining the overall scope and nature of the reported criminal activity in Florida and will aid in making effective management decisions possible.

The fundamental objectives of the Florida UCR Program are to:

1. Inform the Governor, Cabinet, Legislature, criminal justice and other governmental officials and the public as to the nature of the crime problem in Florida, its magnitude and its trends;
2. Provide policy makers with a sound statistical basis for planning and guiding the criminal justice community;
3. Provide law enforcement administrators with crime statistics for administrative and operational use;
4. Describe the attributes of crimes and victims in order to help find the proper focus for prevention and to assist in measuring the effectiveness of prevention programs.

5. Describe the characteristics of arrested offenders and their offenses in order to help find the proper focus for enforcement efforts and to assist in measuring the effectiveness of targeted enforcement and deterrence programs;
6. Provide base data and statistics for research to understand crime in this State and to assist criminal justice agencies in the performance of their duties;
7. Provide base data for the determination of law enforcement manpower and training needs;
8. Provide data to assist in the assessment of the causes of crime for the development of theories of criminal behavior; and
9. Provide other states and federal criminal justice agencies with Florida crime data.

Overall, enhancing Florida's ability to collect, report and communicate criminal justice information can only improve the effectiveness of the criminal justice system. The mandates of Chapter 943, Florida Statutes, were enacted with the intention of enhancing this State's ability to efficiently manage such information.

HISTORY

In the 1920's the International Association of Chiefs of Police (IACP) envisioned a need for data regarding crime counts in the nation. The program initiated by the IACP gained congressional approval in 1930, and the Federal Bureau of Investigation (FBI) was authorized to compile nationwide crime counts. Since that time the FBI has acted as a clearinghouse for national crime information.

The Florida Legislature established the Uniform Crime Reports (UCR) statute in 1967 and revised it in 1971. This statute mandated the responsibility and authority for UCR data collection and dissemination in this State to the Florida Department of Law Enforcement (FDLE). In January 1971, FDLE began the systematic collection of monthly crime summaries from county and municipal law enforcement agencies.

Over the years, several minor modifications were made to the UCR program in response to requests from local agencies and the FBI. In January 1976, Florida was one of the first states to abandon the traditional method of collecting UCR data on a monthly basis and initiate a sophisticated offense-by-offense, or incident-based reporting program. Municipal police and county sheriff's departments reported the individual offense data known to them in the following crime categories: murder, non-traffic manslaughter, forcible rape, robbery, assault, burglary, larceny, motor vehicle theft and arson. They also reported supplemental offense information such as the number of victims, the value of property stolen and recovered, circumstances surrounding homicides and other pertinent crime data. Additionally, reports provided information concerning the age, sex, race and residency of all persons arrested by each individual law enforcement agency.

In 1985 and 1986, the Florida Legislature amended Chapter 943, Florida Statutes, creating specific mandates for the enhancement and expansion of the kind of data collected by the UCR program. The statute specifically calls for information to be compiled on the types of crime reported, offenders, arrests, and victims as they relate to the laws of Florida.

The changes mandated in Florida coincide with major revisions to the FBI's national UCR program. The range of offenses on which data must be collected has also expanded, and information is now available on incidents involving more than one reportable offense.

The major revisions to Florida's UCR program went into effect January 1, 1988. This annual report presents new and enhanced data in new formats. Unfortunately, the changes are so dramatic that comparisons with previous years' data are not possible. The year 1988 marks the beginning of a new program, and the time series for future comparative analysis will begin with complete data in 1989.

SOURCES OF DATA

There are currently 379 law enforcement agencies throughout the State contributing directly to the Florida UCR program. These include sixty-six (66) county law enforcement agencies and 291 municipal agencies (Office

of the Sheriff-Consolidated City of Jacksonville is included in the municipal figures). In addition, five (5) state law enforcement agencies, nine (9) universities, two (2) county school police departments, four (4) airport police departments, the Seminole Indian Reservation and the Miccosukee Police Department submit data to the program.

Some of these law enforcement agencies have overlapping jurisdictions. To be certain that a crime is not counted more than once by overlapping jurisdictions, the following guidelines have been developed:

1. Police count crimes and arrests that occur within the city limits.
2. County law enforcement agencies count crimes and arrests for crimes that happen in the county outside the limits of cities.
3. A crime that occurs in one jurisdiction should not be counted by another city or county even though more than one agency participated in the investigation or arrest of the subject of that crime

The purpose of these jurisdictional guidelines for reporting crime statistics is to accurately depict the nature and volume of crime in a particular community, not to measure the work load of any particular agency.

POPULATION FIGURES

The population figures used in this publication are compiled by the Division of Population Studies, Bureau of Economic and Business Research, University of Florida. These population estimates, as of April 1, 1988, were produced under contract with the Executive Office of the Governor for incorporation into the 1988-1989 Revenue Sharing Program. The State of Florida currently has a resident population of 12,417,606, with an annual tourist population of 30.9 million. This is an increase of 3.1% over the 1987 population of 12,043,608.

REPORTING PROCEDURES

Information contained in this document originates on the reports written by Florida's 28,996 sworn law enforcement officers. Offense data are taken from the records of complaints received by law enforcement agencies from victims, witnesses or other sources, or discovered by agencies during their own operations. Complaints determined

by subsequent investigations to be unfounded are eliminated from the count. The resulting data on individual offenses known to law enforcement officials in the reportable crime categories are reported, regardless of whether anyone is arrested, whether stolen property is recovered, local prosecutorial policy or any other consideration.

Each agency is responsible for completely and accurately transferring the information contained on officer's reports to FDLE for inclusion in the UCR data base. This involves reviewing the reports for all the required information, making decisions when necessary on the proper crime category to report, and ensuring that the data are properly coded for submission to the State program.

CRIME FACTORS

Many factors influence the reporting of offense incidents from the contributing agencies to FDLE. A very basic factor is whether citizens make the initial report that brings the incident to the attention of the law enforcement agency. Others include local report-writing policies, manpower allocations, the training received by officers on report-writing, the training police records personnel receive on UCR standards, and the decisions and discretion exercised by individuals at every step of the process.

In addition, there are constraints in the UCR program itself. Each incident report may contain a maximum of two (2) offenses, the two highest in an established hierarchy for any multiple offense situation (which are estimated to occur in only relatively rare incidents). In addition, the program is limited

to a well-defined list of 25 reportable offenses. There are criminal activities that the UCR program is not designed to collect. Local agencies must make the determination of which information is to be reported.

Once these decisions are made by local agencies, data are coded from the officers' reports and sent to FDLE. Information can be reported on paper forms, on magnetic tape or on floppy disks. Submissions may be daily, weekly or monthly from the originating agency.

VERIFICATION

An obvious concern in the collection of crime statistics for law enforcement agencies throughout the state is the uniformity and accuracy of data received. Regular statewide training and program aids such as guides and instructions help, but do not necessarily guarantee the accuracy and correctness of the reports submitted by the contributors. Additional controls therefore are necessary.

All reports received by the State UCR program undergo extensive editing and checks for internal logic and consistency. When errors are detected, the records are reviewed, and the contributing agency is contacted to obtain the correct data. During these regular contacts, questions are answered and reporting rules are clarified for consistency over time and across jurisdictions. In addition, local agencies receive reports of their own data to verify periodically. The commitment to quality and the responsibility for ensuring accuracy are shared by FDLE and UCR contributing agencies.

UCR PROGRAM FEATURES

INCIDENT AS BASIC UNIT

Since 1976, Florida's program has been incident-based. Prior to 1988, each incident was characterized by its one most serious offense, as determined by the offense hierarchy established by the FBI. Florida's UCR program continues to have the incident as its basic unit of measure. However, the enhanced program now calls for a more complete description of each incident and allows for the reporting of up to two (2) offenses that occur at the same location during the same time period. The incident is still characterized by the highest offense occurring, referred to as the primary offense. Any secondary offense reported is used to further describe the incident. For example, if a robbery and a murder occur at the same time and place, the incident is considered a murder (the primary offense), and the fact that a robbery also occurred provides a better description of the circumstances of the murder.

Incidents involving the following crimes, in the listed hierarchy order, are reportable to Florida's UCR program:

Part I Mandatory Offenses

1. Murder and Non-Negligent Manslaughter
- 1.A. Negligent Manslaughter - Although considered a Part II offense, this crime remains within the Part I hierarchy.
2. Sex Offenses, Forcible
 - Forcible Rape
 - Forcible Sodomy
 - Forcible Fondling
3. Robbery
4. Aggravated Assault
5. Burglary/Breaking and Entering
6. Larceny/Theft
 - Pocket-picking
 - Purse-snatching
 - Shoplifting
 - Theft From Building
 - Theft From Coin-Operated Machine
 - Theft From Motor Vehicle
 - All Other Larceny
7. Motor Vehicle Theft

Part II Mandatory Offenses

8. Kidnapping/Abduction
9. Arson
10. Simple Assault
11. Drug/Narcotic Offenses
 - Drug/Narcotic
 - Drug Equipment
12. Bribery
13. Embezzlement
14. Fraud Offenses
 - False Pretenses/Swindle/Confidence Games/Contract Procurement
 - Credit Card/Automatic Teller Machine Fraud
 - Impersonation
 - Welfare Fraud
 - Wire Fraud

Part II Optional Offenses

15. Counterfeiting/Forgery
16. Extortion/Blackmail
17. Intimidation
18. Prostitution/Commercialized Sex
19. Nonforcible Sex Offenses
20. Stolen Property – Buying, Receiving or Possessing
21. Driving Under the Influence
22. Destruction/Damage/Vandalism of Property
23. Gambling Offenses
24. Weapons Violations
25. Liquor Law Violations

All contributing agencies are required to report incidents involving the first fourteen (14) Mandatory Offenses and all persons reported missing. Automated agencies, submitting data on tape or disk, may opt to submit information on the additional eleven (11) Optional Offenses. All agencies report arrests using all twenty-five (25) crime categories plus the Miscellaneous/All Other category. All offense incidents and arrests must be reported by both the appropriate UCR code and Florida Statute number, unless otherwise noted.

As previously stated, up to two (2) offenses can be reported for each incident. When more than one distinct offense occurs in an incident, the hierarchy for reporting the offenses is used. Each offense reported must be a separate and distinct offense rather than part of another crime. For example, by its definition every robbery requires an assault as an element of the robbery. In such cases, only the robbery is reported. If, during the robbery, the victim is killed, both the homicide and the robbery are reported as each is a distinct crime in which the elements of the crimes are not inter-related.

CLASSIFYING OF OFFENSES

Classifying means finding the proper offense category(ies) from the facts known about the incident to submit to the UCR program. When reviewing the incident, the local agency must first determine what distinct offenses occurred and whether the offenses were committed or attempted. (Attempts are counted as though the offense was committed.) Once the offenses have been identified, the two (2) offenses highest on the list of mandatory reportable offenses are submitted to the state UCR program. If only a single mandatory reportable offense occurred, it is submitted without any secondary offense. The only exception to this rule is when multiple Part I Offenses occur in conjunction with a Kidnapping or Arson, at which time both Part I Offenses are reported as well as the Kidnapping and/or Arson. This means that all Arsons and Kidnappings are reported because they are serious, although relatively infrequent, crimes.

HOW UCR OFFENSE COUNTS ARE DETERMINED

The UCR program counts one offense type reported for any incident. If multiple offenses are reported, the highest crime in the offense hierarchy is selected for establishing the crime counts. After the offense to be counted has been selected, the following methods are used for establishing the crime counts.

For the persons crimes of Homicide, Forcible Sex Offenses, Aggravated Assault, Kidnapping/Abduction, Simple Assault, Intimidation and Nonforcible Sex Offenses, one crime is counted for each victim reflected as having been a victim of the reported crime.

For the crimes of Robbery, Larceny, Arson, Drug Offenses, Bribery, Embezzlement, Fraud, Counterfeit/Forgery, Extortion/Blackmail, Prostitution, Stolen Property, Driving Under the Influence, Destruction/Damage/Vandalism of Property, Gambling Offenses, Weapon Violations and Liquor Law Violations, one crime is counted per incident regardless of the number of victims reflected as having been a victim of the offense.

For the crime of Burglary, one crime is counted for each number of premises entered or attempted to be entered.

For Motor Vehicle Thefts, a crime is counted for each vehicle stolen or attempted to be stolen.

INDEX OFFENSES

The first seven (7) offenses are referred to as Part I or Index Offenses. These offenses provide an indicator over time of variations in crime trends. They are the basis for standard crime rates and clearance rates. In 1988 the Florida Index crimes were modified to include the new Forcible Sex Offenses of Forcible Sodomy and Forcible Fondling, so comparisons to previous years' Index volumes and rates are not advisable. Florida's new UCR program constitutes a break in the time series data and begins a new foundation for future comparisons.

The Index Offenses in 1988 were chosen using the same criteria used in the 1930's by the International Association of Chiefs of Police (IACP) to select the offenses to be reported to the original UCR program. These criteria are: (1) seriousness or significance of the offense; (2) the frequency or volume of its occurrence; (3) how widespread the offense occurs across jurisdictional boundaries; (4) whether the offense will come to the attention of law enforcement; (5) whether law enforcement is the best channel for collecting data regarding the offense; and (6) the statistical validity and usefulness of the collected data.

It should be noted that the Index crimes should not be considered "serious crimes" alone. A minor shoplifting counts equally in the Index with a murder. Many serious crimes, such as kidnapping, fraud and embezzlement, are not included in the Index due to one or more of the listed criteria. The Index does serve as a stable indicator of a variety of types

of offenses and allows for comparisons to be made across jurisdictions and over time.

In reviewing crime Index figures, the reader should keep in mind that there is currently no way of determining the total number of actual crimes committed. The crime index has been established to measure only the instances of particular crimes which come to the attention of law enforcement agencies. The relationship to total crimes reported and unreported unfortunately has never been conclusively established; and therefore, fluctuations in the crime Index may or may not adequately reflect changes in the total crime picture. Also, the crime Index identifies the number of actual incidents known to law enforcement agencies, not the number of criminals who committed them or the number of victims involved. The seven (7) Index Offenses are grouped into two categories – violent crimes and nonviolent crimes.

Index Violent Crime

Index crimes of violence include Murder, Forcible Sex Offenses, Robbery and Aggravated Assault. Violent crimes involve the element of personal confrontation between perpetrator and victim and, because of their very nature, are more serious than nonviolent crimes. These offenses for the year 1988 made up 12.3 percent of all reported Index Offenses.

Index Nonviolent Crime

For UCR purposes, nonviolent Index crimes include the offenses of Burglary, Larceny and Motor Vehicle Theft. The number of nonviolent crimes reported for 1988 was more than seven (7) times the number of violent crimes amounting to 87.7 percent of all Index crimes reported.

NON-INDEX OFFENSES

There are eighteen (18) offenses that are listed as Part II Mandatory and Part II Optional which are not part of the crime Index and are not used to calculate standard crime rates or standard clearance rates. They are used to generate Florida's comprehensive crime and clearance rates. With the exceptions of Arson, Simple Assault and Negligent Manslaughter, no data were previously reported on these criminal incidents. However, the

Part II Mandatory Offenses are crimes about which law enforcement professionals in Florida requested further information to be collected and reported. The Part II Optional Offenses are not reported in this publication, and there are no previous years' data available. Information will continue to be collected on the Optional Offenses and evaluated for its future usefulness.

CRIME RATES

The standard crime rate equals the number of Index crimes per 100,000 resident population. In Florida, a comprehensive crime rate is calculated based on all Mandatory Part I and Part II Offenses. It should be noted that the crime rate only takes into consideration the numerical factor of population and does not incorporate any of the other elements which contribute to the amount of crime in a given community. The effect of changes in population, particularly population density, should be kept in mind when attempting to make a comparison of crime rates. In addition, transient or visitor population is not considered in the calculation of the crime rate.

Although multiple offenses may be reported for an incident, only the highest crime within the hierarchy is counted for the purpose of determining crime rates. It should be noted that the Forcible Sex Offense category has been expanded to include Forcible Sodomy and Forcible Fondling. These crimes may have previously been recorded under the Aggravated Assault category and included in the crime rate as a part of the Aggravated Assault total; however, comparisons of these crimes should only be made with extreme caution.

It should be noted that every reported Index crime counts equally in the calculation of the crime rate. A jurisdiction that experiences a large increase in the number of shopliftings, perhaps due to the construction of a new mall, may show a sharp increase in their crime rate even if violent crimes decrease.

The 1988 standard crime rate for Florida is 6,185.9 offenses per 100,000 inhabitants. During 1988, Index violent crimes accounted for 761.7 offenses per 100,000 population, while the Index nonviolent crime rate amounted to 5,424.1 offenses per 100,000 population. Florida's comprehensive crime rate based on all Mandatory Part I and Part II Offenses is 7,407.9 per year.

CLEARANCE RATES

For UCR purposes, an incident is cleared when a very specific set of circumstances occurs. Through investigation it may be determined that the offense did not occur, so the complaint is false or baseless, and that incident is unfounded. An incident is cleared by arrest when at least one person is arrested, charged with the commission of the offense and turned over to the court for prosecution even if charged with a lesser offense. The arrest of one person can clear several crimes or several persons may be arrested in the process of clearing one crime. Clearances may also be counted in exceptional cases where:

1. The investigation has definitely established the identity of the offender;
2. There is enough information to support an arrest, charge and prosecution;
3. The agency knows the exact location of the offender so that he or she could be taken into custody; and
4. There is some reason beyond law enforcement control that prevents the arrest, charging and prosecution of the offender.

For the first time, in 1988 Florida's UCR program began requiring the reason for the exceptional clearance to be reported. Clearances, as in the past, are based upon reported incidents. If more than one offense is reported for an incident, clearance of one offense clears the entire incident. Only one clearance per incident is collected and counted for the purposes of determining clearance rates. Standard clearance rates are calculated as the percent of Index crimes which are reported cleared. These figures include cases from previous years that are cleared in the current year. In 1988, 147,760 Index clearances were reported, and 768,135 Index Offenses were reported, for a clearance rate of 19.2 percent. The percentage of Index violent crimes cleared was 43.3 percent, while the clearance rate for Index nonviolent crimes was 15.9 percent. Florida's comprehensive clearance rate, based on all Mandatory Part I and Part II Offenses is 25.1 percent.

It should be clearly understood that UCR clearance rates are only one of many measures of law enforcement effectiveness. There are many other justifications for successfully closing a case at the local level that do not qualify as a UCR clearance. Factors

such as the nature of the offense, victim or witness cooperation and physical evidence also influence the local agency's ability to clear an incident. Another factor is that, under the jurisdictional reporting rules of UCR, the agency that makes the physical arrest does not necessarily report it; arrests and clearances are reported by the agency having jurisdiction over the offense, regardless of who makes the arrest.

DATA COLLECTED

The information collected for each incident is the same, regardless of the type of offense (s) being reported. This includes details of location; weapons used; offenses; statutes violated; types of victim; age, race, sex and residency of victims; and victims' relationship to offenders. In addition, if the circumstances of the incident call for it, supplemental detailed information may be reported on property and vehicles stolen, recovered, seized or damaged; officers assaulted; homicide circumstances; and missing persons.

The reporting of new offense types (for example, Fraud) creates additional property reported stolen and recovered that would not previously have been recorded by UCR. Values reported recovered may relate to a previous years' case.

Missing Persons information is reported to UCR even though it is not a crime in Florida to be missing. Florida police chiefs and sheriffs requested that Missing Persons data be mandatory for UCR due to the seriousness of the problem for law enforcement and the lack of any reliable state-level statistics for assessing it.

ARRESTS

All agencies are required to submit arrest information for Part I Mandatory, Part II Mandatory and Part II Optional Offenses, as well as all other miscellaneous arrests (excluding non-criminal traffic). Since Missing Persons is not an offense, arrests are not reported in that category as had been done with recovered juveniles in past years. An arrest is counted for each person each time he or she is arrested, summonsed or given a notice to appear in court. If more than one person is arrested for the same crime, each is reported and counted as an arrest. It is important to note that arrests relate to individual persons, while offense incidents relate to events.

For the first time, up to four multiple charges can be reported for an individual arrested. Only the highest crime within the hierarchy is used to determine the appropriate arrest category and to calculate arrest rates. All arrests on criminal violations must be supported by State Statute, except local ordinance violations dealing with liquor and weapons laws. Previously, all ordinance arrests were reportable. When reviewing arrest figures, it should be remembered that arrest counts do not reflect the specific number of persons arrested since one individual person may be arrested several times during any given year for the same or different offenses.

Each agency reports arrests for offenses that occurred in their jurisdiction, not arrests made by their personnel for crimes that happened elsewhere. Reported arrests do not necessarily result in formal charges being filed. An arrest is entered for a juvenile if he or she has committed a crime and is taken into custody under such circumstances that if the juvenile were an adult, an arrest would be entered. This holds true even if the juvenile is released to parents, friends, welfare agencies or other social service agencies. It is not necessary that official charges be placed with a court or juvenile authorities. Arrests reported in the current year may be for crimes that occurred in previous years.

Data collected on arrests reflect the age, race, sex, residency and citizenship of the person arrested; whether a weapon was seized at the time of the arrest; whether the arrestee was under the influence of drugs or alcohol; charges; and the police disposition on juvenile arrestees.

USE OF UCR DATA

UCR data are reported to contributing agencies for verification and administrative uses periodically through the year. The Florida UCR Program, by examining the various characteristics of offense and arrest data, provides statistical analysis reports to help law enforcement personnel throughout the State in crime prevention, enforcement and general criminal justice administration. Semi-Annual and Annual reports are published, as required by Florida Statutes. All UCR data, whether published routinely or not, are subject to the Public Records Act, and the UCR staff respond to special requests for crime information on a regular basis.

In addition to Crime In Florida, two (2) other annual reports are published based on UCR data. The first is the Law Enforcement Employee Data report, which contains information on the number of sworn and civilian personnel of Florida's law enforcement agencies. The second is the Law Enforcement Officers Killed and Assaulted report, which provides information on the circumstances involved when law enforcement officers are attacked. In addition, reports on special topics based on UCR data will be released at least once a year.

When using UCR data, it is important to understand the definitions of the data and their limitations. Crime data may be characterized in different ways for different purposes. In addition to the distinctions between violent and nonviolent crimes already noted, reference is also common to crimes against persons, property or society. Other salient features for comparison may be attempted vs. committed, dollar loss, personal injury, weapon use, location or specific victim characteristics.

When analyzing UCR data, it is advisable to seek the assistance of FDLE's UCR staff or personnel from contributing law enforcement agencies. Such assistance is readily available to anyone seeking a better understanding of UCR guidelines and procedures. UCR data provide a powerful tool for understanding and responding to crime in Florida, and it is our shared responsibility to use these statistics conscientiously.

FLORIDA STATISTICAL ANALYSIS CENTER

The FDLE's Florida Statistical Analysis Center (SAC) analyzes UCR data and other criminal justice data bases. The Florida SAC is part of a national network of state statistical analysis centers originally funded through the Bureau of Justice Statistics. The role of the SAC is to provide system-wide analysis of the criminal justice process in Florida. The SAC provides technical assistance concerning the collection, analysis and dissemination of criminal justice statistics throughout the State of Florida. The Florida SAC maintains a number of UCR data bases reformat for applied statistical analysis. Criminal justice researchers may obtain a copy of the Florida SAC's data base directory upon written request to the FDLE.

CONCLUSION

The information collected for this report portrays the most accurate and realistic assessment available of the crime situation in Florida. It represents the first of a new series of documents that will present more detailed and comprehensive descriptions of offenses, victims and arrestees than ever before available. UCR statistics are not de-

signed as an indicator of agency activity for use in direct comparisons but pertain to specific geographic areas. However, reported crime activity is a measurable and describable entity and, as such, should be used to present the clearest possible picture of the dimensions, fluctuations and impact of crime in the State of Florida.

State Summary Data

CRIME IN FLORIDA ABSTRACT

1988

POPULATION

Total 12,417,606

INDEX CRIME VOLUME

Total 768,135

*Violent 94,586

**Nonviolent 673,549

INDEX CRIME RATE PER 100,000 RESIDENTS

Total 6,185.9

*Violent 761.7

**Nonviolent 5,424.1

INDEX CRIME CLEARANCES

Total 147,760

*Violent 40,944

**Nonviolent 106,816

INDEX CRIME CLEARANCE RATE

Total 19.2

*Violent 43.3

**Nonviolent 15.9

PART II MANDATORY CRIME VOLUME

Total 151,751

PART II MANDATORY CRIME CLEARANCES

Total 82,716

PART II MANDATORY CRIME CLEARANCE RATE

Total 54.50

COMPREHENSIVE CRIME RATE PER 100,000 RESIDENTS

Total 7,407.9

COMPREHENSIVE CRIME CLEARANCE RATE

Total 25.1

PROPERTY VALUES

Total Stolen \$905,745,233

Total Recovered \$184,004,116

ARSON OFFENSES (VALUE OF PROPERTY DAMAGED)

Total \$10,864,394

VICTIM DATA

Total	953,617
Person	681,080
Business	208,327
Government/Public	8,485
Church	2,699
Other	53,026
Largest Age Group	35-54

MISSING PERSONS

Total	26,728
Runaway	19,310
Parental	291
Involuntary	186
Disabled	536
Endangered	557
Disaster Victim	14
Voluntary Adult	3,389
Unknown	2,445

ARREST DATA

Total	425,650
Physical Arrests	387,342
Notice to Appear	38,308

Index Crime Arrests

Total	129,066
*Violent	31,766
**Nonviolent	97,300
Total Part II Arrests	296,584

*Violent includes Murder, Forcible Sex Offenses, Robbery, Aggravated Assault.

**Nonviolent includes Burglary/Breaking and Entering, Larceny, Motor Vehicle Theft.

INCIDENTS

FLORIDA TIME CLOCKS 1988

INDEX CRIMES

ONE EVERY 41 SECONDS

HOUR	MIN	SEC
00	00	41

TOTAL INDEX CRIMES

768,135

VIOLENT

ONE EVERY 5.57 MINUTES

NONVIOLENT

ONE EVERY 46 SECONDS

	ONE EVERY -	NUMBER
	HOUR MIN SEC	REPORTED
TOTAL VIOLENT	00 05 34	94,586
MURDER	08 42 51	1,008
FORCIBLE SEX	01 20 47	6,524
ROBBERY	00 15 57	33,010
AGGRAVATED ASSAULT	00 09 45	54,044

NUMBER	ONE EVERY -	
REPORTED	HOUR MIN SEC	
673,549	00 00 46	TOTAL NONVIOLENT
201,810	00 02 36	BURGLARY
408,763	00 01 17	LARCENY
62,976	00 08 22	MOTOR VEHICLE THEFT

ONE EVERY 3.47 MINUTES

HOUR	MIN	SEC
00	03	28

TOTAL PART II MANDATORY CRIMES REPORTED

151,751

PART II MANDATORY CRIMES

NUMBER	ONE EVERY	
REPORTED	DAY HOUR MIN SEC	
65	5 15 08 18	MANSLAUGHTER
1,310	06 42 19	KIDNAPPING/ ABDUCTION
2,355	03 43 47	ARSON
82,093	00 06 25	SIMPLE ASSAULT
40,952	00 12 52	DRUG/ NARCOTIC
18	20 07 59 59	BRIBERY
4,985	01 45 43	EMBEZZLEMENT
19,973	00 26 23	FRAUD

The volume of offenses reflect primary offense only.

FLORIDA QUARTERLY CRIME VOLUME - 1988

INDEX OFFENSES	OFFENSES	FIRST QUARTER	SECOND QUARTER	THIRD QUARTER	FOURTH QUARTER	ANNUAL TOTAL	RATE PER 100,000
	Murder	284	245	281	198	1,008	8.1
	Forcible Sex Offenses						
	Forcible Rape	915	1,090	1,111	736	3,852	31.0
	Forcible Sodomy	169	216	197	136	718	5.8
	Forcible Fondling	445	624	574	311	1,954	15.7
	Robbery	8,676	7,506	8,738	8,090	33,010	265.8
	Aggravated Assault	12,894	15,300	15,150	10,700	54,044	435.2
	Violent Crimes	23,383	24,981	26,051	20,171	94,586	761.7
	Burglary	54,085	50,805	52,826	44,094	201,810	1,625.2
	Larceny	105,633	104,069	106,477	92,584	408,763	3,291.8
	Motor Vehicle Theft	15,468	15,649	16,936	14,923	62,976	507.2
	Nonviolent Crimes	175,186	170,523	176,239	151,601	673,549	5,424.1
	Total Index	198,569	195,504	202,290	171,772	768,135	6,185.9
PART II MANDATORY	Manslaughter	21	15	17	12	65	0.5
	Kidnap/Abduction	323	422	345	220	1,310	10.5
	Arson	684	649	603	419	2,355	19.0
	Simple Assault	19,467	23,034	22,705	16,887	82,093	661.1
	Drug/Narcotic Sale	3,490	2,654	2,148	1,816	10,108	81.4
	Drug/Narcotic Possession	8,282	8,119	7,530	6,913	30,844	248.4
	Bribery	8	4	4	2	18	0.1
	Embezzlement	1,699	1,243	1,206	837	4,985	40.1
	Fraud	5,733	5,288	4,940	4,012	19,973	160.8
	Total Part II Mandatory	39,707	41,428	39,498	31,118	151,751	1,222.1
	** TOTAL for Florida	238,276	236,932	241,788	202,890	919,886	7,407.9

*The volume reflects the primary offense only.

**Quarterly fluctuation may be caused by staggered reporting during this transitional year.

CLEARANCES 1988

OFFENSE	ARREST			EXCEPTIONAL												Total Cleared	Percent Incidents Cleared
	Adult	Juv.	Total	Extradition Declined		Arrest Primary Only		Death of Offender		Victim/Witness Refuse Co-op.		Prosecution Declined		Juv. No Cust.	Total Excep- tional		
				Adult	Juv.	Adult	Juv.	Adult	Juv.	Adult	Juv.	Adult	Juv.				
Murder	490	42	532	2	0	3	0	28	0	0	0	7	3	1	44	576	57.1
Forcible Rape	944	152	1,096	3	0	11	0	4	0	366	32	317	57	12	802	1,898	49.2
Forcible Sodomy	200	75	275	1	0	5	0	1	0	33	8	52	11	8	119	394	54.8
Forcible Fondling	541	121	662	0	0	11	0	4	2	84	25	166	59	22	373	1,035	52.9
Robbery	4,871	710	5,581	9	0	141	0	24	0	826	50	589	50	30	1,719	7,300	22.1
Aggravated Assault	15,265	2,276	17,541	53	6	106	6	27	2	6,391	461	4,556	381	211	12,200	29,741	55.0
Burglary	14,085	3,779	17,864	87	3	2,772	229	133	0	2,481	361	3,827	499	317	10,709	28,573	14.1
Larceny	41,154	10,852	52,006	88	9	1,304	456	30	1	5,077	1,025	6,298	1,018	925	16,231	68,237	16.6
Motor Vehicle Theft	4,321	1,788	6,109	78	15	494	186	15	1	1,422	135	1,237	141	173	3,897	10,006	15.8
Violent	22,311	3,376	25,687	68	6	277	6	88	4	7,700	576	5,687	561	284	15,257	40,944	43.2
Nonviolent	59,560	16,419	75,979	253	27	4,570	871	178	2	8,980	1,521	11,362	1,658	1,415	30,837	106,816	15.0
Total Part I	81,871	19,795	101,666	321	33	4,847	877	266	6	16,680	2,097	17,049	2,219	1,699	46,094	147,760	19.2
Manslaughter	37	4	41	0	0	0	0	2	0	0	0	2	0	1	5	46	70.7
Kidnap/Abduction	381	25	406	0	0	1	0	0	0	72	5	86	2	3	169	575	43.8
Arson	317	116	433	0	0	3	1	1	0	21	4	35	8	16	89	522	22.1
Simple Assault	13,104	2,496	15,600	119	7	163	18	10	0	13,311	1,259	10,984	993	652	27,516	43,116	52.5
Drug/Narcotic Sale	6,041	310	6,351	3	0	11	1	2	0	11	0	65	3	11	107	6,458	63.8
Drug/Narcotic Possession	22,845	1,730	24,575	1	0	8	10	0	0	11	4	114	30	91	269	24,844	80.5
Bribery	11	1	12	0	0	0	0	0	0	0	0	0	0	0	0	12	66.6
Embezzlement	713	88	801	7	0	19	0	3	0	241	18	225	5	19	537	1,338	26.8
Fraud	3,672	205	3,877	22	0	69	3	5	0	722	27	1,008	19	53	1,928	5,805	29.0
Total Part II	47,121	4,975	52,096	152	7	274	33	23	0	14,389	1,317	12,519	1,060	846	30,620	82,716	54.5
TOTAL for Florida	128,992	24,770	153,762	473	40	5,121	910	289	6	31,069	3,414	29,568	3,279	2,545	76,714	230,476	25.0

VICTIM DATA

This section provides an overview of victims in the State and includes information on all victims of Part I and Part II Mandatory Offenses, both primary and secondary.

VICTIM RACE AND SEX BY AGE 1988

RACE AND SEX	AGE								TOTAL
	0 - 10	11 - 17	Juvenile	18 - 24	25 - 34	35 - 54	55+	Adult	
WHITE									
Male	2,847	17,011	19,858	51,094	84,968	102,723	52,487	291,272	311,130
Female	2,238	10,277	12,515	40,104	62,110	68,523	36,274	207,011	219,526
Unknown	1	0	1	5	10	11	3	29	30
BLACK									
Male	1,176	5,626	6,802	13,209	20,899	20,396	7,445	61,949	68,751
Female	1,211	5,169	6,380	16,833	25,611	19,242	5,938	67,624	74,004
Unknown	0	1	1	4	2	1	0	7	8
AMERICAN INDIAN									
Male	2	10	12	25	40	52	14	131	143
Female	7	5	12	22	42	41	9	114	126
Unknown	0	1	1	0	2	4	1	7	8
ORIENTAL/ASIAN									
Male	10	67	77	249	429	429	77	1,184	1,261
Female	7	33	40	139	225	274	47	685	725
Unknown	0	0	0	0	0	0	0	0	0
UNKNOWN									
Male	7	39	46	750	462	489	159	1,860	1,906
Female	5	29	34	441	268	245	124	1,078	1,112
Unknown	5	55	60	786	343	1,113	48	2,290	2,350
TOTAL for Florida	7,516	38,323	45,839	123,661	195,411	213,543	102,626	635,241	681,080

VICTIM RACE AND SEX BY RESIDENCY AND EXTENT OF INJURY 1988

RACE AND SEX	FLORIDA RESIDENT				EXTENT OF INJURY			
	Unknown	Full-Time	Part-Time	Non-Res.	None	Minor	Serious	Fatal
WHITE								
Male	0	287,342	8,359	15,429	275,995	30,603	4,106	426
Female	0	205,250	4,778	9,498	187,365	30,147	1,861	153
Unknown	0	26	1	3	26	4	0	0
BLACK								
Male	0	66,609	1,011	1,131	54,423	10,797	3,158	373
Female	0	72,232	992	780	55,532	16,815	1,545	112
Unknown	0	7	1	0	7	1	0	0
AMERICAN INDIAN								
Male	0	137	2	4	104	29	8	2
Female	0	123	1	2	102	22	2	0
Unknown	0	7	1	0	8	0	0	0
ORIENTAL/ASIAN								
Male	0	1,140	34	87	1,152	84	22	3
Female	0	657	23	45	613	102	8	2
Unknown	0	0	0	0	0	0	0	0
UNKNOWN								
Male	8	1,773	46	79	1,824	73	7	2
Female	0	1,048	21	43	1,038	65	9	0
Unknown	6	2,210	52	82	2,276	66	8	0
TOTAL for Florida	14	638,561	15,322	27,183	580,465	88,808	10,734	1,073

TYPE OF VICTIM INJURY BY AGE AND RESIDENCY 1988

INJURY TYPE	AGE									FLORIDA RESIDENT			
	0 - 10	11 - 17	Juvenile	18 - 24	25 - 34	35 - 54	55+	Adult	Total	Unknown	Full-Time	Part-Time	Non-Res.
Gunshot	41	400	441	1,149	1,322	789	201	3,461	3,902	0	3,734	89	79
Stabbed	23	223	246	759	1,193	844	201	2,997	3,243	0	3,065	108	70
Laceration	294	1,886	2,180	5,024	7,557	4,795	1,468	18,844	21,024	0	20,094	482	448
Unconscious	10	78	88	137	205	144	52	538	626	0	589	15	22
Broken Bones	67	337	404	737	1,096	737	296	2,866	3,270	0	3,090	86	94
Internal Injury	114	176	290	345	471	259	90	1,165	1,455	0	1,392	35	28
Loss of Teeth	11	99	110	126	200	131	31	488	598	0	569	12	17
Burns	69	52	121	104	138	85	32	359	480	0	464	14	2
Abrasions/Bruises	1,451	6,781	8,232	13,363	18,049	11,076	3,925	46,413	54,645	0	52,238	1,302	1,105
Other	651	1,796	2,447	2,959	3,896	2,539	967	10,361	12,808	0	12,204	370	234
Non-Applicable	4,785	26,495	31,280	98,958	161,284	192,144	95,363	547,749	579,029	14	541,122	12,809	25,084
TOTAL for Florida	7,516	38,323	45,839	123,661	195,411	213,543	102,626	635,241	681,080	14	638,561	15,322	27,183

LOCATION BY TYPE OF VICTIM 1988

LOCATION	VICTIM TYPE							TOTAL VICTIMS
	Juvenile	Law Enforcement Officer	Adult	Business	Church	Government	Other	
Residence	16,577	1,763	288,247	8,536	73	673	8,178	324,047
Commercial	3,304	1,365	84,109	157,052	103	1,508	5,432	252,873
Gov't/Public	6,725	709	10,417	3,123	2,336	3,700	3,292	30,302
Outdoor	10,061	2,506	73,791	4,589	18	1,162	24,373	116,500
Vehicle	1,608	157	51,794	5,329	25	328	1,986	61,227
Other	7,564	1,398	118,985	29,698	144	1,114	9,765	168,668
TOTAL for Florida	45,839	7,898	627,343	208,327	2,699	8,485	53,026	953,617

WEAPON USED BY TYPE OF VICTIM 1988

WEAPON	VICTIM TYPE							TOTAL VICTIMS
	Juvenile	Law Enforcement Officer	Adult	Business	Church	Government	Other	
Handgun	2,308	260	21,619	2,535	4	38	548	27,312
Other Firearms	802	81	6,487	447	2	12	200	8,031
Knife/Cutting Instr.	1,697	223	15,042	1,180	15	60	353	18,570
Blunt Object	1,522	273	11,838	955	21	54	105	14,768
Hands/Fists/Feet	18,283	4,851	91,416	4,077	37	175	514	119,353
Threat/Intimidation	770	183	1,429	200	0	11	42	2,635
Other	2,529	595	12,476	2,066	46	234	1,689	19,635
Unknown	1,156	126	25,853	6,792	199	288	941	35,355
Non-Applicable	16,772	1,306	441,183	190,075	2,375	7,613	48,634	707,958
TOTAL for Florida	45,839	7,898	627,343	208,327	2,699	8,485	53,026	953,617

VICTIM RELATIONSHIP TO OFFENDER BY AGE, SEX AND RACE 1988

VICTIM'S RELATIONSHIP TO OFFENDER	AGE								TOTAL VICTIMS	SEX			RACE		
	0 - 10	11 - 17	Juvenile	18 - 24	25 - 34	35 - 54	55+	Adult		Male	Female	Unknown	White	Black	Other
Non-Applicable									272,537						
Indetermined	2,050	15,460	17,510	68,308	112,347	140,073	71,327	392,055	409,565	246,099	161,543	1,923	338,773	65,117	5,675
Stranger	961	6,880	7,841	22,736	36,671	38,302	21,032	118,741	126,582	75,336	50,879	367	100,786	24,583	1,171
Spouse	21	196	217	4,004	8,395	5,069	652	18,120	18,337	2,460	15,877	0	12,718	5,506	113
Ex-Spouse	3	11	14	458	1,305	910	83	2,756	2,770	485	2,285	0	2,065	688	17
Co-Habitant	84	261	345	1,595	2,587	1,485	280	5,947	6,292	2,050	4,242	0	4,306	1,963	23
Parent	365	356	721	196	556	3,167	1,248	5,167	5,888	2,004	3,884	0	3,735	2,128	25
Sister/Brother	114	571	685	1,508	1,605	639	83	3,835	4,520	1,960	2,560	0	2,150	2,358	12
Child	747	791	1,538	330	264	971	401	1,966	3,504	1,357	2,147	0	2,205	1,285	14
Step-Parent	99	199	298	103	140	310	97	650	948	503	445	0	662	282	4
Step-Child	123	264	387	102	97	140	57	396	783	352	431	0	548	231	4
In-Law	24	72	96	381	621	573	231	1,806	1,902	979	923	0	1,345	551	6
Other Family	385	551	936	650	730	806	803	2,989	3,925	1,646	2,279	0	1,917	1,998	10
Student/Teacher	124	1,146	1,270	140	218	383	60	801	2,071	1,107	964	0	1,530	525	16
Child of Boy/Girlfriend	144	113	257	110	101	63	18	292	549	183	366	0	326	222	1
Boy/Girlfriend	18	1,187	1,205	6,665	8,075	3,420	271	18,431	19,636	2,834	16,803	0	9,090	10,494	52
Friend	380	1,820	2,200	3,066	3,701	2,390	678	9,835	12,035	6,756	5,279	0	7,645	4,334	56
Neighbor	527	870	1,397	902	1,477	1,341	585	4,305	5,702	3,087	2,615	0	4,072	1,605	25
Sitter/Daycare	131	21	152	16	35	24	21	96	248	91	157	0	200	48	0
Employee	0	36	36	247	532	613	275	1,667	1,703	1,135	567	0	1,449	246	8
Employer	1	23	24	149	466	708	297	1,620	1,644	1,214	430	0	1,506	123	15
Landlord/Tenant	13	38	51	257	597	1,007	662	2,523	2,574	1,554	1,018	2	2,191	359	24
Acquaintance	917	6,321	7,238	9,501	10,998	7,964	2,479	30,942	38,180	22,964	15,200	16	23,421	14,588	171
Other Known	285	1,136	1,421	2,237	3,893	3,185	986	10,301	11,722	7,035	4,603	84	8,046	3,529	147
TOTAL for Florida	7,516	38,323	45,839	123,661	195,411	213,543	102,626	635,241	953,617	383,191	295,497	2,392	530,686	142,763	7,631

Includes all victims reported for primary and secondary mandatory offenses.

VICTIM RELATIONSHIP TO OFFENDER BY AGE, SEX AND RACE — PART I VIOLENT CRIMES

(Murder, Forcible Sex Offenses, Robbery, and Aggravated Assault)

1988

VICTIM'S RELATIONSHIP TO OFFENDER	AGE								TOTAL VICTIMS	SEX			RACE		
	0-10	11-17	Juvenile	18-24	25-34	35-54	55 +	Adult		Male	Female	Unknown	White	Black	Other
Non-Applicable									5,211						
Undetermined	576	2,018	2,594	4,986	6,042	4,873	2,282	18,183	20,777	13,054	7,595	128	12,928	7,560	289
Stranger	436	2,819	3,255	7,617	10,237	8,254	4,797	30,905	34,160	20,853	13,264	43	25,206	8,717	237
Spouse	8	31	39	680	1,618	1,149	194	3,641	3,680	955	2,724	1	2,094	1,565	21
Ex-Spouse	2	3	5	103	238	192	11	544	549	114	434	1	329	214	6
Co-Habitant	55	70	125	305	585	378	66	1,334	1,459	632	827	0	834	621	4
Parent	218	175	393	59	83	302	178	622	1,015	368	647	0	576	437	2
Brother/Sister	77	193	270	404	408	166	20	998	1,268	714	553	1	491	774	3
Child	434	380	814	104	70	96	39	309	1,123	458	665	0	683	438	2
Step-Parent	75	116	191	35	42	62	24	163	354	157	197	0	224	128	2
Step-Child	90	136	226	42	26	21	6	95	321	104	217	0	210	109	2
In-Law	11	23	34	102	169	151	41	463	497	302	195	0	285	211	1
Other Family	292	277	569	169	175	158	82	584	1,153	513	640	0	541	610	2
Student/Teacher	36	252	288	32	29	63	14	138	426	271	154	1	281	141	4
Child of Boy/Girlfriend	86	57	143	34	19	7	5	65	208	70	138	0	120	87	1
Boy/Girlfriend	5	267	272	1,486	2,097	971	99	4,653	4,925	1,191	3,733	1	1,617	3,296	12
Friend	232	621	853	853	1,083	549	114	2,599	3,452	2,072	1,376	4	1,701	1,738	13
Neighbor	264	295	559	319	470	373	126	1,288	1,847	1,103	742	2	1,147	694	6
Sitter/Daycare	103	14	117	2	1	4	0	7	124	48	76	0	98	26	0
Employee	0	9	9	47	83	65	20	215	224	173	51	0	157	65	2
Employer	0	3	3	22	65	53	13	153	156	131	25	0	131	24	1
Landlord/Tenant	8	12	20	52	93	116	53	314	334	223	111	0	230	100	4
Acquaintance	428	2,143	2,571	3,540	3,851	2,283	467	10,141	12,712	8,265	4,445	2	5,866	6,798	48
Other Known	149	405	554	713	1,041	610	116	2,480	3,034	2,005	1,024	5	1,654	1,357	23
TOTAL for Florida	3,585	10,319	13,904	21,706	28,525	20,896	8,767	79,894	99,009	53,776	39,833	189	57,403	35,710	685

VICTIM RELATIONSHIP TO OFFENDER BY AGE, SEX AND RACE — PART I NONVIOLENT CRIMES
(Burglary, Larceny, and Motor Vehicle Theft)
1988

VICTIM'S RELATIONSHIP TO OFFENDER	AGE								TOTAL VICTIMS	SEX			RACE		
	0-10	11-17	Juvenile	18-24	25-34	35-54	55 +	Adult		Male	Female	Unknown	White	Black	Other
Non-Applicable									201,888						
Undetermined	1,067	11,278	12,345	56,608	96,374	124,375	64,421	341,778	354,123	212,533	140,303	1,287	298,693	50,899	4,531
Stranger	242	2,256	2,498	10,367	19,461	25,094	14,377	69,299	71,797	40,575	31,060	162	58,481	12,599	717
Spouse	2	6	8	134	294	225	60	713	721	232	489	0	480	235	6
Ex-Spouse	1	4	5	105	325	267	49	746	751	179	572	0	557	190	4
Co-Habitant	0	23	23	273	427	350	110	1,160	1,183	593	589	1	917	263	3
Parent	7	10	17	32	148	1,500	641	2,321	2,338	849	1,487	2	1,398	931	9
Brother/Sister	4	45	49	458	588	248	34	1,328	1,377	503	874	0	556	819	2
Child	10	12	22	31	69	617	256	973	995	346	648	1	535	457	3
Step-Parent	0	2	2	8	41	147	50	246	248	165	83	0	183	64	1
Step-Child	0	3	3	12	31	76	32	151	154	103	51	0	105	49	0
In-Law	0	5	5	81	182	180	82	525	530	280	250	0	354	175	1
Other Family	12	52	64	217	285	417	527	1,446	1,510	633	877	0	692	816	2
Student/Teacher	2	180	182	19	50	86	13	168	350	120	230	0	269	80	1
Child of Boy/Girlfriend	2	4	6	17	29	31	10	87	93	45	48	0	59	34	0
Boy/Girlfriend	2	82	84	888	1,316	688	86	2,978	3,062	717	2,344	1	1,545	1,509	8
Friend	8	290	298	1,034	1,380	1,163	419	3,996	4,294	2,485	1,807	2	3,013	1,256	25
Neighbor	11	63	74	241	481	560	268	1,550	1,624	812	812	0	1,196	422	6
Sitter/Daycare	0	1	1	13	17	11	12	53	54	20	34	0	47	7	0
Employee	0	5	5	64	205	334	167	770	775	498	275	2	698	73	4
Employer	1	1	2	40	197	407	202	846	848	622	226	0	806	37	5
Landlord/Tenant	0	4	4	117	263	468	360	1,208	1,212	731	480	1	1,064	139	9
Acquaintance	58	725	783	2,201	3,347	3,264	1,468	10,280	11,063	6,419	4,641	3	7,730	3,271	62
Other Known	26	135	161	517	1,347	1,465	587	3,916	4,077	2,254	1,795	28	3,129	900	48
TOTAL for Florida	1,455	15,186	16,641	73,477	126,857	161,973	84,231	446,538	665,067	271,714	189,975	1,490	382,507	75,225	5,447

PROPERTY

This section provides an overview of property and includes information on all property reported stolen or recovered in the State during criminal incidents.

PROPERTY TYPE, VALUE STOLEN AND RECOVERED

1988

PROPERTY TYPE	DOLLAR VALUE STOLEN	DOLLAR VALUE RECOVERED	PERCENT RECOVERED
Auto Accessory/Part	\$ 21,870,684	\$ 1,122,324	5.13
Bicycle	5,958,474	567,117	9.51
Camera/Photo Equipment	10,427,487	354,165	3.39
Drug	240,538	47,426	19.71
Equipment/Tool	34,626,230	2,279,978	6.58
Food/Liquor/Consumable	7,252,458	591,023	8.04
Gun	7,217,118	671,601	9.30
Household Appliance	16,296,251	740,801	4.54
Plants/Citrus	991,103	91,394	9.22
Jewelry/Precious Metals	130,609,458	4,140,089	3.16
Clothing/Fur	17,590,141	1,616,369	9.18
Livestock	411,340	109,114	26.52
Musical Instrument	1,991,150	153,134	7.69
Construction Machinery	9,673,758	3,686,142	38.10
Office Equipment	7,783,876	437,820	5.62
Art/Collection	4,207,607	707,778	16.82
Computer Equipment	8,735,467	419,124	4.79
Radio/Stereo	17,922,424	971,739	5.42
Sports Equipment	6,395,650	465,527	7.27
TV/Video/VCR	24,706,598	1,140,916	4.61
Currency/Negotiable	67,438,409	3,360,389	4.98
Credit Card/Non-Negotiable	4,012,870	235,610	5.87
Boat Motor	5,649,588	425,091	7.52
Structure	520,076	17,925	3.44
Farm Equipment	1,433,201	350,260	24.43
Miscellaneous	50,564,924	27,967,780	55.31
Auto	337,107,195	82,891,906	24.59
Truck/Van	75,338,603	38,435,647	50.98
Motorcycle	4,598,102	1,767,050	38.43
Camper/RV	1,280,235	845,780	66.06
Bus	396,799	271,926	68.52
Trailer	2,878,994	879,942	30.56
Boat	11,068,622	4,609,874	41.64
Aircraft	4,173,551	87,500	2.09
Other Mobile	4,331,252	1,543,855	35.64
TOTAL For Florida	\$ 905,745,233	\$ 184,004,116	20.31

INCIDENT LOCATION BY VALUE STOLEN AND RECOVERED 1988

LOCATION	NUMBER OF INCIDENTS	DOLLAR VALUE STOLEN	AVG. VAL. STOLEN PER INCIDENT	DOLLAR VALUE RECOVERED	PERCENT RECOVERED
RESIDENCE					
Single	211,637	\$ 321,349,624	\$ 1,518.40	\$ 63,400,001	19.72
Apartment/Condominium	79,134	70,269,003	887.97	14,912,466	21.22
Other	16,836	10,684,002	634.59	2,136,389	19.99
COMMERCIAL					
Hotel/Motel	19,975	17,268,756	864.52	3,462,386	
Convenience Store	45,014	29,846,634	663.05	1,741,544	5.83
Gas Station	16,120	6,526,913	404.90	1,343,847	20.58
Liquor Sales	1,742	556,537	319.48	78,035	14.02
Bar/Night Club	11,554	5,037,957	436.04	1,689,533	33.53
Supermarket	17,716	3,466,937	195.70	937,342	27.03
Department/Discount Store	34,024	10,007,265	294.12	2,730,982	27.29
Specialty Store	26,209	18,651,254	715.62	3,851,179	20.64
Drugstore/Hospital	6,776	2,026,476	299.07	582,962	28.76
Bank/Financial Institution	3,895	8,549,737	2,195.05	1,142,979	13.36
Commercial/Office Building	26,063	18,280,845	701.41	4,058,348	22.20
Industrial/Manufacturer	6,734	14,620,955	2,171.21	2,601,870	17.79
Storage	8,441	11,407,466	1,351.44	1,649,023	14.45
Airport	2,923	13,443,813	4,599.32	2,487,475	18.50
Bus/Rail Terminal	1,602	561,953	350.78	133,745	23.80
Construction Site	6,998	15,117,450	2,160.25	3,018,675	19.96
GOVERNMENT/PUBLIC					
School/University	16,474	6,466,301	392.52	2,057,975	31.82
Jail/Prison	2,198	128,356	58.40	37,709	29.37
Religious Building	3,924	2,136,314	544.42	445,567	20.85
Government/Public Building	5,291	2,718,873	513.87	540,969	19.89
OUTDOOR					
Highway/Roadway	83,595	47,216,566	564.83	12,512,055	26.50
Park/Woodlands/Field	9,444	6,601,728	699.04	2,517,149	38.12
Lake/Waterway	3,655	6,514,872	1,782.45	1,771,625	27.19
OTHER					
Other Structure	12,589	11,003,724	874.07	2,174,063	19.75
Parking Lot/Garage	79,657	92,625,264	1,162.80	21,009,586	22.68
Motor Vehicle	59,869	79,933,703	1,335.14	15,128,853	18.92
Other Mobile	2,432	2,906,043	1,194.92	919,137	31.62
Other	58,521	69,819,912	1,193.07	12,930,647	18.52
TOTAL for Florida	882,142	\$ 905,745,233	\$ 1,026.75	\$ 184,004,116	20.31

WEAPONS

This section provides an overview of the use of weapons in the State and includes information collected on the type weapons used in reported criminal incidents.

WEAPON TYPE USED ON OFFENSE VICTIM AND EXTENT OF INJURY 1988

WEAPON TYPE	PRIMARY OFFENSE TYPE*										EXTENT OF INJURY			
	Murder	Man- slaughter	Sex Offenses	Robbery	Agg. Assault	Kidnap/ Abduction	Simple Assault	Threat/ Intim.	Other	Total	None	Minor	Serious	Fatal
Handgun	453	15	307	12,156	11,372	82	0	0	2,409	26,794	21,591	3,195	1,540	468
Rifle	26	2	6	232	1,029	0	0	0	294	1,589	1,266	217	78	28
Shotgun	43	0	6	785	1,378	8	0	0	255	2,475	1,991	308	133	43
Unknown Firearm	103	3	28	1,196	2,136	9	0	0	342	3,817	2,910	501	300	106
Knife/Cutting Instr.	152	2	461	3,492	11,571	32	0	0	2,426	18,136	10,256	5,580	2,146	154
Blunt Object	50	0	58	1,359	10,152	5	0	0	2,860	14,484	6,681	6,085	1,668	50
Hands/Fists/Feet	47	4	3,364	15,041	4,442	257	82,093	0	12,530	117,778	54,149	60,837	2,741	51
Poison	0	0	0	8	34	0	0	0	51	93	67	15	11	0
Explosive	0	0	1	24	70	0	0	0	41	136	111	20	5	0
Fire/Incendiary	14	2	3	4	114	1	0	0	1,149	1,287	1,195	47	29	16
Threat/Intimidation	0	0	985	560	3	246	0	859	149	2,802	2,538	222	42	0
Simulated Weapon	0	0	12	427	306	2	0	0	45	792	600	164	28	0
Drugs	2	0	6	25	16	0	0	0	1,351	1,400	1,374	13	11	2
Unknown	77	3	313	2,485	2,779	24	0	0	29,429	35,110	32,751	1,801	478	80
Other	41	34	974	957	8,642	16	0	0	4,949	15,613	10,526	4,113	899	75
TOTAL for Florida	1,008	65	6,524	38,751	54,044	682	82,093	859	58,280	242,306	148,006	83,118	10,109	1,073

*Offense indicated is primary offense for the incident.

VICTIM RELATIONSHIP TO OFFENDER BY WEAPON TYPE 1988

VICTIM'S RELATIONSHIP TO OFFENDER	TYPE OF WEAPON															Totals
	Handgun	Rifle	Shotgun	Unknown Firearm	Knife/ Cutting Instr.	Blunt Object	Hands/ Fists/ Feet	Poison	Explosive	Fire/ Incend.	Threat/ Intim.	Simulated Weapon	Drugs	Unknown	Other	
Applicable	3,030	113	185	334	1,515	1,085	4,507	16	26	362	471	184	1,340	8,177	1,979	23,324
Determined	6,671	398	632	1,473	3,366	3,682	18,589	44	60	632	428	154	18	19,338	4,330	59,815
nger	9,836	368	710	1,153	4,236	3,399	25,474	14	19	68	610	258	15	4,810	3,589	54,559
se	544	80	101	54	1,062	595	14,279	1	4	15	65	17	1	159	517	17,494
pouse	129	11	17	8	109	75	1,470	0	0	2	39	5	0	69	110	2,044
abitant	148	17	26	19	514	277	3,642	0	2	15	28	5	1	66	157	4,917
nt	96	18	19	13	246	165	1,609	0	3	13	46	4	3	147	241	2,623
ner/Sister	181	20	26	15	437	236	1,843	0	0	12	31	7	0	87	194	3,089
	112	15	18	5	133	166	1,448	1	1	10	53	6	4	94	289	2,355
-Parent	29	6	6	4	73	38	380	0	1	1	37	2	0	18	71	666
-Child	27	9	5	0	38	31	370	0	0	2	33	2	0	25	63	605
w	107	14	25	19	101	91	881	0	0	0	16	1	0	34	70	1,359
r Family	141	21	30	18	207	142	1,325	0	0	12	87	5	1	96	206	2,291
ent	21	0	0	10	65	42	998	0	0	2	9	1	0	25	50	1,223
her	4	0	0	0	8	32	414	1	0	0	8	0	0	7	26	500
of Girlfriend	14	0	3	2	34	22	294	0	0	2	18	1	0	24	31	445
Girlfriend	791	55	58	95	1,473	796	12,297	6	2	31	70	19	4	300	659	16,656
d	661	55	83	63	848	553	4,334	2	3	18	130	12	2	225	470	7,459
labor	364	71	83	40	365	334	2,288	1	3	6	80	13	1	149	292	4,090
/Daycare	4	0	0	1	3	4	104	0	0	1	21	1	0	11	22	172
oyee	48	4	3	7	42	54	568	0	0	1	14	0	0	24	43	808
oyer	45	4	5	2	37	42	434	0	0	0	14	0	0	23	20	626
lord/Tenant	88	14	9	5	82	68	590	0	0	6	21	0	0	51	45	979
aintenance	2,991	225	358	382	2,626	2,148	15,213	7	10	56	355	75	8	770	1,554	26,778
Known	712	71	73	95	516	407	4,427	0	2	20	118	20	2	381	585	7,429
TOTAL for Florida	26,794	1,589	2,475	3,817	18,136	14,484	117,778	93	136	1,287	2,802	792	1,400	35,110	15,613	242,306

OFFENSES BY STATE STATUTE

This section includes the Florida Statutes reported with all Part I and Part II Mandatory Offenses, both primary and secondary.

OFFENSES REPORTED BY FLORIDA STATUTE

<u>OFFENSE</u>	<u>Chapter</u>	<u>Number of Offenses</u>	<u>OFFENSE</u>	<u>Chapter</u>	<u>Number of Offenses</u>
Murder	782	1,008		506	9
Negligent Manslaughter	316	17		810	24,667
	782	49		812	181,228
Forcible Rape	787	1		815	1
	794	3,860		817	69
Forcible Sodomy	794	739		860	4
Fondling/Liberties/Molesting	794	1,494		872	5
	800	484	Motor Vehicle Theft	812	65,374
Robbery	810	396	Kidnap/Abduction	787	1,309
	812	32,820		944	1
Aggravated Assault	231	64	Arson	379	1
	316	1		590	16
	401	1		806	2,338
	415	3	Simple Assault	231	252
	784	50,668		240	1
	787	4		401	3
	790	3,247		415	3
	806	14		784	82,942
	810	128		810	77
	827	823		827	416
	843	101		843	609
	859	2		870	125
	860	1		877	118
	870	19		914	6
	877	35		944	3
	914	3		951	183
	944	1	Drug/Narcotic	465	1
	951	28		499	52
Burglary	810	202,697		856	8
Pocket Picking	506	7		859	1
	812	2,970		877	235
	817	5		893	40,814
Purse Snatching	812	5,018		932	1
	817	9		944	90
Shoplifting	810	106		951	109
	812	75,570	Drug/Equipment	893	6,399
	817	7		944	1
Theft From Building	104	1		951	4
	810	903	Bribery	287	1
	812	29,932		648	1
	817	7		838	20
	877	1	Embezzlement	106	3
Theft From Coin Operated Machine	810	148		409	2
	812	1,927		498	1
	877	1,375		501	1
Theft From Motor Vehicle	810	71,973		658	125
	812	21,858		713	7
All Other Larceny	212	1		721	1
	250	1		812	5,172
				815	5
				839	14

OFFENSES REPORTED BY FLORIDA STATUTE

<u>OFFENSE</u>	<u>Chapter</u>	<u>Number of Offenses</u>	<u>OFFENSE</u>	<u>Chapter</u>	<u>Number of Offenses</u>
False Pretense/Swindle	24	23		641	1
	106	1		658	2
	116	2		713	81
	117	1		723	1
	196	2		812	11,269
	206	1		817	3,073
	211	6		818	39
	212	1		831	626
	214	1		832	70
	235	2		837	7
	267	1		839	2
	287	1		860	2
	319	65		877	2
	320	8		893	183
	322	296		903	1
	328	14	Credit Card/Auto Teller Fraud	409	2
	393	1		812	180
	397	1		817	1,568
	409	5	Impersonation/Forgery	281	1
	440	1		320	1
	443	3		322	59
	447	7		409	1
	460	2		480	1
	489	1		489	1
	494	1		601	1
	496	9		812	42
	499	4		817	419
	500	2		831	7
	501	3		843	69
	506	3	Welfare Fraud	409	18
	509	2,373		812	1
	513	1		815	9
	517	2	Wire Fraud	812	8
	520	45		817	14
	531	1			
	559	4			
	562	18			
	601	6			
	620	1			
	628	1			
	633	1			

PART I MANDATORY OFFENSES

Index Offenses

MURDER

DEFINITION

The killing of one human being by another.

Clarifying Notes

As a general rule, Murder is any death due to a fight, argument, quarrel, assault, commission of a crime or by premeditated design.

The natural death of a person during the commission of a crime is not classified as homicide.

Suicides or accidental deaths are not classified as homicide.

Attempted murder offenses are classified as Assaults.

Features 1988

CRIME VOLUME

Number Reported	1,008
Percentage of Index Violent Crimes	1.1%
Index Crimes	0.1%
Mandatory Crimes	0.1%
Rate Per 100,000	8.1

CLEARANCE DATA

Number Cleared	576
Clearance Rate	57.1%
Number Cleared by Arrest	532
Number Cleared Exceptionally	44

ARREST PROFILE

Number Arrested	1,126
Most Frequent Age Group Arrested	Ages 18-24 33.4%
Percentage of Arrests by Race	White 44.6%, Black 55.3%, Other 0.1%
Percentage of Arrests by Sex	Male 89.7%, Female 10.3%

OFFENSE SPECIFICS

Most Frequent Victim	Adult White Male
Most Frequent Victim-Offender Relationship	Undetermined 49.8%
Most Frequent Location	Residence 37.9%
Most Frequent Weapon Used	Handgun 44.9%
Most Frequent Homicide Circumstance	Unknown 30.21%*
Most Frequent Offender	Adult Black Male*

*Based on supplemental data received on 804 of the 1,008 reported murders.

MURDER BY CIRCUMSTANCES *

1988

SECONDARY OFFENSES REPORTED WITH HOMICIDE OFFENSES **

1988

PRIMARY OFFENSE	SECONDARY OFFENSES							
	None	Manslaughter	Sex Offenses	Robbery	Agg. Assault	Burglary	Larceny	Motor Vehicle Theft
Murder	891	1	3	46	77	11	1	4
Manslaughter	60	0	0	0	1	0	0	0

PRIMARY OFFENSE	SECONDARY OFFENSES							
	Kidnap/ Abduction	Arson	Simple Assault	Drug/ Narcotics	Bribery	Embezzle-ment	Fraud	Other
Murder	2	6	3	1	0	0	0	4
Manslaughter	0	0	0	0	0	0	0	0

*Based on supplemental data received on 804 of the 1,008 reported homicides.

**Incident where the primary offense is Murder or Manslaughter, these are the offenses committed in conjunction with the incident.

MURDER VICTIMS BY AGE, SEX, RACE AND RESIDENCE
1988

AGE	Number of Victims	SEX		RACE			FLORIDA RESIDENT		
		Male	Female	White	Black	Other	Full-Time	Part-Time	Non-Resident
0 - 10	37	20	17	18	18	1	34	3	0
11 - 17	51	39	12	14	37	0	49	0	2
Total Juveniles	88	59	29	32	55	1	83	3	2
18 - 24	190	152	38	80	108	2	177	9	4
25 - 34	341	254	87	172	165	4	324	8	9
35 - 54	286	231	55	175	109	2	268	8	10
55 - Over	103	66	37	71	32	0	100	2	1
Total Adults	920	703	217	498	414	8	869	27	24
TOTAL for Florida	1,008	762	246	530	469	9	952	30	26

MURDER OFFENDERS BY SEX, RACE, AND AGE *
1988

OFFENDER	AGE OF OFFENDER									
	0 - 10	11 - 17	Total Juveniles	18 - 24	25 - 34	35 - 54	55 and Over	Total Adults	Unknown	Total Offenders
Sex										
Male	5	51	56	145	143	110	28	426	60	542
Female	0	4	4	14	28	16	1	59	2	65
Unknown	0	2	2	2	0	0	0	2	182	186
Race										
White	2	12	14	61	88	79	19	247	19	280
Black	3	43	46	98	83	47	10	238	41	325
Other	0	2	2	2	0	0	0	2	184	188
Total for Florida	5	57	62	161	171	126	29	487	244	793

*Based on supplemental data received on 804 of the 1,008 reported homicides

MURDER VICTIM AGE, SEX AND RELATIONSHIP TO OFFENDER BY TYPE OF WEAPON 1988

VICTIM DATA	TYPE OF WEAPON							TOTAL
	Handgun	Other Firearm	Knife/Cut-ting Instr.	Blunt Object	Hands/ Fists/Feet	Other	Unknown	
TOTAL for Florida	453	172	152	50	47	57	77	1,008
AGE AND SEX								
Juvenile Male	24	10	6	1	12	3	3	59
Juvenile Female	4	2	5	3	5	7	3	29
Adult Male	342	134	105	32	15	29	46	703
Adult Female	83	26	36	14	15	18	25	217
VICTIM'S RELATIONSHIP TO OFFENDER								
Undetermined	210	92	64	29	14	35	58	502
Stranger	56	11	8	5	6	2	6	94
Spouse/Ex-Spouse	34	10	5	2	4	2	2	59
Parent/Step-Parent	4	3	3	3	2	1	1	17
Brother/Sister	2	2	2	0	1	1	0	8
Child/Step-Child	7	0	0	2	5	6	2	22
Child of Boy/Girlfriend	0	0	1	0	2	1	2	6
Other Family/In-Laws	6	0	1	1	0	0	0	8
Sitter/Daycare	0	0	1	0	1	0	0	2
Boy/Girlfriend	9	4	13	2	1	1	0	30
Co-Habitant	6	3	7	0	1	1	0	18
Teacher	1	0	0	0	0	0	0	1
Student	0	0	0	0	0	0	0	0
Friend/Neighbor/ Acquaintance	96	40	40	3	6	7	3	195
Employer/Employee	1	0	1	1	1	0	0	4
Landlord/Tenant	0	0	0	0	0	0	0	0
Other Known	21	7	6	2	3	0	3	42

HOMICIDE OFFENSES BY LOCATION 1988

PRIMARY OFFENSE	TOTAL	LOCATION				
		Resi- dence	Commer- cial	Gov't./ Public	Outdoor	Other
Murder	1,008	382	98	8	360	160
Negligent Manslaughter	65	18	1	1	41	4

SEX OFFENSES, FORCIBLE

DEFINITION

Any sexual act directed against another person, forcibly and/or against that person's will; or not forcibly or against the person's will where the victim is incapable of giving consent.

FORCIBLE RAPE

The carnal knowledge of a female, by a male, forcibly and against her will or where the victim is incapable of giving consent because of her youth or because of her temporary or permanent mental incapacity.

FORCIBLE SODOMY

Oral or anal sexual intercourse with another person, using either personal sex organs or objects to commit the act, forcibly and/or against that person's will; or not forcibly or against the person's will where the victim is incapable of giving consent because of his/her youth or because of his/her temporary or permanent mental incapacity.

FORCIBLE FONDLING/INDECENT LIBERTIES/CHILD MOLESTATION

The touching of the private body parts of another person, using either an object or human contact to commit the act, for the purpose of sexual gratification, forcibly and/or against that person's will or not forcibly or against the person's will where the victim is incapable of giving consent because of his/her youth or because of his/her temporary or permanent mental incapacity.

Clarifying Notes

The element of force or threat of force is necessary before a sexual offense is reported in this category. Any sexual act or attempt accomplished by force is classified as a Forcible Sex Offense regardless of the age of the victim or the relationship of the victim to the offender. Statutory rape is not counted in the Forcible Rape category as no force is used.

Features 1988

CRIME VOLUME

Number Reported	6,524
Percentage of Index Violent Crimes	6.9%
Index Crimes	0.8%
Mandatory Crimes	0.7%
Rate Per 100,000	52.5

CLEARANCE DATA

Number Cleared	3,327
Clearance Rate	51.0%
Number Cleared by Arrest	2,033
Number Cleared Exceptionally	1,294

ARREST PROFILE

Number Arrested	2,267
Most Frequent Age Group Arrested	Ages 25-34 32.3%
Percentage of Arrests by Race	White 61.2%, Black 38.6%, Other 0.2%
Percentage of Arrests by Sex	Male 98.8%, Female 1.2%

OFFENSE SPECIFICS

RAPE	3,852 59.0%
Most Frequent Victim	White Female Ages 11-17 26.7%
Most Frequent Location	Residence 57.3%
SODOMY	718 11.0%
Most Frequent Victim	White Male 0-10 years old
Most Frequent Location	Residence 63.1%
FONDLING	1,954 30.0%
Most Frequent Victim	White Female 0-10 years old
Most Frequent Location	Residence 69.6%

ALL FORCIBLE SEX OFFENSES

Most Frequent Weapon Used	Hands/Fists/Feet 51.6%
---------------------------------	------------------------

FORCIBLE SEX OFFENSES ATTEMPTED AND COMMITTED 1988

SECONDARY OFFENSES REPORTED WITH FORCIBLE SEX OFFENSES* 1988

PRIMARY OFFENSE	SECONDARY OFFENSE							
	None	Sodomy	Fondling	Robbery	Aggravated Assault	Burglary	Larceny	Motor Vehicle Theft
Forcible Rape	3,207	16	17	106	72	165	17	11
Forcible Sodomy	586		4	16	12	9	1	1
Forcible Fondling	1,640			12	16	30	4	1

PRIMARY OFFENSE	SECONDARY OFFENSE							
	Kidnap	Arson	Simple Assault	Drug/ Narcotics	Bribery	Embezzlement	Fraud	Other
Forcible Rape	141	1	27	3	0	0	0	9
Forcible Sodomy	17	0	4	1	0	0	0	1
Forcible Fondling	13	0	21	1	0	0	0	0

*Incident where the primary offense is a Forcible Sex Offense, these are the offenses committed in conjunction with the incident.

**FORCIBLE RAPE VICTIMS BY AGE, SEX, RACE AND RESIDENCY
1988**

AGE	Number of Female Victims	RACE			FLORIDA RESIDENT		
		White	Black	Other	Full-Time	Part-Time	Non-Resident
0 - 10	469	242	227	0	456	5	8
11 - 17	1,027	623	401	3	986	19	22
Total Juveniles	1,496	865	628	3	1,442	24	30
18 - 24	952	590	353	9	896	27	29
25 - 34	991	556	430	5	942	24	25
35 - 54	349	248	99	2	331	8	10
55 and Over	64	51	13	0	60	3	1
Total Adults	2,356	1,445	895	16	2,229	62	65
TOTAL for Florida	3,852	2,310	1,523	19	3,671	86	95

**FORCIBLE SODOMY VICTIMS BY AGE, SEX, RACE AND RESIDENCY
1988**

AGE	Number of Victims	SEX		RACE			FLORIDA RESIDENT		
		Male	Female	White	Black	Other	Full-Time	Part-Time	Non-Resident
0 - 10	267	174	93	194	72	1	255	12	0
11 - 17	173	93	80	128	44	1	166	3	4
Total Juveniles	440	267	173	322	116	2	421	15	4
18 - 24	102	36	66	76	26	0	91	7	4
25 - 34	113	32	81	72	41	0	108	0	5
35 - 54	51	13	38	41	10	0	48	1	2
55 and Over	12	3	9	7	4	1	12	0	0
Total Adults	278	84	194	196	81	1	259	8	11
TOTAL for Florida	718	351	367	518	197	3	680	23	15

**FORCIBLE FONDLING VICTIMS BY AGE, SEX, RACE AND RESIDENCY
1988**

AGE	Number of Victims	SEX		RACE			FLORIDA RESIDENT		
		Male	Female	White	Black	Other	Full-Time	Part-Time	Non-Resident
0 - 10	936	188	748	732	202	2	901	13	22
11 - 17	703	103	600	575	126	2	672	10	21
Total Juveniles	1,639	291	1,348	1,307	328	4	1,573	23	43
18 - 24	119	16	103	90	26	3	114	2	3
25 - 34	114	20	94	78	35	1	111	1	2
35 - 54	72	18	54	54	18	0	70	2	0
55 and Over	10	1	9	7	3	0	10	0	0
Total Adults	315	55	260	229	82	4	305	5	5
TOTAL for Florida	1,954	346	1,608	1,536	410	8	1,878	28	48

**FORCIBLE SEX OFFENSES BY LOCATION
1988**

PRIMARY OFFENSE	TOTAL	LOCATION				
		Residence	Commercial	Gov't./Public	Outdoor	Other
Forcible Rape	3,852	2,206	239	74	732	601
Forcible Sodomy	718	453	27	50	78	110
Forcible Fondling	1,954	1,360	85	77	183	249
TOTAL for Florida	6,524	4,019	351	201	993	960

ROBBERY

DEFINITION

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

Clarifying Notes

As a general rule, Robbery differs from Larceny in that it is aggravated by the element of force or threat of force to the victim. The victim, who usually is the owner or person having custody of the property, is directly confronted by the perpetrator and is threatened with force or fear that force will be used.

Features 1988

CRIME VOLUME

Number Reported	33,010
Percentage of Index Violent Crimes	34.9%
Index Crimes	4.3%
Mandatory Crimes	3.6%
Rate Per 100,000	265.8

CLEARANCE DATA

Number Cleared	7,300
Clearance Rate	22.1%
Number Cleared by Arrest	5,581
Number Cleared Exceptionally	1,719

ARREST PROFILE

Number Arrested	7,606
Most Frequent Age Group Arrested	Ages 18-24 39.2%
Percentage of Arrests by Race	White 34.3%, Black 65.5%, Other 0.2%
Percentage of Arrests by Sex	Male 92.7%, Female 7.3%

OFFENSE SPECIFICS

Most Frequent Victim	Adult Male 50.9%
Most Frequent Weapon Used	Hands/Fists/Feet 45.6%
Value of Property Stolen	\$31,168,575
Value of Property Recovered	\$8,279,579
Average Value Stolen Per Incident	\$944.22
Most Frequent Extent of Injury	None 83.2%
Location with Largest Dollar Value Stolen	Commercial

ROBBERY VICTIMS BY AGE, SEX, OR TYPE AND EXTENT OF INJURY BY TYPE OF WEAPON* **1988**

VICTIM DATA	TYPE OF WEAPON							TOTAL
	Handgun	Other Firearm	Knife/Cutting Instr.	Blunt Object	Hands/Fists/Feet	Other	Unknown	
TOTAL for Florida	12,156	2,213	3,492	1,359	15,041	2,005	2,485	38,751
Type, Age, and Sex								
Juvenile Male	513	109	131	56	999	102	81	1,991
Juvenile Female	245	43	54	8	410	36	36	832
Juvenile Unknown	0	0	0	0	2	0	1	3
Adult Male	6,066	1,153	1,822	915	5,158	740	956	16,810
Adult Female	2,994	518	848	255	7,588	605	1,041	13,849
Adult Unknown	12	5	2	1	24	2	11	57
Business	2,292	367	620	123	819	508	353	5,082
Government	7	0	3	0	3	1	0	14
Church	1	0	1	0	2	0	0	4
Other	26	18	11	1	36	11	6	109
Extent of Injury								
None	10,692	1,923	2,652	513	8,399	1,570	1,710	27,459
Minor	1,197	251	697	660	6,255	378	677	10,115
Serious	267	39	143	186	387	57	98	1,177

SECONDARY OFFENSES REPORTED WITH ROBBERY** **1988**

PRIMARY OFFENSE	SECONDARY OFFENSE												
	None	Aggravated Assault	Burglary	Larceny	Motor Veh. Theft	Kidnap/Abduction	Arson	Simple Assault	Drug/Narcotic	Bribery	Embezzlement	Fraud	Other
Robbery	31,185	481	127	252	518	160	4	169	52	0	9	12	41

*Reflects all victims of Robbery, not Robbery incidents.
 **Incident where the primary offense is a Robbery, these are the offenses committed in conjunction with the incident.

ROBBERY PROPERTY TYPE BY VALUE RECOVERED AND STOLEN AND LOCATION* 1988

PROPERTY TYPE	Value Recovered Value Stolen	LOCATION				
		Residence	Commercial	Gov't/Public	Outdoor	Other
Auto Accessory/Part	\$ 7,521 85,332	\$ 1,401 13,788	\$ 1,070 32,298	\$ 0 2	\$ 3,474 28,121	\$ 1,576 11,123
Bicycle	13,703 103,863	611 7,642	2,455 6,138	170 1,332	8,412 68,744	2,055 20,007
Camera/Photo Equipment	7,748 142,720	1,135 30,467	18 32,970	0 0	540 47,439	6,055 31,844
Drug	180 39,981	0 380	3 6,512	0 10	150 1,553	27 31,526
Equipment/Tool	4,353 52,436	461 5,247	2,193 17,471	0 0	668 9,439	1,031 20,279
Food/Liquor/Consumable	14,692 83,704	349 2,594	5,617 44,680	15 684	295 6,523	8,416 29,223
Guns	7,791 103,417	3,108 50,167	2,754 20,639	150 0	779 13,979	1,000 18,632
Household Appl/Goods	1,516 22,656	740 14,358	776 5,969	0 0	0 1,777	0 552
Plants/Citrus	9,210 16,262	0 0	160 160	0 1	9,000 9,002	50 7,099
Jewelry/Precious Metal	438,538 10,440,954	113,713 2,502,051	187,799 3,480,719	4,109 54,940	61,855 2,005,920	71,062 2,397,324
Clothing/Fur	52,842 584,100	4,971 97,802	18,698 121,115	423 3,811	11,354 189,556	17,396 171,816
Livestock	0 0	0 0	0 0	0 0	0 0	0 0
Musical Instrument	290 12,953	0 3,449	89 594	0 0	1 6,819	200 2,091
Construction Machinery	0 600	0 0	0 400	0 0	0 200	0 0
Office Equipment	1,783 49,640	0 6,673	1,432 26,575	31 31	320 10,246	0 6,115
Art/Collection	6,455 152,786	6,435 7,060	0 145,467	0 0	20 122	0 137
Computer Equipment	21 9,519	0 7,812	21 978	0 0	0 319	0 410
Radio/Stereo	20,220 106,906	4,086 33,918	1,604 16,570	0 151	2,983 23,451	11,547 32,816
Sports Equipment	1,637 15,343	60 2,885	688 2,893	0 210	121 4,541	768 4,814
TV/Video/VCR	10,138 104,347	6,222 68,826	2,806 17,632	0 1,280	680 13,575	430 3,034
Currency/Negotiable	1,657,171 8,491,494	38,697 931,840	554,563 3,618,610	172 35,510	29,562 1,278,685	1,034,177 2,626,849
Credit Card/Non-Negotiable	29,549 474,686	411 171,813	8,637 73,187	11 350	3,206 135,145	17,284 94,191
Boat Motor	300 806	0 0	300 300	0 0	0 385	0 121
Structure	0 30	0 0	0 30	0 0	0 0	0 0
Farm Equipment	0 381	0 7	0 354	0 0	0 20	0 0
Auto	5,197,202 8,320,026	810,459 1,134,598	787,812 1,247,237	27,201 57,111	2,156,840 3,448,019	1,414,890 2,433,061
Truck/Van	698,913 1,001,654	100,215 141,178	173,670 236,546	0 6,300	255,801 350,077	169,227 267,553
Motorcycle	42,279 66,244	3,400 7,500	250 250	0 0	23,051 31,139	15,578 27,355
Camper/RV	0 0	0 0	0 0	0 0	0 0	0 0
Bus	0 0	0 0	0 0	0 0	0 0	0 0
Trailer	1 1,101	0 100	1 1	0 0	0 1,000	0 0
Boat	7,000 7,000	0 0	0 0	0 0	7,000 7,000	0 0
Aircraft	0 0	0 0	0 0	0 0	0 0	0 0
Other Vehicle	0 2,451	0 501	0 0	0 0	0 950	0 1,000
Miscellaneous	48,526 675,183	2,994 123,474	27,709 181,730	208 5,038	4,663 191,425	12,952 173,516
TOTAL for Florida	\$ 8,279,579 31,168,575	\$ 1,099,468 5,366,130	\$ 1,781,125 9,338,025	\$ 32,490 166,761	\$ 2,580,775 7,885,171	\$ 2,785,721 8,412,488

*Value stolen and recovered are reflected by the location at which the Robbery occurred.

AGGRAVATED ASSAULT

DEFINITION

An unlawful attack by one person upon another where either the offender displays a weapon, or the victim suffers obvious severe or aggravated bodily injury involving apparent broken bones, loss of teeth, possible internal injury, severe laceration or loss of consciousness.

Clarifying Notes

As a general rule, all felonious and Aggravated Assaults are classified in this category. Not included are assaults with intent to rob or rape. Attempts to commit these crimes are reported in the categories of Robbery or Rape.

An assault, or threat of an assault, with any weapon or item used as a weapon other than hands, fists and feet, is classified as an Aggravated Assault. It is not necessary that injury be inflicted.

When personal weapons (hands, fists and feet, etc.) are used, the victim must be seriously injured by personal weapons. Usually this involves a broken bone or injury so severe that the victim should be admitted to a hospital beyond mere emergency room treatment.

Features 1988

CRIME VOLUME

Number Reported	54,044
Percentage of Index Violent Crimes	57.1%
Index Crimes	7.0%
Mandatory Crimes	5.9%
Rate Per 100,000	435.2

CLEARANCE DATA

Number Cleared	29,741
Clearance Rate	55.0%
Number Cleared by Arrest	17,541
Number Cleared Exceptionally	12,200

ARREST PROFILE

Number Arrested	20,767
Most Frequent Age Group Arrested	Ages 25-34 34.5%
Percentage of Arrests by Race	White 51.8%, Black 48.0%, Other 0.2%
Percentage of Arrests by Sex	Male 85.6%, Female 14.4%

OFFENSE SPECIFICS

Most Frequent Victim	Adult Male 54.5%
Most Frequent Victim-Offender Relationship	Friend/Neighbor/Acquaintance 26.0%
Most Frequent Location	Residence 42.5%
Most Frequent Weapon Used	Knife 21.4%
Most Frequent Extent of Injury	None 48.4%

AGGRAVATED ASSAULT OFFENSES BY LOCATION **1988**

SECONDARY OFFENSES REPORTED WITH AGGRAVATED ASSAULT* **1988**

PRIMARY OFFENSE	SECONDARY OFFENSES					
	None	Burglary	Larceny	Motor Vehicle Theft	Kidnap/Abduction	Arson
Aggravated Assault	44,984	482	355	74	143	29

PRIMARY OFFENSE	SECONDARY OFFENSES					
	Simple Assault	Drug/Narcotic	Bribery	Embezzlement	Fraud	Other
Aggravated Assault	720	168	0	5	29	282

*Incident where the primary offense is Aggravated Assault, these are the offenses committed in conjunction with the incident.

**AGGRAVATED ASSAULT VICTIM AGE, SEX, RELATIONSHIP TO OFFENDER
AND EXTENT OF INJURY BY TYPE OF WEAPON
1988**

VICTIM DATA	TYPE OF WEAPON							TOTAL
	Handgun	Other Firearm	Knife/Cut-ting Instr.	Blunt Object	Hands/Fists/ Feet	Other	Unknown	
TOTAL for Florida	11,372	4,543	11,571	10,152	4,442	9,185	2,779	54,044
AGE AND SEX								
Juvenile Male	935	417	801	892	484	1,036	249	4,814
Juvenile Female	415	180	514	479	253	669	150	2,660
Juvenile Unknown	1	0	2	0	0	0	2	5
Adult Male	6,740	2,631	6,460	5,704	1,863	4,549	1,512	29,459
Adult Female	3,250	1,307	3,774	3,054	1,841	2,908	849	16,983
Adult Unknown	31	8	20	23	1	23	17	123
VICTIM'S RELATIONSHIP TO OFFENDER								
Undetermined	2,508	1,405	1,500	1,929	512	1,827	1,032	10,713
Stranger	2,845	983	1,845	2,272	852	2,532	604	11,933
Spouse/Ex-Spouse	608	253	1,130	643	539	616	151	3,940
Parent/Step-Parent	96	51	305	184	116	219	42	1,013
Brother/Sister	163	52	425	231	59	165	40	1,135
Child/Step-Child	112	49	161	189	137	276	57	981
Child of Boy/Girlfriend	13	5	29	19	20	23	11	120
Other Family/In-Laws	214	113	288	227	90	193	36	1,161
Sitter/Daycare	3	1	2	3	8	11	4	32
Boy/Girlfriend	713	186	1,374	762	581	607	198	4,421
Co-Habitant	126	58	489	273	179	147	39	1,311
Teacher	3	0	8	32	21	22	4	90
Student	17	8	58	41	46	46	17	233
Friend/Neighbor/Acquaintance	3,280	1,146	3,387	2,827	1,000	1,944	460	14,044
Employer/Employee	74	16	66	83	26	47	5	317
Landlord/Tenant	84	27	73	65	8	34	12	303
Other Known	513	190	431	372	248	476	67	2,297
EXTENT OF INJURY								
None	8,281	3,332	4,973	3,333	54	4,695	1,482	26,150
Minor	1,842	746	4,628	5,352	2,200	3,629	953	19,350
Serious	1,249	465	1,970	1,467	2,188	861	344	8,544

BURGLARY/BREAKING AND ENTERING

DEFINITION

The unlawful entry into a building or other structure with the intent to commit a felony or theft.

Clarifying Notes

As a general rule, one Burglary is reported for any unlawful entry or attempted forcible entry of any dwelling house, attached structure, public building, shop, office, factory, storehouse, apartment, house trailer, warehouse, mill, barn, other building, ship or railroad car. If there is apparent unlawful entry and the offender has not completed an act or the actions or intent of the offender are unknown, it is reported as a Burglary. Any time there is an uncertainty as to why entry was made to a structure, it is reported as a Burglary.

Any time force of a physical nature has been used in order to gain entrance to a premise, the attempted Burglary is reported.

Breaking into a vehicle is not reported as Burglary but as a Larceny.

Breaking into a telephone booth coin box or other coin operated devices is also classified as Larceny.

Features 1988

CRIME VOLUME

Number Reported	201,810
Percentage of Index Nonviolent Crimes	30.0%
Index Crimes	26.3%
Mandatory Crimes	21.9%
Rate Per 100,000	1,625.2

CLEARANCE DATA

Number Cleared	28,573
Clearance Rate	14.2%
Number Cleared by Arrest	17,864
Number Cleared Exceptionally	10,709

ARREST PROFILE

Number Arrested	24,921
Most Frequent Age Group Arrested	Ages 18-24 30.3%
Percentage of Arrests by Race	White 60.8%, Black 38.9%, Other 0.3%
Percentage of Arrests by Sex	Male 93.6%, Female 6.4%

OFFENSE SPECIFICS

Most Frequent Location	Residence 64.7%
Value of Property Stolen	\$244,336,284
Value of Property Recovered	\$19,662,415
Average Value Stolen Per Incident	\$1,210.72
Most Frequent Entry Type	Forcible 76.9%

BURGLARY BY LOCATION AND FORCED ENTRY

1988

SECONDARY OFFENSES REPORTED WITH BURGLARY* 1988

PRIMARY OFFENSE	SECONDARY OFFENSE										
	None	Larceny	Motor Veh. Theft	Kidnap/ Abduction	Arson	Simple Assault	Drug/ Narcotic	Bribery	Embezzlement	Fraud	Other
Burglary	187,937	6,931	1,200	37	127	486	147	1	265	189	294

*Where the primary offense is Burglary, these are the offenses committed in conjunction with the incident.

BURGLARY PROPERTY TYPE BY VALUE RECOVERED AND STOLEN AND LOCATION* 1988

PROPERTY TYPE	VALUE RECOVERED	LOCATION			
	VALUE STOLEN	Residence	Commercial	Government/ Public	Other
Auto Accessory/Part	\$ 117,229 1,666,211	\$ 36,100 420,095	\$ 37,854 823,524	\$ 20,661 29,729	\$ 22,614 392,863
Bicycle	102,939 1,259,974	77,653 959,766	16,416 210,335	6 5,865	8,824 84,008
Camera/Photo Equipment	172,160 5,992,484	132,174 4,596,368	28,527 1,082,886	7,987 80,053	3,472 233,177
Drug	2,485 89,493	453 17,489	2,022 68,855	10 120	0 3,029
Equipment/Tool	482,697 13,453,314	123,740 3,481,236	227,767 7,367,985	42,070 338,207	89,120 2,265,886
Food/Liquor/Consumable	95,514 2,750,257	13,653 405,350	70,475 2,015,299	3,015 54,070	8,371 275,538
Guns	403,995 4,704,530	322,467 4,207,370	36,833 365,612	450 6,871	44,245 124,677
Household Appl/Goods	347,400 10,793,255	212,760 8,172,585	110,501 1,919,234	5,029 160,026	19,110 541,410
Plants/Citrus	2,529 118,074	376 26,680	1,826 27,101	0 1,330	327 62,963
Jewelry/Precious Metal	1,757,904 86,038,455	1,592,017 79,718,718	106,837 5,174,274	778 106,408	58,272 1,039,055
Clothing/Fur	287,560 8,494,539	170,411 3,343,312	100,567 4,950,656	1,586 17,577	14,996 182,994
Livestock	664 52,044	564 21,337	100 5,957	0 350	0 24,400
Musical Instrument	59,328 1,258,649	21,029 718,189	8,906 292,284	28,743 207,509	650 40,667
Construction Machinery	118,402 549,477	3,880 60,223	110,812 438,151	0 30,743	3,710 20,360
Office Equipment	302,404 5,851,502	31,402 850,634	219,797 4,266,774	30,752 272,922	20,453 461,172
Art/Collection	125,805 2,271,311	84,529 1,781,915	40,206 339,674	0 17,765	1,070 131,957
Computer Equipment	215,768 6,540,106	64,685 1,667,486	57,280 3,820,926	91,674 682,731	2,129 368,963
Radio/Stereo	497,510 9,783,444	263,029 7,255,814	162,879 1,602,645	32,655 426,664	38,947 498,321
Sports Equipment	158,018 2,409,367	78,230 1,479,518	41,729 598,338	1,583 24,914	36,476 306,597
TV/Video/VCR	717,316 20,414,195	589,741 17,258,307	87,212 2,246,740	24,823 431,630	15,540 477,518
Currency/Negotiable	240,351 16,149,450	149,126 10,463,466	74,013 4,700,559	2,436 124,288	14,776 861,137
Credit Card/Non-Negotiable	6,327 691,298	3,541 436,224	2,393 229,084	311 1,776	82 24,214
Boat Motor	17,330 758,733	8,345 203,565	3,800 346,017	0 3,938	5,185 205,213
Structure	5,845 288,568	3,595 106,334	620 145,017	130 7,826	1,500 29,391
Farm Equipment	8,005 184,094	1,081 50,754	0 83,681	1,000 8,223	5,924 41,436
Auto	10,030,046 22,288,804	9,045,800 19,426,859	48,474 670,327	38,801 40,900	896,971 2,150,718
Truck/Van	1,736,739 2,496,354	597,316 862,664	695,987 1,051,247	75,175 66,175	368,261 516,268
Motorcycle	292,616 569,849	188,886 332,722	67,845 153,463	1,800 1,800	34,085 81,864
Camper/RV	19,000 68,640	19,000 68,640	0 0	0 0	0 0
Bus	2,000 3,350	0 350	0 0	2,000 3,000	0 0
Trailer	23,150 62,632	0 5,181	23,150 56,550	0 0	0 901
Boat	199,102 279,993	8,801 60,291	183,001 209,751	0 0	7,300 9,951
Aircraft	0 7,001	0 0	0 1	0 0	0 7,000
Other Vehicle	199,565 283,477	31,015 66,997	96,750 126,886	8,300 14,315	63,500 75,279
Miscellaneous	914,712 15,713,360	322,853 7,339,173	457,669 6,452,861	38,229 372,669	95,961 1,548,657
TOTAL for Florida	\$ 19,662,415 244,336,284	\$ 14,198,292 175,865,612	\$ 3,122,248 51,842,694	\$ 460,004 3,540,394	\$ 1,881,871 13,087,584

*Value stolen and recovered are reflected by the location at which the Burglary occurred.

LARCENY/THEFT OFFENSES

DEFINITION

The unlawful taking, carrying, leading or riding away of property from the possession, or constructive possession, of another person.

POCKET PICKING

The theft of articles from another person's physical possession by stealth, where the victim usually does not become immediately aware of the theft.

PURSE-SNATCHING

The grabbing or snatching of a purse, handbag, etc., from the physical possession of another person.

SHOPLIFTING

The theft by a person, other than an employee of the victim, of goods or merchandise exposed for sale.

THEFT FROM BUILDING

A theft from within a building which is either open to the general public or where the offender has legal access.

THEFT FROM COIN-OPERATED MACHINE OR DEVICE

A theft from a machine or device which is operated or activated by the use of a coin or token.

THEFT FROM MOTOR VEHICLE (EXCEPT "MOTOR VEHICLE PARTS/ACCESSORIES")

The theft of articles from a motor vehicle, whether locked or unlocked.

ALL OTHER LARCENIES

All thefts which do not fit any of the definitions of the specific types of larceny previously listed.

Clarifying Notes

Embezzlement; fraudulent conversion of entrusted property; conversion of goods lawfully possessed by bailees, lodgers, or finders of lost property; obtaining money or property by false pretenses; larceny by check; larceny after trust; and larceny by bailee are all classified as either Fraud or Embezzlement.

Thefts from rented property or from property which has been rented are not classified as Larceny. This type of incident is considered a Fraud, i.e. defrauding an innkeeper, failure to return rented property, etc.

Features 1988

CRIME VOLUME

Number Reported	408,763
Percentage of Index Nonviolent Crimes	60.7%
Index Crimes	53.2%
Mandatory Crimes	44.4%
Rate Per 100,000	3,291.8

CLEARANCE DATA

Number Cleared	68,237
Clearance Rate	16.7%
Number Cleared by Arrest	52,006
Number Cleared Exceptionally	16,231

ARREST PROFILE

Number Arrested	64,123
Most Frequent Age Group Arrested	Ages 25-34 29.2%
Percentage of Arrests by Race	White 60.1%, Black 39.5%, Other 0.4%
Percentage of Arrests by Sex	Male 69.5%, Female 30.5%

OFFENSE SPECIFICS

Most Frequent Location	Commercial 36.0%
Value of Property Stolen	\$202,205,134
Value of Property Recovered	\$21,849,080
Average Value Stolen Per Incident	\$494.70
Most Frequent Dollar Value Stolen	Under \$50 40.0%

LARCENY OFFENSE TYPES BY LOCATION 1988

OFFENSES	NUMBER BY LOCATION					TOTAL
	Residence	Commercial	Gov't/Public	Outdoor	Other	
Pocket Picking	386	1,473	116	346	554	2,875
Purse Snatching	502	1,059	81	1,437	1,905	4,984
Shoplifting	549	71,997	91	275	2,541	75,453
Theft from Building	9,245	13,455	3,865	220	3,447	30,232
Theft from Coin Opr. Machine	297	1,532	202	289	990	3,310
Theft from Motor Vehicle	14,318	5,500	950	11,362	60,182	92,312
All Other	55,030	52,171	5,873	21,177	65,346	199,597
TOTAL For Florida	80,327	147,187	11,178	35,106	134,965	408,763

SECONDARY OFFENSES REPORTED WITH LARCENY* 1988

PRIMARY OFFENSE	SECONDARY OFFENSE										
	None	Secondary Larceny	Motor Veh. Theft	Kidnap/ Abduction	Arson	Simple Assault	Drug/ Narcotic	Bribery	Embezzle- ment	Fraud	Other
Larceny	404,419	1,415	752	6	22	694	358	0	35	263	799

*Incident where the primary offense is a Larceny, these are the offenses committed in conjunction with the incident.

**LARCENY TYPE BY VALUE STOLEN
1988**

LARCENY CATAGORIES	VALUE STOLEN	AVERAGE VALUE STOLEN	VALUE RECOVERED	PERCENT
Pocket Picking	\$ 1,363,236	\$ 474.17	\$ 86,588	6.35
Purse Snatching	\$ 1,818,381	\$ 364.84	\$ 53,337	2.93
Shoplifting	\$ 8,664,471	\$ 114.83	\$ 6,296,124	72.67
Theft from Building	\$ 20,817,056	\$ 688.58	\$ 1,481,345	7.11
Theft from Coin Operated Machine	\$ 340,180	\$ 102.77	\$ 18,049	5.30
Theft from Motor Vehicle	\$46,985,381	\$ 508.98	\$ 2,815,640	5.99
All Other	\$ 122,216,429	\$ 612.32	\$ 11,097,997	9.08
TOTAL For Florida	\$ 202,205,134	\$ 494.07	\$ 21,849,080	10.80

**VOLUME OF LARCENY OFFENSES BY VALUE STOLEN
1988**

OFFENSES	VALUE STOLEN				TOTAL
	Grand Theft (\$300 or More)	Petit Theft \$50-299	Under \$50	Attempted No Loss	
Pocket Picking	720	1,146	987	22	2,875
Purse Snatching	1,126	1,977	1,774	107	4,984
Shoplifting	3,038	14,970	56,702	743	75,453
Theft from Building	10,594	10,704	8,583	351	30,232
Theft from Coin Opr. Machine	287	876	1,806	341	3,310
Theft from Motor Vehicle	31,920	28,546	23,234	8,612	92,312
All Other	56,230	68,903	70,379	4,085	199,597
TOTAL For Florida	103,915	127,122	163,465	14,261	408,763

LARCENY PROPERTY TYPE BY VALUE RECOVERED AND STOLEN AND LOCATION 1988

PROPERTY TYPE	VALUE RECOVERED		LOCATION			
	VALUE STOLEN	Residence	Commercial	Gov't/Public	Outdoor	Other
	\$ 556,392	\$ 62,090	\$ 105,079	\$ 7,141	\$ 57,345	\$ 324,737
Auto Accessor	18,371,844	2,978,646	1,461,820	159,791	2,524,733	11,246,854
	402,265	175,141	36,377	39,823	56,944	93,980
Bicycle	4,457,571	1,988,662	400,183	315,515	654,244	1,098,967
	136,054	23,097	56,756	11,003	10,980	34,218
Camera/Photo Equipment	3,818,263	551,359	854,441	108,018	610,723	1,693,722
	39,473	104	13,337	73	25,055	904
Dru	100,186	4,619	52,584	296	28,994	13,693
	1,167,540	156,124	509,638	18,270	171,261	312,247
E uipment/Tool	18,065,728	3,669,833	5,972,037	252,014	1,615,361	6,556,483
	306,786	5,402	271,888	608	9,530	19,358
Food/Liquor/Consumable	2,702,566	81,180	940,769	20,928	135,004	1,524,685
	193,111	90,481	27,493	2,880	11,970	60,287
Gun	2,034,926	811,803	206,230	12,444	148,854	855,595
	219,265	108,733	84,030	729	4,514	21,259
Household Appliance/Goods	3,972,963	2,073,256	1,110,509	68,140	104,516	616,542
	33,305	7,406	2,944	141	6,671	16,143
Plants/Citrus	684,157	147,688	161,580	12,565	150,458	211,866
	1,754,236	1,168,064	347,149	29,969	25,886	183,168
Jewelry/Precious Metals	30,082,437	13,132,085	8,206,018	370,565	1,592,051	6,781,718
	1,201,862	43,258	1,033,430	11,319	21,986	91,869
Clothing/Fur	7,553,261	1,022,486	3,174,095	95,911	897,793	2,362,976
	73,800	26,509	134	0	5,815	41,342
Livestock	325,433	70,868	13,432	1,885	157,899	81,349
	78,658	28,555	16,952	11,574	3,573	18,004
Musical Instrument	639,300	149,034	122,473	137,458	41,673	188,662
	2,674,114	7,625	1,772,498	775	702,001	191,215
Construction Mach.	7,506,603	61,551	5,391,965	27,477	1,257,775	767,835
	88,673	12,038	37,713	4,626	13,259	21,037
Office Equipment	1,620,914	191,216	635,887	110,327	116,295	567,189
	168,431	93,952	67,888	50	126	6,415
Art/Collection	1,179,416	266,823	350,200	27,442	102,508	432,443
	156,161	4,581	86,432	36,202	2,400	26,546
Computer Equipment	1,695,212	132,359	733,241	263,900	115,441	450,271
	377,106	64,992	119,557	11,973	43,596	136,988
Radio/Stereo	7,299,993	1,307,233	1,215,884	216,846	585,493	3,974,537
	261,252	79,951	74,904	1,928	53,182	51,287
Sports Equipment	3,402,730	729,095	401,504	26,574	672,355	1,573,202
	324,026	123,105	161,296	5,329	6,231	28,065
TV/Video/VCR	3,266,453	1,205,315	909,368	152,191	188,443	811,136
	696,230	141,972	366,978	40,035	28,048	119,197
Currency/Negotiable	26,935,801	4,068,038	9,983,373	486,763	1,665,379	10,732,248
	144,122	16,977	92,827	3,944	6,572	23,802
Credit-Card/Non-Negotiable	2,011,782	153,338	819,160	17,534	216,016	805,734
	350,970	84,357	54,811	1,672	109,109	101,021
Boat-Motor	4,539,102	1,544,414	635,704	6,563	963,786	1,388,635
	7,080	3,714	2,166	0	1,200	0
Structure	181,455	72,228	59,574	2,975	8,589	38,089
	305,549	9,650	16,438	0	172,057	107,404
Farm E uipment	1,139,399	80,087	195,592	4,268	458,110	401,342
	3,482,266	322,297	2,101,822	44,272	378,486	635,389
Miscellaneous	29,523,099	5,278,565	10,575,677	597,007	3,234,369	9,837,481
	2,081,898	776,264	247,282	4,275	311,269	742,808
Auto	3,539,602	1,061,960	365,772	13,575	389,176	1,709,119
	680,076	137,310	174,902	9,000	98,233	260,631
Truck/Van	1,015,953	195,786	234,954	11,500	148,483	425,230
	50,632	9,832	3,050	1,050	20,930	15,770
Motorc cle	140,533	55,137	8,080	1,700	30,480	45,136
	0	0	0	0	0	0
Camper/RV	101,603	1,256	1,700	0	1,500	97,147
	6,001	6,000	0	0	1	0
Bus	430	429	0	0	1	0
	286,660	62,593	76,201	0	52,478	95,388
Trailer	1,389,844	266,195	349,084	2,000	209,130	563,435
	3,276,837	699,550	99,152	0	1,139,470	1,338,665
Boat	8,281,262	1,786,446	371,689	401	3,471,058	2,651,668
	64,000	0	64,000	0	0	0
Aircraft	3,972,150	700	3,229,450	0	3,500	738,500
	204,249	103,741	41,619	2,500	1,577	54,812
Other Mobile	653,163	210,618	217,522	2,500	54,273	168,250
	\$ 21,849,080	\$ 4,655,465	\$ 8,166,743	\$ 301,161	\$ 3,551,755	\$ 5,173,956
TOTAL for Florida	202,205,134	45,350,308	59,361,551	3,527,073	22,554,463	71,411,739

*Value stolen and recovered are reflected by the location at which the Larceny occurred.

MOTOR VEHICLE THEFT

DEFINITION

Theft of a motor vehicle.

Clarifying Notes

As a general rule, any theft of a motor vehicle is reported in this category.

Rental cars which are not returned, or which were obtained by fraud, are not reported as Motor Vehicle Theft.

Features 1988

CRIME VOLUME

Number Reported	62,976
Percentage of Index Nonviolent Crimes	9.3%
Index Crimes	8.2%
Mandatory Crimes	6.8%
Rate Per 100,000	507.2

CLEARANCE DATA

Number Cleared	10,006
Clearance Rate	15.9%
Number Cleared by Arrest	6,109
Number Cleared Exceptionally	3,897

ARREST PROFILE

Number Arrested	8,256
Most Frequent Age Group Arrested	Ages 11-17 34.4%
Percentage of Arrests by Race	White 57.4%, Black 42.3%, Other 0.3%
Percentage of Arrests by Sex	Male 90.0%, Female 10.0%

OFFENSE SPECIFICS

Most Frequent Location	Other 49.0%
Value of Property Stolen	\$234,863,146
Value of Property Recovered	\$95,240,443
Average Value Stolen Per Incident	\$3,729.41

**MOTOR VEHICLE THEFT LOCATION AND VALUE STOLEN
AND RECOVERED BY VEHICLE TYPE
1988**

LOCATION	VEHICLE TYPE						TOTAL
	Automobile	Truck/Van	Motorcycle	Camper/RV	Bus	Other	
Residence	\$104,560,375	\$ 34,672,143	\$ 3,781,635	\$ 178,470	\$ 47,000	\$ 330,798	\$143,570,421
Commercial	3,114,564	1,801,150	2,276	184,111	3,855	982,280	6,088,236
Gov't/Public	335,950	90,057	455	8,200	500	53,549	508,711
Outdoor	5,428,243	1,711,095	4,553	249,950	9,020	608,011	8,010,872
Other	68,009,753	6,754,313	13,658	377,003	268,074	1,262,105	76,684,906
TOTAL STOLEN VALUE	\$181,468,885	\$ 45,028,758	\$ 3,802,577	\$ 997,734	\$ 328,449	\$ 3,236,743	\$234,863,146
Recovered							
Locally	\$ 38,791,109	\$ 24,707,279	\$ 975,034	\$ 316,511	\$ 203,125	\$ 951,738	\$65,944,796
Other	26,521,481	1,859,688	345,996	420,769	800	146,913	29,295,647
TOTAL RECOVERED VALUE	\$65,312,590	\$ 26,566,967	\$ 1,321,030	\$ 737,280	\$ 203,925	\$ 1,098,651	\$95,240,443

**NUMBER OF OFFENSES BY LOCATION
1988**

LOCATION	NUMBER OF OFFENSES
Residence	15,744
Commercial	5,667
Gov't/Public	631
Outdoor	10,076
Other	30,858
TOTAL for Florida	62,976

**SECONDARY OFFENSES REPORTED WITH MOTOR VEHICLE THEFT*
1988**

PRIMARY OFFENSE	SECONDARY OFFENSE							
	None	Kidnap/ Abduction	Arson	Simple Assault	Drug/ Narcotic	Bribery	Embezzle- ment	Fraud
Motor Vehicle Theft	60,615	14	24	62	41	0	10	10
								110

*Incident where the primary offense is Motor Vehicle Theft, these are the offenses committed in conjunction with the incident.

PART II

MANDATORY

OFFENSES

NEGLIGENT MANSLAUGHTER

DEFINITION

The killing of another person through negligence.

Clarifying Notes

As a general rule, Negligent Manslaughter is any death of an individual resulting from a negligent act of another individual. Negligent acts resulting in the death of the individual committing those acts and not taking the life of another are not to be reported but are considered accidental deaths.

Features 1988

CRIME VOLUME

Number Reported	65
Percentage of Mandatory Crimes	0.007%
Rate Per 100,000	0.5

CLEARANCE DATA

Number Cleared	46
Clearance Rate	70.8%
Number Cleared by Arrest	41
Number Cleared Exceptionally	5

ARREST PROFILE

Number Arrested	212
Most Frequent Age Group Arrested	Ages 25-34 40.6%
Percentage of Arrests by Race	White 79.2%, Black 19.3%, Other 1.5%
Percentage of Arrests by Sex	Male 90.1%, Female 9.9%

OFFENSE SPECIFICS

Most Frequent Victim	Adult Male 58.5%
Most Frequent Circumstance	Vehicular Negligence 70.8%

NEGLIGENT MANSLAUGHTER CIRCUMSTANCES BY VICTIM SEX AND AGE 1988

VICTIM DATA	AGE							Total Adult	TOTAL JUVENILE AND ADULT
	0 - 10	11 - 17	Total Juvenile	18 - 24	25 - 34	35 - 54	55 - Over		
TOTAL for Florida	5	13	18	15	14	13	5	47	65
CIRCUMSTANCES									
Child Play With Weapon	0	8	8	0	0	0	0	0	8
Gun Cleaning Accident	0	0	0	1	1	1	0	3	3
Hunting Accident	0	0	0	0	0	0	0	0	0
Other Negligent Weapon Handling	0	0	0	2	1	1	0	4	4
Vehicular Negligence	3	5	8	12	10	11	5	38	46
Other Negligent Killings	2	0	2	0	2	0	0	2	4
SEX									
Male	3	8	11	13	12	10	3	38	49
Female	2	5	7	2	2	3	2	9	16

KIDNAPPING/ABDUCTION

DEFINITION

The unlawful seizure, transportation and/or detention of a person against his/her will, or of a minor without the consent of his/her custodial parent(s) or legal guardian.

Features 1988

CRIME VOLUME

Number Reported	1,310*
Percentage of Mandatory Crimes	0.1%
Rate Per 100,000	10.5

CLEARANCE DATA

Number Cleared	575
Clearance Rate	43.9%
Number Cleared by Arrest	406
Number Cleared Exceptionally	169

ARREST PROFILE

Number Arrested	356
Most Frequent Age Group Arrested	Ages 25-34 37.9%
Percentage of Arrests by Race	White 64.3%, Black 35.4%, Other 0.3%
Percentage of Arrests by Sex	Male 91.6%, Female 8.4%

OFFENSE SPECIFICS

Most Frequent Victim	Adult Female**
Most Frequent Weapon Used	Hands/Fists/Feet 27.6%
Most Frequent Recovery Type	Other 46.8%**
Total Number Recovered	551 89.4%**

*Includes Primary and Secondary Offenses.

**Based on supplementary data received on 616 of the 1,310 reported Kidnapping/Abductions.

KIDNAPPING/ABDUCTION OFFENSES BY LOCATION 1988

SECONDARY OFFENSES REPORTED WITH KIDNAPPING/ABDUCTION ** 1988

PRIMARY OFFENSE	SECONDARY OFFENSE							
	None	Arson	Simple Assault	Drug/ Narcotic	Bribery	Embezzlement	Fraud	Other
Kidnap/ Abduction	484	0	118	3	0	0	0	16

*Based in supplementary data received on 616 of the 1,310 reported Kidnapping/Abductions.

**Incident where the primary offense is Kidnap/Abduction, these are the offenses committed in conjunction with the incident.

KIDNAPPING/ABDUCTION VICTIM AGE, SEX, RELATIONSHIP TO OFFENDER AND EXTENT OF INJURY BY TYPE OF WEAPON*

1988

VICTIM DATA	TYPE OF WEAPON								TOTAL
	Handgun	Other Firearm	Knife/Cutting Instr.	Blunt Object	Hands/Fists/Feet	Threat/Intim.	Other	Unknown	
TOTAL for Florida	133	22	80	19	170	150	27	15	616
AGE AND SEX									
Juvenile Male	8	0	1	0	11	44	0	2	66
Juvenile Female	6	1	14	2	32	73	4	3	135
Total Juveniles	14	1	15	2	43	117	4	5	201
Adult Male	47	9	10	5	13	6	9	2	101
Adult Female	72	12	55	12	114	27	14	8	314
Total Adults	119	21	65	17	127	33	23	10	415
VICTIM'S RELATIONSHIP TO OFFENDER									
Undetermined	32	5	7	0	22	112	8	2	188
Stranger	60	7	48	6	52	23	7	5	208
Spouse/Ex-Spouse	5	0	3	0	14	2	2	0	26
Parent/Step-Parent	0	0	0	1	2	2	1	2	8
Brother/Sister	0	0	2	0	0	1	0	0	3
Child/Step-Child	3	0	0	0	5	1	0	0	9
Child of Boy/Girlfriend	1	0	0	0	0	1	0	0	2
Other Family/In-Laws	3	1	1	0	2	0	0	1	8
Sitter/Daycare	0	0	0	0	0	0	0	0	0
Boy/Girlfriend	12	4	8	6	29	2	2	2	65
Co-Habitant	1	0	1	0	3	0	0	0	5
Teacher	0	0	0	0	0	0	0	0	0
Student	1	0	1	0	1	0	0	0	3
Friend/Neighbor/Acquaintance	13	4	8	5	35	6	7	0	78
Employer/Employee	1	0	0	0	1	0	0	0	2
Landlord/Tenant	0	0	0	0	0	0	0	0	0
Other Known	1	1	1	1	4	0	0	3	11
EXTENT OF INJURY									
None	99	16	47	7	81	150	15	12	427
Minor	30	5	25	7	81	0	11	2	161
Serious	4	1	8	5	8	0	1	1	28

*Based on supplemental data received on 616 kidnappings/Abductions.

KIDNAPPING/ABDUCTION VICTIM RECOVERY BY AGE, SEX AND RACE*

1988

OFFENSE	AGE								TOTAL VICTIMS	SEX		RACE		
	0 - 10	11 - 17	TOTAL JUVENILES	18 - 24	25 - 34	35 - 54	55 +	TOTAL ADULT		MALE	FEMALE	WHITE	BLACK	OTHER
Parental	56	6	62						62	34	28	46	16	0
Kidnap	58	81	139	164	155	79	17	415	554	154	400	332	219	3
RECOVERY														
Voluntary	14	18	32	58	55	26	4	143	175	51	124	91	83	1
Located/Not Returned	4	1	5	1	2	0	0	3	8	2	6	8	0	0
Hospitalized	0	1	1	3	12	3	0	18	19	2	17	9	10	0
HRS Custody	4	0	4	0	0	0	0	0	4	3	1	4	0	0
Law Enforcement	4	2	6	10	9	0	2	21	27	7	20	18	9	0
Returned To Parent	37	19	56	3	1	0	0	4	60	25	35	40	20	0
Deceased	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	13	37	50	83	68	47	10	208	258	72	186	170	86	2
Not Recovered	38	9	47	6	8	3	1	18	65	26	39	38	27	0
TOTAL for Florida	114	87	201	164	155	79	17	415	616	188	428	378	235	3

Based on supplemental data received in 616 kidnapping/Abductions.

ARSON

DEFINITION

To unlawfully and intentionally damage, or attempt to damage, any real or personal property by fire or incendiary device.

Features 1988

CRIME VOLUME

Number Reported	2,355*
Percentage of Mandatory Crimes	0.3%
Rate Per 100,000	19.0

CLEARANCE DATA

Number Cleared	522
Clearance Rate	22.2%
Number Cleared by Arrest	433
Number Cleared Exceptionally	89

ARREST PROFILE

Number Arrested	467
Most Frequent Age Group Arrested	Ages 25-34 29.8%
Percentage of Arrests by Race	White 58.5%, Black 41.5%
Percentage of Arrests by Sex	Male 80.3%, Female 19.7%

OFFENSE SPECIFICS

Most Frequent Location	Residence 40.2%
Value of Property Lost	\$10,864,394
Average Value Lost Per Incident	\$4,613.33

*Includes Primary and Secondary Offenses.

ARSON OFFENSES BY LOCATION 1988

SECONDARY OFFENSES REPORTED WITH ARSON**

PRIMARY OFFENSE	SECONDARY OFFENSE						
	None	Simple Assault	Drug/ Narcotic	Bribery	Embezzlement	Fraud ^a	Other
Arson	2,157	10	3	0	0	1	18

*Includes primary and secondary offenses.

**Incident in which the primary offense is Arson, these are the offenses committed in conjunction with the incident.

ARSON PROPERTY TYPE BY VALUE DAMAGED AND LOCATION 1988

PROPERTY TYPE	VALUE OF PROPERTY DAMAGE AND LOCATION					
	Total	Residence	Commercial	Government/ Public	Outdoor	Other
Auto Accessory/Part	\$ 203,785	\$ 14,900	\$ 200	\$ 0	\$ 36,401	\$ 152,284
Bicycle	165	70	0	95	0	0
Camera/Photo Equipment	0	0	0	0	0	0
Drug/Narcotics	1	1	0	0	0	0
Equipment/Tool	89,662	200	460	1,000	48,000	40,002
Food/Liquor/Consumable	1,101	1	1,100	0	0	0
Gun	0	0	0	0	0	0
Household Appliance/Goods	194,472	165,281	501	1,178	0	27,512
Plants/Citrus	2,078	1,045	0	0	1,032	1
Jewelry/Precious Metals	0	0	0	0	0	0
Clothing/Fur	6,232	1,642	4,070	61	350	109
Livestock	0	0	0	0	0	0
Musical Instrument	3	2	0	1	0	0
Construction Machinery	127,000	0	0	0	75,000	52,000
Office Equipment	105	0	0	100	0	5
Art/Collection	301	1	0	300	0	0
Computer Equipment	0	0	0	0	0	0
Radio/Stereo	70	0	0	0	70	0
Sports Equipment	3,351	1	0	0	0	3,350
TV/Video/VCR	2,170	0	2,000	0	170	0
Currency/Negotiable	450	0	0	0	0	450
Credit Card/Non-Negotiable	40,800	0	40,000	0	800	0
Boat Motor	15,000	15,000	0	0	0	0
Structure	6,278,728	3,845,189	1,556,243	628,067	35,916	213,313
Farm Equipment	1	1	0	0	0	0
Miscellaneous	2,753,257	1,689,792	355,726	80,032	48,360	579,347
Auto	697,777	114,980	17,301	300	151,153	414,043
Truck/Van	199,527	39,177	3,500	0	54,145	102,705
Motorcycle	5,551	4,001	0	0	1,000	550
Camper/RV	88,400	0	0	0	45,000	43,400
Bus	50,000	25,000	0	25,000	0	0
Trailer	6,001	6,000	0	0	0	1
Boat	62,105	15,000	0	0	41,504	5,601
Aircraft	0	0	0	0	0	0
Other Vehicle	36,301	5,000	0	0	7,200	24,101
TOTAL for Florida	\$ 10,864,394	\$ 5,942,284	\$ 1,981,101	\$ 736,134	\$ 546,101	\$ 1,658,774

SIMPLE ASSAULT

DEFINITION

An unlawful physical attack by one person upon another where neither the offender displays a weapon, nor the victim suffers obvious severe or aggravated bodily injury involving apparent broken bones, loss of teeth, possible internal injuries, severe laceration or loss of consciousness.

Clarifying Note

As a general rule, all physical assaults not classified in the Aggravated Assault category are reported as Simple Assault.

Features 1988

CRIME VOLUME

Number Reported	82,093
Percentage of Mandatory Crimes	8.9%
Rate Per 100,000	661.1

CLEARANCE DATA

Number Cleared	43,116
Clearance Rate	52.5%
Number Cleared by Arrest	15,600
Number Cleared Exceptionally	27,516

ARREST PROFILE

Number Arrested	17,805
Most Frequent Age Group Arrested	Ages 25-34 35.2%
Percentage of Arrests by Race	White 60.7%, Black 39.0%, Other 0.3%
Percentage of Arrests by Sex	Male 85.6%, Female 14.4%

OFFENSE SPECIFICS

Most Frequent Victim	Adult Female
Most Frequent Victim-Offender Relationship	Friend/Neighbor/Aquaintance 22.0%
Most Frequent Location	Residence 51.48%

SIMPLE ASSAULT OFFENSES BY LOCATION 1988

SECONDARY OFFENSES REPORTED WITH SIMPLE ASSAULT* 1988

PRIMARY OFFENSE	SECONDARY OFFENSE					
	None	Drug/ Narcotic	Bribery	Embezzle- ment	Fraud	Other
Simple Assault	75,043	254	0	6	39	183

*Incident where the primary offense is Simple Assault, these are the offenses committed in conjunction with the incident.

SIMPLE ASSAULT VICTIM RELATIONSHIP TO OFFENDER BY AGE AND SEX

1988

VICTIM RELATIONSHIP TO OFFENDER	JUVENILE			ADULT			TOTAL
	Male	Female	Unknown	Male	Female	Unknown	
Undetermined	1,113	630	6	4,745	2,929	98	9,521
Stranger	1,246	492	0	7,809	2,626	22	12,195
Spouse/Ex-Spouse	15	155	0	1,341	13,389	2	14,902
Parent/Step-Parent	150	185	1	425	878	0	1,639
Brother/Sister	148	185	0	512	819	1	1,665
Child/Step-Child	357	393	0	221	400	2	1,373
Child of Boy/Girlfriend	32	58	0	25	106	0	221
Other Family/In-Laws	138	177	0	631	811	0	1,757
Sitter/Daycare	17	14	0	1	11	0	43
Boy/Girlfriend	30	764	0	758	9,434	4	10,990
Co-Habitant	83	97	0	601	2,572	1	3,354
Teacher	29	8	0	138	197	0	372
Student	453	298	0	69	48	0	868
Friend/Neighbor/Acquaintance	3,153	2,219	2	6,896	5,765	9	18,044
Employer/Employee	23	18	0	583	264	0	888
Landlord/Tenant	14	9	0	286	216	0	525
Other Known	392	272	0	1,929	1,114	29	3,736
TOTAL for Florida	7,393	5,974	9	26,970	41,579	168	82,093

DRUG/NARCOTIC OFFENSES

DEFINITION

DRUG/NARCOTIC

The unlawful cultivation, manufacture, distribution, sale, purchase, possession, transportation or importation of any controlled drug or narcotic substance.

DRUG EQUIPMENT

The unlawful manufacture, sale, purchase, possession or transportation of equipment or devices used for preparing and/or taking drugs or narcotics.

Clarifying Note

This category does not include Driving Under the Influence.

Features 1988

CRIME VOLUME

Number Reported	40,952
Percentage of Mandatory Crimes	4.5%
Rate Per 100,000	329.8

CLEARANCE DATA

Number Cleared	31,302
Clearance Rate	76.4%
Number Cleared by Arrest	30,926
Number Cleared Exceptionally	376

ARREST PROFILE

Number Arrested	55,202
Most Frequent Age Group Arrested	Ages 25-34 42.0%
Percentage of Arrests by Race	White 48.3%, Black 51.6%, Other 0.1%
Percentage of Arrests by Sex	Male 85.2%, Female 14.8%

OFFENSE SPECIFICS

Drug Activity Sale	10,108	24.7%
Possession	30,844	75.3%
Most Frequent Drug Type	Cocaine	
Most Frequent Location	Outdoors	

DRUG ACTIVITY BY LOCATION

1988

ACTIVITY	LOCATION					TOTAL
	Residence	Commercial	Gov't/Public	Outdoor	Other	
Traffic	235	166	7	261	213	882
Smuggle	0	63	26	0	6	95
Manufacture	188	5	0	119	29	341
Sell	1,082	344	67	2,130	668	4,291
Dispense	45	25	9	48	42	169
Deliver	185	57	16	479	142	879
Possess	3,638	2,282	1,014	18,159	5,624	30,717
Buy	198	75	4	698	143	1,118
Use	16	16	7	57	31	127
Other	49	38	25	69	77	258
Unknown	286	87	11	1,410	281	2,075
TOTAL for Florida	5,922	3,158	1,186	23,430	7,256	40,952

SECONDARY OFFENSES REPORTED WITH DRUG/NARCOTIC OFFENSES*

1988

PRIMARY OFFENSE	SECONDARY OFFENSE					
	None	Drug/Narcotic	Bribery	Embezzlement	Fraud	Other
Drug/Narcotic	34,812	5,702	3	6	85	344

*Incident where the primary offense is Drug/Narcotic, these are the offenses committed in conjunction with the incident.

DRUG TYPE BY PRIMARY AND SECONDARY OFFENSES - 1988 **AS A PRIMARY OFFENSE**

AS A SECONDARY OFFENSE

*Includes: Buy, Traffic, Smuggle, Deliver, Dispense/Distribute, Produce/Cultivate.
 **Other includes Amphetamines, Barbituates, Herion, Hallucinogens, Opium/Derivatives, Synthetics, Unknown, and Other.

BRIBERY

DEFINITION

The offering, giving, receiving or soliciting of any thing of value (i.e., a bribe, gratuity or kickback) to sway the judgement or action of a person in a position of trust and/or influence.

Features 1988

CRIME VOLUME

Number Reported	18
Percentage of Mandatory Crimes	0.002%
Rate Per 100,000	0.14

CLEARANCE DATA

Number Cleared	12
Clearance Rate	66.7%
Number Cleared by Arrest	12
Number Cleared Exceptionally	0

ARREST PROFILE

Number Arrested	33
Most Frequent Age Group Arrested	Ages 35-54 42.4%
Percentage of Arrests by Race	White 60.6%, Black 39.4%
Percentage of Arrests by Sex	Male 78.8%, Female 21.2%

OFFENSE SPECIFICS

Most Frequent Victim	Adult
----------------------------	-------

BRIBERY BY VICTIM TYPE - 1988

Total Number of
Bribery Offenses was 18

SECONDARY OFFENSES REPORTED WITH BRIBERY* 1988

PRIMARY OFFENSE	SECONDARY OFFENSE			
	None	Embezzle- ment	Fraud	Other
Bribery	18	0	0	0

*Incident where the primary offense is Bribery, these are the offenses committed in conjunction with the incident.

EMBEZZLEMENT

DEFINITION

The unlawful misappropriation by an offender to his/her own use or purpose of money, property or some other thing of value entrusted to his/her care, custody or control.

Clarifying Note

Any time a person entrusted with anything of value, during the normal course of operations and the function assigned, misappropriates such item, it is classified in this category.

Features 1988

CRIME VOLUME

Number Reported	4,985
Percentage of Mandatory Crimes	0.5%
Rate Per 100,000	40.1

CLEARANCE DATA

Number Cleared	1,338
Clearance Rate	26.8%
Number Cleared by Arrest	801
Number Cleared Exceptionally	537

ARREST PROFILE

Number Arrested	2,313
Most Frequent Age Group Arrested	Ages 25-34 35.3%
Percentage of Arrests by Race	White 55.5%, Black 44.1%, Other 0.4%
Percentage of Arrests by Sex	Male 80.1%, Female 19.9%

OFFENSE SPECIFICS

Most Frequent Location	Commercial
Value of Property Stolen	\$14,672,941
Value of Property Recovered	\$1,796,922
Average Value Stolen Per Incident	\$2,943.42

EMBEZZLEMENT OFFENSES BY LOCATION 1988

SECONDARY OFFENSES REPORTED WITH EMBEZZLEMENT* 1988

PRIMARY OFFENSE	SECONDARY OFFENSE		
	None	Fraud	Other
Embezzlement	4,939	11	35

*Incident where the primary offense is Embezzlement, these are the offenses committed in conjunction with the incident.

**EMBEZZLEMENT LOCATION BY VOLUME, VALUE STOLEN,
AVERAGE VALUE STOLEN AND VALUE RECOVERED
1988**

LOCATION	NUMBER OF INCIDENTS	DOLLAR VALUE STOLEN	AVG. VAL STOLEN PER INCIDENT	DOLLAR VALUE RECOVERED	PERCENT RECOVERED
RESIDENCE	1,302	\$ 1,679,810	\$ 1,290.18	\$ 276,964	16.5
Single	994	\$ 1,225,148	\$ 1,232.54	\$ 238,610	19.5
Apt/Condo	229	411,015	1,794.83	33,991	8.3
Other	79	43,647	552.49	4,363	10.0
COMMERCIAL	2,434	\$ 8,352,544	\$ 3,431.61	\$ 545,254	6.5
Hotel/Motel	145	\$ 475,551	\$ 0.12	\$ 57,574	0.0
Convenience Store	284	287,444	1,012.13	20,289	7.1
Gas Station	144	230,272	1,599.11	17,094	7.4
Liquor Sales	11	9,275	843.18	5,000	53.9
Bar/Night Club	59	22,187	376.05	305	1.4
Supermarket	89	39,068	438.97	8,996	23.0
Dept/Discount Store	371	282,906	762.55	71,617	25.3
Specialty Store	457	2,462,578	5,388.57	119,150	4.8
Drugstore/Hospital	78	97,844	1,254.41	1,991	2.0
Bank/Financial Inst	128	1,591,812	12,436.03	20,625	1.3
Comm/Office Bldg	435	2,114,834	4,861.69	150,611	7.1
Industrial/Mfg	97	381,276	3,930.68	33,508	8.8
Storage	52	64,599	1,242.29	20,365	31.5
Airport	20	100,288	5,014.40	12,040	12.0
Bus/Rail Terminal	2	732	366.00	0	0.0
Construction Site	62	191,878	3,094.00	6,089	3.2
GOVERNMENT/PUBLIC	129	\$ 560,974	\$ 4,348.64	\$ 9,487	1.7
School/University	81	\$ 186,404	\$ 2,301.28	\$ 7,967	4.3
Jail/Prison	1	70	70.00	0	0.0
Religious Bldg	20	42,891	2,144.55	1,421	3.3
Gov't/Public Building	27	331,609	12,281.81	99	0.0
OUTDOOR	263	\$ 723,283	\$ 2,750.13	\$ 412,584	57.0
Highway/Roadway	165	\$ 503,927	\$ 3,054.10	\$ 376,124	74.6
Park/Woodlands/Field	75	174,685	2,329.13	35,660	20.4
Lake/Waterway	23	44,671	1,942.22	800	1.8
OTHER	857	\$ 3,356,330	\$ 3,916.37	\$ 552,633	16.5
Other Structure	137	\$ 453,613	\$ 3,311.04	\$ 37,912	8.4
Parking Lot/Garage	223	1,933,285	8,669.44	360,051	18.6
Motor Vehicle	168	143,617	854.86	48,884	34.0
Other Mobile	20	46,389	2,319.45	6,300	13.6
Other	309	779,426	2,522.41	99,486	12.8
TOTAL for Florida	4,985	\$ 14,672,941	\$ 2,943.42	\$ 1,796,922	12.2

FRAUD OFFENSES

DEFINITION

The intentional perversion of the truth for the purpose of inducing another person, or other entity in reliance upon it to part with some thing of value or to surrender a legal right.

FALSE PRETENSES/SWINDLE/CONFIDENCE GAMES/CONTRACT PROCUREMENT

The intentional misrepresentation of existing fact or condition, or the use of some other deceptive scheme or device, to obtain another's money, goods or other things of value.

CREDIT CARD/AUTOMATIC TELLER MACHINE FRAUD

The unlawful use of a credit/debit card or automatic teller machine with fraudulent intent.

IMPERSONATION

Falsely representing one's identity or position, and acting in the character of position thus unlawfully assumed, to deceive others and thereby gain a profit or advantage, enjoy some right or privilege, or subject another person or entity to an expense, charge or liability which would not have otherwise been incurred.

WELFARE FRAUD

The use of deceitful practices or devices to unlawfully obtain welfare benefits.

WIRE FRAUD

The use of an electric/electronic communications facility to intentionally transmit a false and/or deceptive message in furtherance of a fraudulent activity.

Clarifying Notes

Fraudulent conversion of entrusted property; conversion of goods lawfully possessed by bailees, lodgers or finders of lost property; obtaining money or property by false pretenses; larceny after trust; and larceny by bailee are all reported in this category.

When a Fraud is committed in which a counterfeit item is used or a forgery is committed in carrying out the Fraud, the Counterfeit or Forgery is considered an integral part of the Fraud and is not reported as a secondary offense.

Features 1988

CRIME VOLUME

Number Reported	19,973
Percentage of Mandatory Crimes	2.2%
Rate Per 100,000	160.8

CLEARANCE DATA

Number Cleared	5,805
Clearance Rate	29.1%
Number Cleared by Arrest	3,877
Number Cleared Exceptionally	1,928

ARREST PROFILE

Number Arrested	4,830
Most Frequent Age Group Arrested	Ages 25-34 36.6%
Percentage of Arrests by Race	White 72.6%, Black 27.0%, Other 0.4%
Percentage of Arrests by Sex	Male 74.6%, Female 25.4%

OFFENSE SPECIFICS

Most Frequent Location	Commercial
Value of Property Stolen	\$177,476,141
Value of Property Recovered	\$9,626,652
Average Value Stolen Per Incident	\$8,690.01
Type Where Most Value Lost	False Pretenses/Swindle/Confidence Games/Contract Procurement

FRAUD OFFENSES BY LOCATION

1988

FRAUD CATEGORY	NUMBER BY LOCATION					TOTAL
	Residence	Commercial	Govt / Public	Outdoor	Other	
False Pretense / Swindle / Confidence	3,017	10,407	267	1,016	3,041	17,748
Credit Card / Auto Teller Machine	203	1,175	14	14	199	1,605
Impersonation	95	278	15	55	128	571
Welfare Fraud	10	11	4	1	2	28
Wire Fraud	8	3	0	1	9	21
TOTAL For Florida	3,333	11,874	300	1,087	3,379	19,973

FRAUD OFFENSES BY VALUE STOLEN

1988

FRAUD CATEGORY	VALUE STOLEN	AVERAGE VALUE	VALUE RECOVERED	PERCENT RECOVERED
False Pretense / Swindle / Confidence	\$ 176,118,023	\$ 9,677.88	\$ 9,400,008	5.33
Credit Card / Auto Teller Machine	709,195	441.87	160,410	22.61
Impersonation	528,594	925.73	66,233	12.53
Welfare Fraud	114,596	4,092.71	1	0.00
Wire Fraud	5,733	273.00	0	0.00
TOTAL For Florida	\$ 177,476,141	\$ 8,690.01	\$ 9,626,652	5.42

MISSING PERSONS

This section includes information on missing persons reported in noncriminal incidents.

MISSING PERSONS

DEFINITION

A person is considered missing whenever another person, normally aware of the individual's location, reports to a law enforcement agency that the person is absent or lost regardless of the circumstances or the timeframe involved. The person is considered recovered once their location has been verified by the law enforcement agency to which the original report was made.

Features 1988

Number Missing	26,728
Most Frequent Reason	Runaway 72.2%
Most Frequent Age Group	Ages 11-17 74.1%
Percentage of Missing by Race	White 80.0%, Black 19.6%, Other 0.4%
Percentage of Missing by Sex	Male 46.7%, Female 53.3%
Percentage of Missing Foul Play Suspected	4.3%
Percentage Recovered	87.2%
Most Frequent Recovery	Voluntary Return 48.5%
Juveniles Reported Missing Previously	45.9%

MISSING PERSON TYPE BY AGE, SEX AND RACE 1988

INCIDENT	AGE								TOTAL MISSING	SEX			RACE		
	0 - 10	11 - 17	Total Juvenile	18 - 24	25 - 34	35 - 54	55 - Over	Total Adult		Male	Female	Unknown	White	Black	Other
away	563	18,747	19,310						19,310	8,394	10,848	3	15,753	3,423	69
ental	169	122	291						291	161	173	0	221	112	1
untary	37	38	75	29	36	23	23	111	186	98	88	0	140	46	0
bled	5	38	43	72	113	116	192	493	536	354	182	0	430	103	3
angered	20	42	62	98	149	116	132	495	557	315	242	0	480	75	2
ster Victim	0	3	3	0	5	4	2	11	14	8	6	0	11	3	0
ntary Adult				1,026	1,099	773	491	3,389	3,389	1,821	1,590	0	2,650	752	9
nown	264	821	1,085	386	473	302	199	1,360	2,445	1,322	1,123	0	1,698	728	19
AL for Florida	1,058	19,811	20,869	1,611	1,875	1,334	1,039	5,859	26,728	12,473	14,252	3	21,383	5,242	103

MISSING PERSON TYPE BY RECOVERY 1988

INCIDENT	RECOVERY								TOTAL RECOVERY
	Voluntary	Located- Not Returned	Hospital	HRS Custody	Law Enforcement Custody	Returned	Deceased	Other	
way	7,863	1,015	125	1,633	1,029	4,607	7	815	17,094
tal	99	52	1	13	10	92	1	30	298
ntary	63	10	8	1	8	18	2	12	122
led	192	54	65	7	25	46	5	73	467
gered	198	62	60	5	29	36	16	60	466
ter Victim	7	0	0	0	0	0	1	0	8
tary Adult	1,741	453	115	26	100	142	33	189	2,799
wn	1,153	202	48	29	54	356	37	182	2,061
L. for Florida	11,316	1,848	422	1,714	1,255	5,297	102	1,361	23,315

ARRESTS

All arrests reported are supported by state statute except Liquor Law Violations and Weapon Law Violations which may also include local and county ordinance violations.

FLORIDA QUARTERLY ARREST TREND 1988

OFFENSE	FIRST QUARTER	SECOND QUARTER	THIRD QUARTER	FOURTH QUARTER	TOTAL	RATE PER 100.00
Murder	238	308	307	273	1,126	9.08
Forcible Rape	334	407	360	284	1,385	11.16
Forcible Sodomy	47	81	56	43	227	1.83
Forcible Fondling	135	173	205	142	655	5.28
Robbery	1,852	1,831	2,017	1,906	7,606	61.33
Aggravated Assault	4,966	5,936	5,404	4,461	20,767	167.47
Burglary	6,149	6,691	6,603	5,478	24,921	200.97
Larceny	16,295	16,633	15,940	15,255	64,123	517.12
Motor Vehicle Theft	1,901	2,079	2,381	1,895	8,256	66.58
INDEX TOTAL	31,917	34,139	33,273	29,737	129,066	1,040.85
Manslaughter	43	81	59	29	212	1.70
Kidnap/Abduction	81	130	81	64	356	2.87
Arson	131	141	108	87	467	3.76
Simple Assault	3,858	4,594	4,910	4,443	17,805	143.58
Drug/Narcotic Sale	2,735	3,492	3,143	2,644	12,014	96.88
Drug/Narcotic Possession	11,346	11,390	10,418	10,034	43,188	348.29
Bribery	10	8	9	6	33	0.26
Embezzlement	629	531	546	607	2,313	18.65
Fraud	1,434	1,263	1,168	965	4,830	38.95
Counterfeit/Forgery	845	834	824	680	3,183	25.66
Extortion/Blackmail	51	52	31	42	176	1.41
Intimidation	2,300	2,954	3,006	2,492	10,752	86.70
Prostitution/Commercialized Sex	983	1,329	1,067	1,038	4,417	35.62
Non-Forcible Sex Offense	671	719	661	540	2,591	20.89
Stolen Property: Buy/Receive/Possess	882	851	823	796	3,352	27.03
Driving Under Influence	10,962	10,473	10,165	6,108	37,708	304.09
Destruction/Damage/Vandalism	856	1,019	843	814	3,532	28.48
Gambling	150	127	247	121	645	5.20
Weapon Violations	1,728	1,769	1,558	1,568	6,623	53.41
Liquor Law Violations	5,165	4,996	3,858	3,005	17,024	137.29
Miscellaneous	31,531	34,078	30,153	29,601	125,363	1,010.99
PART II TOTAL	76,391	80,831	73,678	65,684	296,584	2,391.80
*TOTAL For Florida	108,308	114,970	106,951	95,421	425,650	3,432.66

*Quarterly fluctuations may be caused by staggered reporting during this transitional year.

ARREST VOLUME BY WEAPON SEIZED - 1988

During 1988, the total number of arrests in which a weapon was reported seized was 17,459. Weapons were seized in 4.1 percent of all arrests.

ARREST VOLUME BY INVOLVEMENT OF ALCOHOL OR DRUGS - 1988

Of the 425,650 arrests in 1988, drugs and alcohol were reported involved in 94,015. This comprised 22.1 percent of all arrests.

ARREST BY AGE, RACE, AND SEX - JUVENILE 1988

OFFENSES	AGES 0-10							
	White		Black		Other		White	
	Male	Female	Male	Female	Male	Female	Male	Female
Murder	0	0	0	0	0	0	31	4
Forcible Rape	3	0	3	0	0	0	74	1
Forcible Sodomy	3	0	3	0	0	0	34	1
Forcible Fondling	4	1	5	1	0	0	74	3
Robbery	2	0	9	1	0	0	343	16
Aggravated Assault	30	3	47	6	0	0	976	130
Burglary	230	33	133	2	4	3	4,914	40
Larceny	224	62	261	81	2	1	7,394	2,69
Motor Vehicle Theft	8	0	3	0	0	0	1,404	26
INDEX TOTAL	504	99	464	91	6	4	15,244	3,5
Manslaughter	0	0	0	0	0	0	5	
Kidnap/Abduction	1	0	0	0	0	0	20	
Arson	5	1	6	1	0	0	68	1
Simple Assault	58	5	45	16	0	0	1,137	35
Drug/Narcotic Sale	0	0	0	0	0	0	177	4
Drug/Narcotic Possession	5	1	2	0	0	0	1,336	25
Bribery	0	0	0	0	0	0	0	
Embezzlement	1	0	15	0	0	0	156	3
Fraud	0	0	0	0	0	0	230	9
Counterfeit/Forgery	1	0	0	0	0	0	90	4
Extortion/Blackmail	0	0	0	0	0	0	11	
Intimidation	6	0	2	0	0	0	426	8
Prostitution/Commercialized Sex	0	0	0	0	0	0	22	3
Non-Forcible Sex Offense	6	0	7	0	0	0	120	
Stolen Property:Buy/Receive/Possession	0	0	0	0	0	0	301	3
Driving Under Influence	5	1	0	0	0	0	263	3
Destruction/Damage/Vandalism	85	7	33	1	1	0	1,167	9
Gambling	0	0	0	0	0	0	5	
Weapon Violations	6	0	3	3	0	0	452	2
Liquor Law Violations	1	0	1	0	0	0	1,388	50
Miscellaneous	48	4	42	6	0	0	4,198	6
PART II TOTAL	228	19	156	27	1	0	11,572	23
TOTAL For Florida	732	118	620	118	7	4	26,816	5,8

ARREST BY AGE, RACE, AND SEX - JUVENILE 1988

AGES 11-17				TOTAL JUVENILES						TOTAL JUVENILES
Black		Other		White		Black		Other		
Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
77	5	0	0	31	4	77	5	0	0	117
124	1	0	0	77	1	127	1	0	0	206
29	0	0	0	37	1	32	0	0	0	70
49	1	0	0	78	4	54	2	0	0	138
878	54	1	0	345	16	887	55	1	0	1,304
1,204	293	4	0	1,006	133	1,251	299	4	0	2,693
1,781	88	15	0	5,144	440	1,914	90	19	3	7,610
3,083	1,746	46	14	7,618	2,759	3,344	1,827	48	15	15,611
1,097	67	9	1	1,412	263	1,100	67	9	1	2,852
8,322	2,255	75	15	15,748	3,621	8,786	2,346	81	19	30,601
4	0	0	0	5	0	4	0	0	0	9
11	0	0	0	21	0	11	0	0	0	32
47	5	0	0	73	16	53	6	0	0	148
1,449	322	7	0	1,195	360	1,494	338	7	0	3,394
498	37	0	0	177	41	498	37	0	0	753
1,624	96	6	4	1,341	258	1,626	96	6	4	3,331
1	0	0	0	0	0	1	0	0	0	1
169	34	1	0	157	33	184	34	1	0	409
53	15	0	0	230	93	53	15	0	0	391
17	10	1	1	91	49	17	10	1	1	169
17	0	0	0	11	0	17	0	0	0	28
409	71	2	0	432	83	411	71	2	0	999
6	10	0	0	22	31	6	10	0	0	69
56	0	1	0	126	9	63	0	1	0	199
185	16	2	1	301	32	185	16	2	1	537
7	2	3	1	268	35	7	2	3	1	316
242	26	5	0	1,252	101	275	27	6	0	1,661
16	0	0	0	5	0	16	0	0	0	21
446	59	2	0	458	25	449	62	2	0	996
72	4	2	0	1,389	507	73	4	2	0	1,975
2,443	270	25	5	4,246	678	2,485	276	25	5	7,715
7,772	977	57	12	11,800	2,351	7,928	1,004	58	12	23,153
16,094	3,232	132	27	27,548	5,972	16,714	3,350	139	31	53,754

ARRESTS BY AGE, RACE, AND SEX-ADULT 1988

OFFENSES	AGES 18-24						AGES 25-34					
	White		Black		Other		White		Black		Other	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Murder	115	12	239	10	0	0	151	23	150	26	1	0
Forcible Rape	160	2	170	1	1	0	273	1	207	1	2	0
Forcible Sodomy	26	1	14	0	0	0	51	2	15	0	0	0
Forcible Fondling	69	2	34	0	0	0	128	1	51	0	0	0
Robbery	927	102	1,819	124	8	0	844	71	1,508	140	2	0
Aggravated Assault	2,494	259	2,164	513	17	3	3,377	401	2,618	741	23	3
Burglary	4,657	268	2,443	170	23	2	3,043	241	3,626	219	16	0
Larceny	7,519	2,663	3,812	2,391	53	27	6,702	2,714	6,311	2,921	36	34
Motor Vehicle Theft	1,285	136	1,036	75	7	1	977	140	795	88	6	1
INDEX TOTAL	17,252	3,445	11,731	3,284	109	33	15,546	3,594	15,281	4,136	86	38
Manslaughter	49	2	16	2	0	0	64	7	8	4	2	1
Kidnap/Abduction	52	6	40	1	1	0	73	10	46	6	0	0
Arson	44	3	24	12	0	0	56	18	46	19	0	0
Simple Assault	2,236	346	1,428	260	10	2	3,469	499	1,944	350	14	0
Drug/Narcotic: Sale	1,194	253	2,067	283	2	1	1,738	387	2,485	402	7	2
Drug/Narcotic: Possession	6,413	1,202	6,000	797	19	2	7,358	1,666	7,712	1,415	12	2
Bribery	1	2	4	0	0	0	4	0	2	1	0	0
Embezzlement	303	79	219	68	1	1	341	88	309	76	2	1
Fraud	849	272	256	111	4	1	925	264	406	165	5	2
Counterfeit/Forgery	581	227	220	96	3	1	589	212	336	184	1	0
Extortion/Blackmail	21	4	20	5	0	0	29	2	23	1	0	0
Intimidation	2,227	367	1,119	209	11	1	1,964	406	1,233	269	12	2
Prostitution/Commercialized Sex	408	664	160	248	7	0	634	746	202	315	13	0
Non-Forcible Sex Offense	350	116	90	21	2	1	592	100	137	17	2	0
Stolen Property: Buy/Receive/Possess	604	65	403	49	5	0	533	55	453	46	4	0
Driving Under Influence	5,854	948	276	24	59	3	12,013	2,075	762	71	107	7
Destruct/Damage/Vandalism	558	51	154	25	8	0	443	51	193	45	4	0
Gambling	20	3	38	4	0	0	58	6	55	2	1	0
Weapon Violations	998	59	965	68	8	1	1,037	85	784	96	9	0
Liquor Law Violations	6,273	1,186	454	59	29	2	2,476	439	505	88	21	2
Miscellaneous	23,043	3,407	9,983	1,865	94	4	27,274	4,742	14,018	3,084	99	20
PART II TOTAL	52,078	9,262	23,936	4,207	263	20	61,670	11,858	31,659	6,656	315	39
TOTAL for Florida	69,330	12,707	35,667	7,491	372	53	77,216	15,452	46,940	10,792	401	77

ARRESTS BY AGE, RACE, AND SEX-ADULT 1988

AGES 35-54						AGES 55+						TOTAL ADULT						TOTAL ADULTS
White		Black		Other		White		Black		Other		White		Black		Other		
Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	
125	14	87	19	0	0	24	3	10	0	0	0	415	52	486	55	1	0	1,009
209	0	111	1	0	0	28	0	12	0	0	0	670	3	500	3	3	0	1,179
29	1	8	0	0	0	10	0	0	0	0	0	116	4	37	0	0	0	157
145	5	27	0	1	0	46	0	8	0	0	0	388	8	120	0	1	0	517
267	18	400	23	1	0	17	3	28	0	0	0	2,055	194	3,755	287	11	0	6,302
390	250	1,765	312	6	0	397	41	267	30	3	0	8,658	951	6,814	1,596	49	6	18,074
1,174	94	1,145	50	6	0	89	5	37	2	1	0	8,963	608	7,251	441	46	2	17,311
451	1,976	3,335	1,044	11	30	1,132	1,007	217	116	4	6	19,804	8,360	13,675	6,472	104	97	48,512
442	38	305	11	0	0	41	4	14	2	0	0	2,745	318	2,150	176	13	2	5,404
2,232	2,396	7,183	1,460	25	30	1,784	1,063	593	150	8	6	43,814	10,498	34,788	9,030	228	107	98,465
33	4	5	0	0	0	3	1	2	0	0	0	149	14	31	6	2	1	203
52	5	20	2	0	0	10	0	0	0	0	0	187	21	106	9	1	0	324
40	10	28	5	0	0	10	3	1	0	0	0	150	34	99	36	0	0	319
1,124	261	935	122	13	1	292	27	71	6	1	0	8,121	1,133	4,378	738	38	3	14,411
931	186	1,003	147	3	0	73	8	78	11	0	0	3,936	834	5,633	843	12	3	11,261
1,743	523	3,229	417	3	1	138	14	175	15	1	0	16,652	3,405	17,116	2,644	35	5	39,857
7	2	3	2	0	0	4	0	0	0	0	0	16	4	9	3	0	0	32
197	52	107	19	1	0	24	10	5	0	1	0	865	229	640	163	5	2	1,904
573	169	208	73	3	1	77	55	13	6	1	0	2,424	760	883	355	13	4	4,439
238	95	147	39	2	1	26	4	9	3	0	0	1,434	538	712	322	6	2	3,014
24	4	8	0	0	0	6	1	0	0	0	0	80	11	51	6	0	0	148
979	162	511	88	0	1	119	21	49	3	0	0	5,289	956	2,912	569	23	4	9,753
523	181	63	49	2	0	115	5	11	2	0	0	1,680	1,596	436	614	22	0	4,348
611	41	99	5	1	0	193	0	14	0	0	0	1,746	257	340	43	5	1	2,392
277	35	189	12	3	0	51	3	25	2	1	0	1,465	158	1,070	109	13	0	2,815
824	1,591	1,150	101	70	6	1,884	237	300	16	14	0	29,575	4,851	2,488	212	250	16	37,392
198	21	75	12	1	0	20	2	9	1	0	0	1,219	125	431	83	13	0	1,871
149	15	94	16	1	0	100	12	36	14	0	0	327	36	223	36	2	0	624
693	56	509	48	4	0	100	11	88	8	0	0	2,828	211	2,346	220	21	1	5,627
133	284	416	46	12	9	482	50	74	8	1	0	11,364	1,959	1,449	201	63	13	15,049
693	2,613	7,180	1,066	41	9	2,367	262	718	62	4	0	68,377	11,024	31,899	6,077	238	33	117,648
042	6,310	15,979	2,269	160	29	6,094	726	1,678	157	24	0	157,884	28,156	73,252	13,289	762	88	273,431
74	8,706	23,162	3,729	185	59	7,878	1,789	2,271	307	32	6	201,698	38,654	108,040	22,319	990	195	371,896

ARREST BY RESIDENCE TYPE 1988

OFFENSES	LOCAL			OTHER FLORIDA	NON- RESIDENT
	City	County	Total		
Murder	374	624	998	78	50
Forcible Rape	632	663	1,295	58	32
Forcible Sodomy	107	99	206	16	5
Forcible Fondling	321	289	610	34	11
Robbery	3,850	3,118	6,968	439	199
Aggravated Assault	10,092	9,339	19,431	894	442
Burglary	11,603	11,317	22,920	1,315	686
Larceny	28,726	28,485	57,211	4,630	2,282
Motor Vehicle Theft	3,612	3,427	7,039	777	440
INDEX TOTAL	59,317	57,361	116,678	8,241	4,147
Manslaughter	38	159	197	11	4
Kidnap/Abduction	138	173	311	25	20
Arson	231	206	437	19	11
Simple Assault	8,949	7,606	16,555	882	368
Drug/Narcotic: Sale	5,320	5,474	10,794	897	323
Drug/Narcotic: Possession	21,370	17,373	38,743	3,006	1,439
Bribery	17	11	28	2	3
Embezzlement	1,559	455	2,014	122	177
Fraud	2,190	1,788	3,978	453	399
Counterfeit/Forgery	1,350	1,421	2,771	291	121
Extortion/Blackmail	91	70	161	12	3
Intimidation	4,936	4,215	9,151	815	786
Prostitution/Commercialized Sex	2,061	1,857	3,918	312	187
Non-Forcible Sex Offense	1,041	1,092	2,133	311	147
Stolen Property: Buy/Receive/Possess	1,504	1,583	3,087	189	76
Driving Under Influence	8,685	25,317	34,002	2,631	1,075
Destruction/Damage/Vandalism	1,621	1,653	3,274	188	70
Gambling	231	249	480	162	3
Weapon Violations	3,071	2,853	5,924	455	244
Liquor Law Violations	7,527	5,472	12,999	1,713	2,312
Miscellaneous	39,621	65,582	105,203	15,004	5,156
PART II TOTAL	111,551	144,609	256,160	27,500	12,924
TOTAL For Florida	170,868	201,970	372,838	35,741	17,071

ARREST BY CITIZENSHIP
1988

**ARRESTS BY PRIMARY AND MULTIPLE CHARGE VOLUME
1988**

OFFENSES	NUMBER OF PRIMARY ARRESTS	TOTAL NUMBER OF COUNTS AS PRIMARY	NUMBER WITH A SECOND CHARGE	NUMBER WITH A THIRD CHARGE	NUMBER WITH A FOURTH CHARGE
Murder	1,126	1,208	230	109	67
Forcible Rape	1,385	1,747	315	105	39
Forcible Sodomy	227	290	40	12	7
Forcible Fondling	655	759	85	16	8
Robbery	7,606	8,165	1,349	477	260
Aggravated Assault	20,767	22,694	3,720	1,187	574
Burglary	24,921	27,553	7,284	1,803	551
Larceny	64,123	67,605	6,149	1,610	586
Motor Vehicle Theft	8,256	8,643	883	215	125
INDEX TOTAL	129,066	138,664	20,055	5,534	2,217
Manslaughter	212	217	27	6	3
Kidnap/Abduction	356	372	103	28	5
Arson	467	499	51	9	1
Simple Assault	17,805	18,706	3,144	1,079	353
Drug/Narcotic: Sale	12,014	13,640	2,810	637	157
Drug/Narcotic: Possession	43,188	45,162	11,258	2,344	459
Bribery	33	33	9	1	0
Embezzlement	2,313	2,631	395	116	48
Fraud	4,830	5,719	533	211	59
Counterfeit/Forgery	3,183	4,471	826	121	22
Extortion/Blackmail	176	191	48	26	6
Intimidation	10,752	11,013	2,603	410	90
Prostitution/Commercialized Sex	4,417	4,684	308	54	4
Non-Forcible Sex Offense	2,591	2,975	219	27	5
Stolen Property: Buy/Receive/Possess	3,352	3,542	208	43	10
Driving Under Influence	37,708	37,941	2,135	434	86
Destruction/Damage/Vandalism	3,532	3,981	471	64	9
Gambling	645	738	50	14	1
Weapon Violations	6,623	6,800	1,052	156	29
Liquor Law Violations	17,024	17,148	545	44	2
Miscellaneous	125,363	143,971	7,905	788	165
PART II TOTAL	296,584	324,434	34,700	6,612	1,514
TOTAL For Florida	425,650	463,098	54,755	12,146	3,731

DRUG LAW ARRESTS

This section includes information on all arrests where the primary charge was a drug offense.

DRUG LAW ARRESTS, SALE AND POSSESSION BY AGE
1988

DRUG LAW	AGE							
	Juvenile			Adult				
	0 - 10	11 - 17	Total Juvenile	18 - 24	25 - 34	35 - 54	55 +	Total Adult
SALE/MANUFACTURE								
Amphetamine	0	1	1	3	5	1	2	11
Barbiturate	0	0	0	6	15	8	2	31
Cocaine	0	571	571	2,894	4,159	1,833	137	9,023
Heroin	0	3	3	6	13	8	0	27
Hallucinogen	0	10	10	19	23	1	0	43
Marijuana	0	148	148	642	789	361	27	1,819
Opium / Derivative	0	1	1	1	5	2	0	8
Paraphernalia / Equipment	0	2	2	13	12	16	1	42
Synthetic	0	5	5	15	0	10	0	25
Unknown	0	2	2	18	0	7	0	25
Other	0	10	10	183	0	23	1	207
SALE/MANUFACTURE TOTAL	0	753	753	3,800	5,021	2,270	170	11,261
POSSESSION / USE								
Amphetamine	0	0	0	40	19	11	1	71
Barbiturate	0	6	6	35	28	32	0	95
Cocaine	1	1,458	1,459	9,134	5,205	3,516	208	18,063
Heroin	0	1	1	11	33	39	0	83
Hallucinogen	0	10	10	19	39	7	0	65
Marijuana	5	1,273	1,278	3,117	6,502	1,372	65	11,056
Opium / Derivative	0	3	3	6	5	4	0	15
Paraphernalia / Equipment	2	542	544	1,981	6,086	1,850	62	9,979
Synthetic	0	7	7	20	34	16	3	73
Unknown	0	7	7	36	82	35	1	154
Other	0	16	16	34	132	34	3	203
POSSESSION / USE TOTAL	8	3,323	3,331	14,433	18,165	6,916	343	39,857
TOTAL For Florida SALE/POSSESSION	8	4,076	4,084	18,233	23,186	9,186	513	51,118

DRUG LAW ARRESTS, SALE AND POSSESSION BY SEX, RACE AND RESIDENCY

1988

DRUG LAW	TOTAL	SEX		RACE				RESIDENT		
	TOTAL	Male	Female	White	Black	Amer/Indian	Oriental	Local	Other Florida	Non-Resident
SALE/MANUFACTURE										
Amphetamine	12	12	0	11	1	0	0	8	2	2
Barbiturate	31	26	5	29	2	0	0	28	3	0
Cocaine	9,594	8,195	1,399	3,570	6,017	1	6	8,668	697	229
Heroin	30	25	5	4	26	0	0	25	3	2
Hallucinogen	53	47	6	49	4	0	0	40	6	7
Marijuana	1,967	1,674	293	1,210	754	1	2	1,729	167	71
Opium/ Derivative	9	6	3	8	1	0	0	5	0	4
Paraphernalia/ Equipment	44	36	8	21	23	0	0	41	2	1
Synthetic	30	20	10	21	9	0	0	21	7	2
Unknown	27	24	3	9	18	0	0	25	2	0
Other	217	191	26	56	156	1	4	204	8	5
SALE/MANUFACTURE TOTAL	12,014	10,256	1,758	4,988	7,011	3	12	10,794	897	323
POSSESSION/USE										
Amphetamine	71	54	17	60	11	0	0	58	5	8
Barbiturate	101	61	40	88	12	0	1	81	9	11
Cocaine	19,522	16,898	2,624	7,127	12,372	7	16	18,011	1,068	443
Heroin	84	65	19	39	45	0	0	76	6	2
Hallucinogen	75	69	6	63	11	1	0	56	11	8
Marijuana	12,334	10,968	1,366	8,121	4,200	8	5	10,579	1,065	510
Opium/ Derivative	18	16	2	11	7	0	0	16	2	0
Paraphernalia/ Equipment	10,533	8,272	2,251	5,805	4,706	6	6	9,281	804	438
Synthetic	80	63	17	51	29	0	0	69	6	5
Unknown	161	132	29	120	41	0	0	146	10	5
Other	219	178	41	171	48	0	0	190	20	9
POSSESSION/USE TOTAL	43,188	36,776	6,412	21,656	21,482	22	28	38,743	3,006	1,439
TOTAL For Florida SALE/POSSESSION	55,202	47,032	8,170	26,644	28,493	25	40	49,537	3,903	1,762

DRUG ARREST TYPE 1988

DRUG TYPE	1988
Amphetamine	83
Barbiturate	132
Cocaine	29,116
Heroin	114
Hallucinogen	128
Marijuana	14,301
Opium / Derivative	27
Synthetic	110
Other Drug	624
Equipment/ Paraphernalia	10,567
TOTAL For Florida	55,202

DRUG LAW ARREST VOLUME BY WEAPONS SEIZED 1988

WEAPON SEIZED	NUMBER OF ARRESTS
Handgun	751
Firearm	357
Knife / Cutting Instrument	532
Other	99
None	53,463
TOTAL For Florida	55,202

ARRESTS BY STATE STATUTE

This section includes the Florida Statutes reported with all Part I, Part II, and Miscellaneous Arrest Charges.

ARRESTS REPORTED BY FLORIDA STATUTE

OFFENSE	Chapter	Number of Offenses	OFFENSE	Chapter	Number of Offenses
Murder	782	1,126		812	135
Negligent Manslaughter	316	42		877	139
	327	22	Theft From Motor Vehicle	810	3,279
	782	166		812	1,260
Forcible Rape	787	1	All Other Larceny	212	2
	794	1,409		810	1,873
Forcible Sodomy	794	236		812	19,227
Fondling/Liberties/Molest	794	513		817	101
	800	180		839	3
	827	3		860	1
Robbery	810	194		872	1
	812	7,648	Motor Vehicle Theft	812	9,498
Aggravated Assault	231	85	Kidnap/Abduction	787	1,062
	415	3	Arson	590	14
	552	2		806	568
	782	48	Simple Assault	231	134
	784	19,633		240	1
	790	763		401	1
	810	180		585	1
	827	486		784	16,451
	843	571		827	70
	859	2		843	1,632
	860	1		870	145
	870	51		877	2,514
	877	854		914	9
	914	4		944	1
	944	2		951	77
	951	31	Drug/Narcotic	465	1
Burglary	810	25,836		499	102
Pocket Picking	506	3		856	4
	812	1,522		877	144
	817	56		893	57,764
Purse Snatching	812	204		932	1
	817	7		944	87
Shoplifting	812	40,382		951	120
	817	1	Drug/Equipment	877	1
	831			893	11,507
	843			944	2
	856			951	8
	877	1	Bribery	420	1
	893			443	2
	901			648	1
	914			838	38
Theft From Building	810	114		877	1
	812	3,634	Embezzlement	409	7
	817	9		658	30
	877	7		812	2,991
Theft From Coin Operated Machine	810	15		815	2

ARRESTS REPORTED BY FLORIDA STATUTE

OFFENSE	Chapter	Number of Offenses	OFFENSE	Chapter	Number of Offenses
False Pretense	24	10		893	2
	196	1			
	212	1	Welfare Fraud	409	152
	319	65		812	2
	320	16		815	8
	322	581			
	328	11	Wire Fraud	409	1
	370	3		812	22
	372	9		817	9
	396	2			
	409	8	Counterfeit/Forgery	24	6
	440	28		201	4
	443	62		319	47
	447	1		320	467
	496	5		322	364
	499	2		327	1
	506	2		328	10
	509	1,264		409	3
	513	1		506	14
	517	3		581	1
	520	1		817	99
	559	1		831	4,780
	562	47		893	92
	607	1			
	628	1	Extortion/Blackmail	836	78
	648	2		838	222
	658	3		944	1
	713	6			
	718	1	Intimidation	231	8
	812	1,806		365	5
	817	461		475	1
	818	47		509	4
	831	201		784	397
	832	27		790	3
	837	32		810	45
	839	2		827	7
	860	6		836	1
	877	2		838	19
	893	128		843	9,836
	903	1		870	28
	944	1		876	4
				877	4,510
Credit Card/Auto Teller Fraud	812	44		914	122
	817	625		951	2
Impersonation	319	1	Prostitution/Commercial Sex	796	5,038
	322	64			
	409	2	Nonforcible Sex Offense	794	56
	454	2		798	385
	464	1		800	2,468
	465	1		826	6
	480	5		847	18
	489	1			
	501	1	Obscenities	365	70
	812	7		827	15
	817	127		847	39
	843	118	Stolen Property	322	9

ARRESTS REPORTED BY FLORIDA STATUTE

<u>OFFENSE</u>	<u>Chapter</u>	<u>Number of Offenses</u>	<u>OFFENSE</u>	<u>Chapter</u>	<u>Number of Offenses</u>
	328	11		212	14
	506	96		214	1
	601	1		228	1,990
	812	5,349		231	113
Driving Under Influence	316	39,189		232	11
	860	3		250	2
Destruction/Damage/Vandalism	235	3		253	1
	327	1		313	2
	339	3		316	5,173
	375	20		318	355
	790	152		319	27
	806	5,663		320	1,619
	810	40		321	696
	815	4		322	20,931
	860	2		324	31
	870	3		327	1,294
	872	6		328	86
	876	5		329	1
	877	45		330	1
	914	7		337	51
Gambling Offenses	24	4		339	1
	365	1		365	219
	828	170		369	1
	849	573		370	836
Weapons Law Violations	590	1		372	12,776
	777	80		376	6
	790	11,486		379	2
	806	18		386	15
	860	9		387	3
	932	1		390	1
	944	6		394	52
	951	8		396	26
Liquor Law Violations	561	73		400	1
	562	8,504		401	3
	567	39		402	1
	777	9,887		403	1,136
	856	44		404	1
	932	1		409	30
	944	7		415	16
	951	14		440	1
Miscellaneous	30	137		443	12
	39	141		447	1
	63	1		458	5
	104	1		463	1
	116	1		465	2
	117	6		487	2
	125	1		489	17
	161	63		493	1
	192	1		496	13
	198	1		499	4
	201	1		500	1
	210	15		501	7
				509	129
				526	1
				538	12
				552	2
				561	2

ARRESTS REPORTED BY FLORIDA STATUTE

<u>OFFENSE</u>	<u>Chapter</u>	<u>Number of Offenses</u>	<u>OFFENSE</u>	<u>Chapter</u>	<u>Number of Offenses</u>
	562	16		827	562
	570	32		828	154
	583	1		831	58
	585	6		832	8,039
	588	12		836	16
	590	15		837	339
	601	20		839	1
	603	8		843	28,725
	616	2		849	1
	624	1		856	23,019
	626	1		859	17
	633	1		860	21
	648	1		861	648
	701	1		865	1
	703	69		870	354
	705	48		871	52
	706	1		872	4
	715	14		873	2
	717	1		876	110
	741	273		877	3,706
	771	1		893	154
	775	43		895	79
	777	1,812		900	205
	782	5		901	7,095
	784	74		905	105
	790	136		918	379
	791	23		933	23
	794	24		934	9
	806	141		941	1,228
	810	16,521		944	1,107
	812	576		946	1
	815	9		947	168
	817	402		948	16,862
	823	79		951	5
	826	8		958	14

APPENDIX GLOSSARY OF TERMS

GLOSSARY OF TERMS

ADULT — For Florida Uniform Crime Reports purposes, a person age 18 or above.

ARREST — A person is considered arrested for Uniform Crime Reports purposes when physically taken into custody or detained to issue a Notice to Appear by a law enforcement officer.

ARREST RATE — The number of arrests reported for all Part I and Part II Mandatory and all Optional Offenses for each unit of population, generally per 100,000. Arrest rates are computed for communities with varying populations by dividing the number of Total Arrests by the population and multiplying the answer by 100,000. (Example: 500 Total Arrests divided by 10,000 population \times 100,000 = 5,000 Arrest Rate.)

CLEARANCE RATES — The percent of reported offenses that are cleared. Clearance rates are calculated by dividing the number of clearances by the number of offenses reported.

CLEARED BY ARREST — For crime reporting purposes, an offense is cleared by arrest or solved when at least one person is (1) arrested, (2) charged with the commission of the offense, and (3) turned over to the court for prosecution.

COMPREHENSIVE CRIME RATE — The total number of Part I and Part II Mandatory Offenses reported for each unit of population. Crime rates are computed for communities with varying populations by dividing the number of crimes by the population and multiplying the answer by 100,000. (Example: 500 Offenses divided by 10,000 population \times 100,000 = 5,000 Crime Rate.)

CRIME FACTORS — Conditions which affect the volume and type of crime that occurs in a geographical area.

CRIME INDEX — The sum total of seven major offenses used to measure the extent, fluctuation and distribution of crime in a given geographical area. Crime classification used in the Index are: Murder, Forcible Sex Offenses, Robbery, Aggravated Assault, Burglary, Larceny and Motor Vehicle Theft. Each of these offenses is referred to as an "Index Offense".

EXCEPTIONAL CLEARANCE — A crime solution or clearance recorded when some element beyond law enforcement control precludes the placing of formal charges against an offender.

INCIDENT — An event where one or more offenses that occur at the same location during the same time period.

INDEX NONVIOLENT CRIME — Consists of the Index Offenses of Burglary, Larceny and Motor Vehicle Theft.

INDEX VIOLENT CRIME — Consists of the Index Offenses of Murder, Forcible Sex Offenses, Robbery and Aggravated Assault.

JUVENILE — For Florida Uniform Crime Reports purposes, a person under the age of 18.

OUT OF COUNTY — FLORIDA — A person who resides within the State of Florida, but outside the county in which the report is made.

OUT OF STATE — NON-RESIDENT — A person who resides outside the State of Florida, but committed crime(s) in the State of Florida.

OPTIONAL OFFENSES — Eleven offenses categories that may be reported by automated agencies at their discretion. Arrest information is reported by all agencies on all offenses. See page 4.

PART I MANDATORY OFFENSES — The seven Index crimes that are mandatory to be reported to the UCR program. See page 4.

PART II MANDATORY OFFENSES — Eight additional offense categories that were requested by Florida sheriffs and police chiefs to become mandatory for reporting to the Uniform Crime Reports program. See page 4.

PRIMARY OFFENSE — Highest offense occurring within an incident.

SECONDARY OFFENSE — A second offense used to further describe the incident.

STANDARD CRIME RATE — The number of Index Offenses reported for each unit of population, generally per 100,000. (Calculated using the same formula as the comprehensive crime rate.)

APPENDIX

PART II ARREST DEFINITIONS

PART II ARREST DEFINITIONS

(Part I Definitions are located in the section on specific offenses.)

COUNTERFEITING/FORGERY:

The **altering**, copying or imitation of some thing, without authority or right, with the intent to deceive or defraud by passing the copy or thing **altered** or imitated as that which is original or genuine; **or the selling, buying or possession of an altered, copied or imitated thing with the intent to deceive or defraud.**

EXTORTION/BLACKMAIL:

Obtaining money, property or any other thing of value, either tangible or intangible, from another person through the use of threat of **force**, misuse of authority, threat of criminal prosecution or the destruction of the victim's reputation or social standing, or through other coercive measures.

INTIMIDATION:

To unlawfully place another person in fear of bodily harm through verbal threats without displaying a weapon or subjecting the victim to actual physical attack.

PROSTITUTION/COMMERCIALIZED SEX OFFENSES:

To **unlawfully** engage in or promote sexual activities for profit; either by females or males. This may include:

Prostitution:

To **unlawfully** engage in promiscuous sexual relations for profit, either by males or females.

Operating a House of Prostitution:

To own, manage or operate a dwelling or other establishment for the purpose of providing a place where prostitution is performed.

Pandering/Pimping/Procuring/Transporting for Prostitution:

To solicit trade for, transport persons for or otherwise promote prostitution.

SEX OFFENSES, NONFORCIBLE

(Except "Prostitution/Commercialized Sex"):

Unlawful sexual intercourse, sexual contact or other unlawful behavior or conduct intended to result in sexual gratification without force or threat of force and where the victim is capable of giving consent. This may include:

Sex Offenses

Incest:

Sexual intercourse between persons who are related to each other within the degrees where in marriage is prohibited by law.

[NOTE: This offense code should be used only for nonforcible offenses where both participants are capable of giving their consent.]

Indecent Exposure:

Exposure by the offender of his/her private body parts to the sight of another person in a lewd or indecent manner in a public place.

Obscenity Offenses:

Conduct which by community standards is deemed to corrupt public morals by its indecency and/or lewdness. This may include:

Obscene Communication/Telephone Call:

To make or transmit a lewd, indecent or lascivious telephone call or other communication.

Obscene Material/Pornography:

To unlawfully manufacture, publish, sell, buy or possess material (e.g., literature, photographs, statuettes, etc.), which by community standards, is deemed capable of corrupting public morals.

STOLEN PROPERTY - BUYING, RECEIVING OR POSSESSING:

Buying, receiving or possessing any property with the knowledge that it has been unlawfully taken, as by larceny, burglary, robbery, embezzlement or fraud.

DRIVING UNDER THE INFLUENCE:

Driving or operating a motor vehicle or common carrier while impaired by alcoholic liquor or a drug/narcotic.

DESTRUCTION/DAMAGE/VANDALISM OF PROPERTY:

The willful and/or malicious destruction, damage or defacement of public or private property, real or personal, without the consent of the owner or the person having custody or control of it.

GAMBLING OFFENSES:

To unlawfully bet or wager money or something else of value; assist, promote or operate a game of chance for money or some other stake; manufacture, sell, purchase, possess or transport gambling devices or goods; tamper with the outcome of a sporting event or contest to gain a gambling advantage; or possess or transmit wagering information. This may include:

Betting/Wagering:

To unlawfully stake money or something else of value on the happening of an uncertain event or on the ascertainment of a fact in dispute.

Operating/Promoting/Assisting Gambling:

To unlawfully promote, operate or assist in the operation of a game of chance, illegal lottery or other gambling activity.

Gambling Equipment — Manufacturing, Selling, Buying, Possessing or Transporting:

To unlawfully manufacture, sell, buy, possess or transport **equipment**, devices and/or goods used for gambling purposes.

Sports Tampering (Except "Bribery"):

To unlawfully alter, meddle or otherwise interfere with a sporting contest or event for the purpose of gaining a gambling advantage.

WEAPONS VIOLATION:

The violation of laws or ordinances prohibiting the manufacture, sale, purchase, transportation, possession or use of firearms, cutting instruments, explosives, incendiary devices or other deadly weapons.

LIQUOR LAW VIOLATIONS**(Except "Driving Under the Influence"):**

The violation of laws or ordinances prohibiting the manufacture, sale, purchase, transportation, possession or use of intoxicating alcoholic beverages.

MISCELLANEOUS (ARREST ONLY)**(Except Minor Traffic)**

APPENDIX

DATA ELEMENT DEFINITIONS

DATA ELEMENT DEFINITIONS

In some instances, data elements have been collapsed into broader categories in the presentation of the data. These general categories are indicated where they apply.

FORCE (FORCED ENTRY)

N/A—This indicates that a structure was not entered or involved in the incident.

Yes—This indicates that force, meaning any physical force used as well as the use of a master key, celluloid, lock pick, etc., or the concealment inside of a building, followed by breaking out of the structure, was used to enter a structure.

No—This indicates that a structure was entered but that no force was used or required.

LOCATION TYPE

Residence

Residence—Single Occupancy—A structure designed for the residential use of one person or family, such as a house or townhouse.

Apartment/Condo—Multi-unit structure used for residential purposes.

Residence—Other—A structure that provides living accommodation for multi-family units such as dorms, fraternity houses or nursing homes.

Commercial

Hotel/Motel—Structures that provide temporary living accommodations for transient populations.

Convenience Store—This includes the grocery/miscellaneous type business that is commonly referred to as a convenience store; that is, one that is usually open after regular business hours for the convenience of the public. These include 7-11 Stores, Lil' General, Minute Market, Majik Market, etc. or may be a privately owned store with a similar operating policy. These may sell gasoline as a secondary function.

Gas Station—This applies to those retail businesses selling gasoline and oil and to those that may sell tires, batteries, lubricants, etc., where the customer can drive in for service.

Liquor Sales—This includes liquor and package stores or where alcoholic beverages are sold at retail level as the primary business and excludes wholesale warehouses, transporting vehicles and stores that sell beer or wine as a sideline to another business.

Bar/Nightclub—This includes bars, lounges, taverns and nightclubs where alcoholic beverages are sold by the drink.

Supermarket—This refers to large self-service grocery stores that are commonly termed supermarkets by the public such as Publix, Winn Dixie, A&P, Grand Union, etc.

Dept./Discount Store—This include department and discount stores where a variety of merchandise is sold.

Specialty Store—This includes any store which sells only specialty items such as jewelry stores, furriers, sports stores, appliance stores, stereo stores, etc.

Drug Store/Hospital—This includes retail businesses that use the terminology "Drug Store" or "Pharmacy" in their business name and/or actually fill physicians' prescriptions; hospitals or institutions where persons are confined for care or treatment or any location from which drugs are legally dispensed such as doctor's offices, etc., if the target is drug related.

Bank/Financial Institution—This includes banks, saving and loans, loan agencies and agencies representing and providing the same services in commercial establishments or grocery stores. Also twenty-four (24) hours tellers fit in this category.

Commercial/Office Building—This includes any building in which private or commercial enterprises (non-governmental) business, professional or clerical duties are conducted.

Industrial/Manufacturing—A factory or business engaged in industrial production or service by manufacturing goods or other products.

Storage—A structure or building in which items may be stored, such as barns, warehouses, large containers, utility sheds, mini-warehouses, etc.

Airport—A structure used for the purposes of loading and unloading of passengers and/or property for air transportation.

Bus/Rail Terminal—A structure used for the purpose of loading and unloading of passengers and/or property for bus or train transportation.

Construction Site—Any cleared location for building purposes or structure that is being built or renovated and not inhabited.

Government/Public

Government/Public Building—A building, either leased or owned by the local, state or federal government, in which business, professional or clerical activities are conducted. Examples include post office, city hall, courthouse, etc.

School/University—A structure established as an institution of learning or higher education, excluding dorms or housing units and fraternity/sorority houses which are reported under other residence.

Jail/Prison—A building for the confinement of persons held in lawful custody.

Religious Building—Any structure owned by a religious organization and used for the purposes of worship, fellowship or any other non-secular activity.

Outdoor

Highway/Roadway—The intent of this category is to identify crimes that occur outside in areas that would be visible to patrol units. This would include streets, alleys or sidewalks.

Park/Woodlands/Field—Any cleared landscaped area set aside for recreation, civic purpose, farming, etc. or any undeveloped land with a cover of trees and shrubs.

Lake/Waterway—This includes any body of water and land within the immediate vicinity of water.

Other

Other Structure—Any structure not meeting the more specific definitions, such as out buildings, monuments, mausoleums, etc.

Parking Lot/Garage—This includes any structure or area designated for the parking of vehicles. This does not include metered spaces along the street (which would be placed under the highway/roadway category).

Motor Vehicle—Included in this category are those motor vehicles that are self-propelled, run on the surface, not on rails or water, for the prime purpose to transport persons or cargo.

Other Mobile—Any other mobile property used for transporting items or persons including: aircraft, watercraft, trailers, industrial equipment, construction equipment, farming equipment, trains and other rail transport, etc.

Other—Any location that was not covered by the other definitions such as the city dump, a cemetery, etc.

TYPE OF WEAPON

If more than one weapon has been used in an incident, the weapon capable of producing the most danger, injury or damage is reported using the most exact description provided (i.e., use handgun if applicable rather than firearm).

Handgun

Firearm

Rifle

Shotgun

Firearm

Knife/Cutting Instrument

Blunt Object

Personal

Hands/Fists/Feet, etc.

Threat/Intimidation

Other

Poison

Explosive

Fire/Incendiary

Simulated Weapon

Drugs

Unknown

Other

ACTIVITY AND TYPE

Only two (2) drug offenses can be reported for each incident. The following hierarchy based on activity and drug type has been established. In using the hierarchy, the activity field is completed first with the hierarchy being:

T—Traffic

R—Smuggle

M—Manufacture

S—Sell

K—Dispense

D—Deliver

P—Possess

B—Buy

E—Use

Z—Other

Once the hierarchy by activity has been completed, the following hierarchy for drug type may be used in further selecting which offenses will be reported:

- E — Heroin
- H — Hallucinogen
- O — Opium/Derivative
- C — Cocaine
- M — Marijuana
- A — Amphetamine
- B — Barbiturate
- S — Synthetic
- U — Unknown
- Z — Other
- P — Paraphernalia/Equipment

DRUG ACTIVITY

Possess and Use

Possess — Actual control, care and management of item.

Use — The assumption of use of a controlled substance or the illegal use of a prescribed substance by the individual.

Sale/Manufacture

Sell — To transfer or render a controlled substance in exchange for money, services or items of value.

Buy — To acquire a controlled substance by paying or providing services or items of value.

Traffic — The unauthorized manufacture, distribution, sale or possession with intent to distribute any controlled substance in the quantities established by F.S. 893.135.

Smuggle — Bringing on shore or across border goods, wares, or merchandise (drugs, controlled substances, etc.) for which duty has not been paid, or goods the importation/exportation/transportation whereof is prohibited.

Deliver — Actual, constructive or attempted transfer from one person to another.

Dispense/Distribute — The transfer of possession of one or more doses of a medicinal drug by a pharmacist or other licensed practitioner to the consumer or to one who represents the individual to whom the drug was prescribed or the delivery or transfer of a controlled substance.

Manufacture/Produce/Cultivate — The production, preparation, propagation, compounding, cultivating, growing, conversion or processing of a controlled substance either directly or indirectly.

Other — Any activity involving a controlled or illegally used substance that does not fit in the above categories. This should be used for found drugs seized by the law enforcement agency.

Not Applicable

DRUG TYPE

Amphetamine — Any of various derivatives used as stimulants for the central nervous system including but not limited to phenmetrazine, methylphenidate and others.

Barbiturate — Any of various derivatives used as sedatives, hypnotics and antispasmodics including but not limited to chloral hydrate, glutethimide, methaqualone, benzodiazepines and others.

Cocaine — Cocaine or ecgonine, including any of their stereoisomers, and any salt, compound, derivative or preparation of cocaine or ecgonine made from the coca bush.

Hallucinogen — Any substance that induces hallucinations (excluding marijuana) including but not limited to the following: LSD, mescaline and peyote, amphetamine variants, phencyclidine analogs and others.

Marijuana — Applies to all parts of any plant of the genus "Cannabis" whether growing or not; the seeds thereof; the resin extracted from any part of the plant; and every compound, manufacture, salt, derivative, mixture or preparation of the plant or its seeds or resin.

Paraphernalia/Equipment — Any devices used in the production, preparation, propagation, compounding, cultivating, growing, conversion, processing or using of a controlled substance.

Synthetic — Any drug made completely in the laboratory through the deviation or variation of natural chemical compounds.

Opium/Derivative

Opium/Derivative — Any opium or salt compound, derivative or preparation of opium including but not limited to raw opium, opium extracts, opium fluid extracts, powdered opium, granulated opium, tincture of opium, codeine, ethylmorphine, etorphine hydrochloride, hydrocodone, hydromorphone, metopon, morphine, oxycodone, oxymorphone, and thebaine.

Heroin — A derivative of morphine in either a white or brown powdered form.

Other Drugs

Unknown — When the type of drug or substance is unknown, this category will be used.

DRUG TYPE (cont)

Other — Any other drug or controlled substance that does not fit in the above categories will be placed in this category.

RACE

White
Black

Other

American Indian
Oriental/Asian
Unknown

RESIDENCE TYPE

Local

N/A — Not Applicable — This indicates the victim was not a person.

City — The permanent address of the individual reflects the same city in which the crime occurred.

County — The permanent address of the individual reflects a city different than the location in which the crime occurred, but is within the same county, or both crime and residence are in an unincorporated area.

Out-of-County

Florida — The permanent address of the individual reflects a city that is different than that of the crime and is out of the county but within the State of Florida.

Non-Resident

Out-of-State — The permanent address of the individual reflects an out-of-state or foreign country address.

RESIDENCE STATUS

N/A — Not Applicable — This indicates the victim was not a person.

Full Year — Resides in Florida for the majority of the calendar year.

Part Year — Resides in Florida for up to six months.

Non-Resident — Does not maintain an address in the State of Florida.

EXTENT OF INJURY

None — The victim is not a person, or the crime committed did not result in any physical injury to the individual.

Minor — The crime committed involved physical contact and caused minor bruises or contusions such as a black eye, bloody nose, etc.

Serious — The crime committed resulted in serious or possible serious injury to the individual.

Fatal — The individual died as a result of the crime committed prior to or during the time the report was generated.

INJURY TYPE(s)

Two (2) fields have been provided for the recording of injury types to the victim. A hierarchy has been established so the most serious injury type is reported.

N/A — When the victim is a business or when the extent of injury is none.

Gunshot — Any injury caused by a projectile powered by energy supplied by an explosive substance.

Stabbed — Any deep or open wound resulting from a weapon used to cut or penetrate the victim's skin.

Laceration — Any open wound with edges deeply and irregularly cut resulting from a weapon used to rip or tear the victim's skin.

Unconscious — If the individual is unconscious or loses awareness or conscious control, prior to or during the writing of the report, as a direct result of force used by the offender against the victim.

Possible Broken Bones — If a compound fracture has occurred, the broken bone will be visible in the wound. If a simple fracture has occurred, the limb or torso may be disfigured or have localized swelling and pain at the point of the break.

Possible Internal Injuries — Internal injuries of the abdominal area are often indicated by the coughing or spitting up of blood, accompanied by a hardening of the abdominal area. Internal injuries to the head are often indicated by fluids coming from the ears and nose and pupils that are unevenly dilated or do not react to light. Internal injuries also usually accompany compound fractures.

Loss of Teeth — Any injury resulting in the loss of an individual's natural teeth (not dentures, bridges or retainers).

Burns — Any injury to the skin caused by heat, hot liquids, chemical or incendiary device.

Abrasion/Bruises — Any bruises or wounds where the skin has been scraped or rubbed off.

Other — Any type injury not covered by the above categories.

VICTIM RELATIONSHIP

If the relationship fits under more than one category or if there are multiple offenders, the closest relationship is reported.

Not Applicable — This is used when the victim is not a person.

Undetermined — This is used when no identity or information concerning the offender can be determined.

Stranger — This is used when the victim saw the offender but has never seen the offender prior to the incident.

Spouse — This is used when the victim and offender are married by law.

Ex-Spouse — This is used for all persons who have been married but are no longer married by law.

Co-Habitant — This is used for all male/female persons living together as husband and wife without legal marriage.

Parent — This is used where the victim is the natural biological parent or legal guardian of the offender by law.

Brother/Sister — This is used when the victim is a natural brother/sister, half brother/sister or adopted brother/sister.

Child — This is used when the victim is the natural or adopted son or daughter of the offender or has been assigned as a ward or by law has been assigned into custody of the offender.

Step-Parent — This is used when the victim is the step-parent of the offender.

Step-Child — This is used when the victim is the step-child of the offender.

In-Law — This is used when the victim is a relative to the offender through marriage rather than biologically.

Other Family — This is used when the victim is related to the offender in a manner not covered by other codes in this category, i.e. grandparent, cousins, nephew, niece, etc.

Student — This is used when the victim is taking a course of study under the direction of the offender or when the incident involves a past relationship of this nature.

Teacher — This is used when the victim is providing a course of instruction to the offender or when the incident involves a past relationship of this nature.

Child of Boy/Girl Friend — This is used when the victim is the legal child of an individual who has a romantic relationship with the offender.

Boy/Girl Friend — This is used when the victim has a romantic relationship to the offender but

are living separately. (If living together, the Co-Habitant code will be used.)

Friend — This is used when the victim and offender have a relationship of mutual esteem.

Neighbor — This is used when the victim and offender live within proximity of each other.

Sitter/Day Care — This is used when the victim is placed in charge, custody or care of the offender for a limited time period, i.e. hourly, daily, etc. This does not include long term care such as that provided by nursing homes, live-in nurses, etc.

Employee — This is used when the victim is under hire to the offender.

Employer — This is used when the victim is in hire of the offender.

Landlord/Tenant — This is used when either the victim or offender has rented lodging from the other.

Acquaintance — This is used when the victim has seen the offender prior to the offense but has not established a relationship as defined above.

Other Known — This is used when the victim knows the offender in some capacity not specified above, such as through professional services, (i.e. doctor, nurse, lawyer, etc.) and in which no further relationship has been established.

PROPERTY STATUS

Stolen — Any property taken from an individual without their consent.

Recovered — Any property that has been stolen that has come into the custody or care of the law enforcement agency.

Stolen and Recovered — Property that has been stolen and recovered during the same time period will fit in this status category.

Recovered For Other Jurisdiction — Any property that has been reported stolen to one law enforcement agency and is recovered in the reporting agency's jurisdiction.

Evidence/Seized — Any property in the possession of the agency that has been involved in an unlawful act and might be used to clarify the nature of the crime itself.

Other — This is used for property damaged or destroyed by arson or vandalism.

PROPERTY TYPE

Auto Accessory/Part — Any part or accessory affixed to the interior or exterior of a motor vehicle in a manner which would make the item an attachment of the vehicle or necessary for its

PROPERTY TYPE (Cont.)

operation. Examples include: motor, transmission, radio, hubcap, wheel covers, license plate, side-view mirrors, gasoline, tape decks, etc.

Bicycle — A vehicle consisting of a metal frame on two spoked wheels, one behind the other, and having a seat, handlebars for steering and two pedals or a small motor by which it is driven. This code will also be used for unicycles, tandem bicycles and tricycles. (Bicycle accessories and parts will be placed in the Miscellaneous category.)

Camera/Photo Equipment — Any equipment that is used for the purpose of making photographs or the processing of film. This category will also include film, lenses, carriers and other photo accessories.

Drug — Any substance (other than alcoholic) controlled, legal or illegal, used as either a medicine or which may lead to physical or psychological dependence or has potential to be abused.

Equipment/Tool — This includes any instrument or articles or physical resources used in an operation or activity or which are necessary in the practice of a vocation or profession that do not fit in a specific property category. This includes hand tools, lawn tools, household tools (not including appliances or accessories), tools used by plumbers, electricians, carpenters, machinists, mechanics, etc.

Food/Liquor/Consumable — Any product used by humans for nutrition, enjoyment or any item that no longer exist in the same form after use. Also any item used externally for hygiene or to alter appearance or odor and changes form after its use. This category includes edibles, toiletries, gas and oil products, etc.

Gun — Any weapon that fires a shot of an explosion; includes all handguns, rifles, shotguns and other devices commonly referred to as a firearm. Notable exceptions to this category are BB guns and pellet-type weapons which would be categorized as Miscellaneous.

Household Appliance/Goods — General household items such as beds, sofas, chairs, washers, dryers, furnaces, desks, tables, bookcases, air conditioners, etc., are counted here. Location of the item is not necessarily a consideration for listing an item in this category. Household items may be from a truck, residence, business or other location.

Plant/Citrus — Any growing vegetation, crop, tree or fruit deriving from same.

Jewelry/Precious Metal — Items in this category are watches, bracelets, rings, necklaces.

Other items having real value which are used for the adornment of the person and metal that have a high intrinsic value such as gold, silver or platinum. Common metals like iron, aluminum and copper are not precious metals.

Clothing/Fur — All items of wearing apparel for human use including pelts and skins. Accessories such as purses, belts, wallets and shoes are included.

Livestock — Such items as live cattle, hogs, horses, sheep, goats and other mammals commonly raised as farm stock as well as poultry would be listed in this category.

Common household pets are placed under the miscellaneous category.

Musical Instrument — Any instrument normally used for the producing of music; includes banjos, saxophones, guitars, trombones, trumpets, violins, clarinets, piccolos, flutes, etc.

Construction Machinery — Heavy equipment used in road building, land clearing, excavation and heavy lifting of construction materials, etc; includes earth movers, caterpillar tractors, cranes, front-end loaders, backhoes, road graders, etc. This category does not include mixing trucks, farm tractors, combines, hand tools, power or bench tools, building materials or supplies.

Office Equipment — This includes all items operating on electrical power and normally used to carry out office functions. Included in this category are typewriters, calculators, adding machines, cash registers, copying machines, mimeograph machines, telephones, etc. Office furniture is not included in this category, but in the household goods category.

NOTE: Computer equipment is classified in its own category.

Art/Collection — Any artwork or items collected (i.e., porcelain figures, baseball cards, comic books, first editions, posters, etc.) that gain value due to maker, age, rarity or aesthetic quality. Coins that are negotiable or still in circulation are coded as currency.

Computer Equipment — Any hardware or software that is or is not attached to a computer.

Radio/Stereo — Any electronic equipment used to create or reproduce sound except for those items that include a picture or the telephone. Included in this category are ham radios, walkie-talkies, radios, cassette players, boom boxes, sending and receiver components, speakers, tape recorders, etc. Car radios, CB radios in vehicles, fuzz busters, etc. are considered an auto accessory/part.

Sports Equipment — Any item used for recreation or the playing of sports other than normal

Property Type (Cont.)

clothing or items more specifically defined in another category.

TV/Video/VCR — Any electronic device used to create an image (can also include sound) or reproduction of same. Includes video games, video cameras, satellite dishes, cable box and any other integral part of viewing equipment.

Currency/Negotiables — Included in this category are all items of currency (including coins), regardless of age, as long as they are still negotiable; includes all negotiable items that would not require forgery or fraud in order to gain cash, including bearer bonds and all legal documents considered to be negotiable. Travelers checks, payroll checks, and cashier checks which have been endorsed are included in this category.

Credit Card/Non-Negotiable — This includes all forms of credit cards and documents that are only negotiable when forged, fraudulently used or the offender misrepresents himself/herself as the legal negotiating party.

Boat Motor — Includes all outboard or inboard marine motors. If the motor is attached or built in to the vessel; and the vessel is stolen, all items are reported as a boat.

Structure — Any building constructed or being constructed.

Farm Equipment — Any farm vehicle or attachment to a farm vehicle used for the purpose of cultivating, planting, spraying, irrigating, storing, hauling, picking, etc., farm produce.

Miscellaneous — Any property not more specifically defined in other categories.

Trailer — A non-propelled wheeled vehicle that attaches behind a self-propelled vehicle.

Boat — A vessel intended for marine transportation of passengers or cargo without regard to form, rig or means of propulsion.

Aircraft — Any machine or device that is capable of atmospheric flight and big enough to transport an individual. Includes airplanes, blimps and gliders.

VEHICLE STATUS

Stolen — Any vehicle/vessel/aircraft taken from an individual without their consent.

Recovered — Any vehicle/vessel/aircraft that has been stolen that has come into the custody or care of the law enforcement agency.

Stolen and Recovered — A vehicle/vessel/aircraft that has been stolen and recovered during the same time period.

Failure To Return Vehicle — Any vehicle/vessel/aircraft that is taken from the owner or individual in care of by legal means and mutual or contractual agreement but is not returned at the agreed upon date or time. Examples would include rental vehicles, vehicles taken for a test drive or a vehicle borrowed and not returned.

Seized — Any vehicle/vessel/aircraft seized by a representative of the agency as contraband or for evidentiary purposes.

Other — Any vehicle/vessel/aircraft that has been damaged or destroyed by arson or criminal mischief.

VEHICLE TYPE

Automobile — A self-propelled vehicle designed for the purpose of transporting a small number of individuals. Examples include car, sedan, coupe, station wagon, etc.

Bus — Self-propelled motor vehicle designed to transport large numbers of passengers.

Truck/Van — A self-propelled vehicle designed to carry loads or passengers. Also include those 4-wheeled vehicles paneled on the sides which may have a side or rear door. May be designed to carry cargo or passengers inside. Included in this category are those vans customized but on a regular chassis. Examples include dump trucks, pickups, semi-tractor (trailer if attached), all enclosed panel vehicles, etc.

Motorcycle — Two or three wheeled framed vehicle, propelled by an internal-combustible engine. Included in this category are field bikes, racing bikes, motor scooters, mini-bikes, mopeds, etc.

Camper/Recreational Vehicle — A self-propelled vehicle designed to accommodate persons as transportable living quarters.

Other — Any self-propelled object used for the purpose of transporting passengers or cargo that does not fit in one of the other categories. Included here are golf carts, dune buggies, swamp buggies, etc.

RECOVERY CODE

Stolen Local/Recovered Local — When a vehicle/vessel/aircraft is reported stolen within an agency's jurisdiction and is recovered within the same jurisdiction.

Stolen Local/Recovered Other — If a vehicle/vessel/aircraft is reported stolen within an agency's jurisdiction and is recovered by another agency outside of the original jurisdiction.

RECOVERY CODE (Cont.)

Stolen Other/Recovered Local—If a vehicle/vessel/aircraft is reported stolen to one agency and is recovered in the reporting agency's jurisdiction.

MISSING PERSONS TYPE

Runaway—Any unmarried person under the age of eighteen that runs away from his or her parents, or legal guardian, without their permission.

Parental—Any removal by the natural or adoptive parent of the child, without endangerment, of an unmarried person under the age of eighteen from the legal custodian of the juvenile.

Involuntary—A person of any age who is missing under circumstances indicating that the disappearance was not voluntary.

Disabled—A person of any age who is missing and who is under proven physical/mental disability or is senile, thereby, subjecting himself/herself or others to immediate danger.

Endangered—A person of any age who is in the company of another person under circumstances indicating that his or her personal safety is in danger.

Disaster Victim—A person who is missing as a direct result of a disaster.

Voluntary Adult—Any adult who willingly leaves his or her family without any endangerment to himself/herself or to others.

Unknown—Any time a person is missing in which the circumstances do not fit the other categories.

CLEARANCE TYPE

Cleared By Arrest—At least one person is (1) arrested, (2) charged with the commission of the offense, and (3) turned over to the court for prosecution. Arrest of a principal, aider, abettor or conspirator permits a clearance by arrest even if charged with a lesser offense.

Exceptional Clearance—If all of the following questions can be answered "yes", then the offense may be listed as exceptionally cleared:

Has the investigator definitely established the identity of the offender?

Is there enough information to support an arrest, charge and prosecution?

Do you know the exact location of the offender so that you could take him into custody now?; and

Is there some reason beyond law enforcement control that stops you from arresting, charging and prosecuting the offender?

Unfounding of Offenses—A reported offense that investigation shows to be false or baseless is unfounded.

EXCEPTION TYPE

Extradition Declined—An agency is notified that a person on which they have a warrant has been arrested by another law enforcement agency and extradition is declined by either agency.

Arrest on Primary Offense, Secondary Offense Without Prosecution—An arrest is made on an individual who has committed several offenses that can be cleared; however, the state attorney or the agency decides not to prosecute on some of the cases.

Death of The Offender—The perpetrator of the offense dies during the commission of the crime or prior to his/her arrest.

Victim/Witness Refused to Cooperate—The only reason why the case did not proceed through the judicial system was due to failure of key persons to cooperate in prosecuting the defendant.

Prosecution Declined—The agency has identified the offender and has sufficient evidence to prosecute the individual, but prosecution is not pursued in the case for reasons other than those provided above.

Juvenile/No Custody—A juvenile is identified as the perpetrator and the agency either handles the matter in-house or through the Department of Health and Rehabilitative Services and no prosecution is required.

DRUG INDICATION

The defendant at the time of arrest appears to be under the influence of drugs; or the defendant is obviously not under the influence of drugs; or no determination can be made at the time of arrest.

ALCOHOL INDICATION

The defendant at the time of arrest appears to be under the influence of alcohol; or the defendant is obviously not under the influence of alcohol; or no determination can be made at the time of arrest.

HOMICIDE CIRCUMSTANCES

Murder

Drinking Argument—Any homicide that occurs in which the consumption of alcohol played a prominent role.

Narcotic Related Argument—Any homicide that

HOMICIDE CIRCUMSTANCES (Cont.)

occurs in which the sale, use or possession of drugs played a prominent role.

Other Felony Involved — Any homicide that occurs as a result of the commission of another felonious crime, i.e., robbery, rape, burglary, etc.

Gangland — Any homicide that occurs at the hands of or by hire of, an individual or group of an organized gang, i.e., Outlaws; fraternal order, i.e., Klu Klux Klan; or family oriented organization, i.e., La Cosa Nostra.

Juvenile Gang — Any homicide that occurs at the hands of an individual or group of a juvenile gang.

Lover's Quarrel — Any homicide between lovers, regardless of sex, that cannot be related to one of the other categories. Could include lover's triangle, domestic, etc.

Money Argument — Any homicide that occurs in which the major issue involves money owed, debts or indebtedness to others, or the lack of money.

While Incarcerated — Any homicide that occurs in which the offender is incarcerated for legal or mental reasons.

Unknown Circumstances — Any time a homicide has occurred and the motive or intent is unknown.

Other — Any homicide in which the motive and intent of the offender is known but does not fit in one of the above circumstances, i.e., euthanasia.

Negligent Manslaughter

Child Playing With Gun — Any death of another resulting from a juvenile playing with a weapon without intent to commit a homicide.

Gun Cleaning Accident — Any death of another resulting from mishandling of a weapon by an individual while in the various stages of cleaning the weapon.

Hunting Accident — Any hunting death of another resulting from the mishandling of a weapon, discharging the weapon at an unidentified target or shooting in an area where the victim was in range of the weapon's maximum firing distance will be placed in this category.

Other Negligent Weapon Handling — Any death of another resulting from the careless use or display of a weapon not covered by the above categories.

Vehicular Negligence — Any death involving motor vehicles resulting from the negligence of another driver.

Other Negligent Killings — This category will include all other deaths as the result of a negligent act of another.

APPENDIX

PARTICIPATING AGENCIES

List of Participating Agencies

<u>AGENCY</u>	<u>COUNTY</u>
Alachua	Alachua
Alachua Sheriff's Office	
Altamonte Springs	Seminole
Altha	Calhoun
Apalachicola	Franklin
Apopka	Orange
Arcadia	DeSoto
Archer	Alachua
Atlantic Beach	Duval
Atlantis	Palm Beach
Auburndale	Polk
Avon Park	Highlands
Baker Sheriff's Office	
Bal Harbour	Dade
Bartow	Polk
Bay Sheriff's Office	
Bay Harbor Islands	Dade
Belleair	Pinellas
Belleair Beach	Pinellas
Belleair Bluffs	Pinellas
Belle Glade	Palm Beach
Bellevue	Marion
Biscayne Park	Dade
Blountstown	Calhoun
Boca Raton	Palm Beach
Bonifay	Holmes
Bowling Green	Hardee
Boynton Beach	Palm Beach
Bradenton	Manatee
Bradenton Beach	Manatee
Bradford Sheriff's Office	
Brevard Sheriff's Office	
Briny Breezes	Palm Beach
Brooksville	Hernando
Broward Sheriff's Office	
Bunnell	Flagler
Bushnell	Sumter
Calhoun Sheriff's Office	
Callaway	Bay
Cape Coral	Lee
Casselberry	Seminole
Cedar Grove	Bay
Center Hill	Sumter
Century	Escambia
Charlotte Sheriff's Office	
Chattahoochee	Gadsden
Chiefland	Levy
Chipley	Washington
Citrus Sheriff's Office	

<u>AGENCY</u>	<u>COUNTY</u>
Clay Sheriff's Office	
Clearwater	Pinellas
Clermont	Lake
Clewiston	Hendry
Cocoa	Brevard
Cocoa Beach	Brevard
Coconut Creek	Broward
Coleman	Sumter
Collier Sheriff's Office	
Columbia Sheriff's Office	
Cooper City	Broward
Coral Gables	Dade
Coral Springs	Broward
Crescent City	Putnam
Crestview	Okaloosa
Cross City	Dixie
Crystal River	Citrus
Dade City	Pasco
Dania	Broward
Davenport	Polk
Davie	Broward
Daytona Beach	Volusia
Daytona Beach Regional Airport	Volusia
Daytona Beach Shores	Volusia
Deerfield Beach	Broward
DeFuniak Springs	Walton
Deland	Volusia
Delray Beach	Palm Beach
DeSoto Sheriff's Office	
Division of Beverage	
Dixie Sheriff's Office	
Dundee	Polk
Dunedin	Pinellas
Dunnellon	Marion
Eagle Lake	Polk
Eatonville	Orange
Edgewater	Volusia
Edgewood	Orange
El Portal	Dade
Escambia Sheriff's Office	
Eustis	Lake
Fellsmere	Indian River
Fernandina Beach	Nassau
Flagler Beach	Flagler
Flagler Sheriff's Office	
Florida A&M University	Leon
Florida Atlantic University	Palm Beach
Florida City	Dade
Florida Department of Law Enforcement	

<u>AGENCY</u>	<u>COUNTY</u>
Florida Highway Patrol	
Florida International University	Dade
Florida Marine Patrol	
Florida State University	Leon
Florida State Univ. (Panama City)	Bay
Fort Lauderdale	Broward
Fort Meade	Polk
Fort Myers	Lee
Fort Pierce	St. Lucie
Fort Walton Beach	Okaloosa
Franklin Sheriff's Office	
Frostproof	Polk
Fruitland Park	Lake
Gadsden Sheriff's Office	
Gainesville	Alachua
Game and Fresh Water Fish Commission	
Gilchrist Sheriff's Office	
Glades Sheriff's Office	
Golden Beach	Dade
Graceville	Jackson
Greenacres City	Palm Beach
Green Cove Springs	Clay
Greenville	Madison
Groveland	Lake
Gulf Breeze	Santa Rosa
Gulf Sheriff's Office	
Gulfport	Pinellas
Gulf Stream	Palm Beach
Haines City	Polk
Hallandale	Broward
Hamilton Sheriff's Office	
Hardee Sheriff's Office	
Havana	Gadsden
Hawthorne	Alachua
Hendry Sheriff's Office	
Hernando Sheriff's Office	
Hialeah	Dade
Hialeah Gardens	Dade
Highland Beach	Palm Beach
Highlands Sheriff's Office	
High Springs	Alachua
Hillsboro Beach	Broward
Hillsborough Sheriff's Office	
Holly Hill	Volusia
Hollywood	Broward
Holmes Beach	Manatee
Holmes Sheriff's Office	
Homestead	Dade
Howey-in-the-Hills	Lake

<u>AGENCY</u>	<u>COUNTY</u>
Hypolouxo	Palm Beach
Indialantic	Brevard
Indian Creek Village	Dade
Indian Harbour Beach	Brevard
Indian River Sheriff's Office	
Indian River Shores	Indian River
Indian Rocks Beach	Pinellas
Indian Shores	Pinellas
Inverness	Citrus
Jackson Sheriff's Office	
Jacksonville Beach	Duval
Jacksonville (Consolidated City of)	Duval
Jacksonville International Airport	Duval
Jasper	Hamilton
Jefferson Sheriff's Office	
Juno Beach	Palm Beach
Jupiter	Palm Beach
Jupiter Inlet Colony	Palm Beach
Jupiter Island	Martin
Kenneth City	Pinellas
Key West	Monroe
Kissimmee	Osceola
Lady Lake	Lake
Lafayette Sheriff's Office	
Lake Alfred	Polk
Lake City	Columbia
Lake Clarke Shores	Palm Beach
Lake Sheriff's Office	
Lake Hamilton	Polk
Lakeland	Polk
Lake Helen	Volusia
Lake Mary	Seminole
Lake Park	Palm Beach
Lake Wales	Polk
Lake Worth	Palm Beach
Lantana	Palm Beach
Largo	Pinellas
Lauderdale-by-the-Sea	Broward
Lauderdale Lakes	Broward
Lauderhill	Broward
Lee Sheriff's Office	
Leesburg	Lake
Leon Sheriff's Office	
Levy Sheriff's Office	
Liberty Sheriff's Office	
Lighthouse Point	Broward
Live Oak	Suwannee
Longboat Key	Manatee
Longwood	Seminole
Lynn Haven	Bay

<u>AGENCY</u>	<u>COUNTY</u>
Madeira Beach	Pinellas
Madison	Madison
Madison Sheriff's Office	
Maitland	Orange
Manalapan	Palm Beach
Manatee Sheriff's Office	
Mangonia Park	Palm Beach
Margate	Broward
Marianna	Jackson
Marion Sheriff's Office	
Martin Sheriff's Office	
Mascotte	Lake
Medley	Dade
Melbourne	Brevard
Melbourne Beach	Brevard
Metro-Dade	Dade
Mexico Beach	Bay
Micanopy	Alachua
Miami	Dade
Miami Beach	Dade
Miami Shores	Dade
Miami Springs	Dade
Miccosukee	Dade
Milton	Santa Rosa
Minneola	Lake
Miramar	Broward
Monroe Sheriff's Office	
Monticello	Jefferson
Mount Dora	Lake
Mulberry	Polk
Naples	Collier
Nassau Sheriff's Office	
Neptune Beach	Duval
Newberry	Alachua
New Port Richey	Pasco
New Smyrna Beach	Volusia
Niceville	Okaloosa
North Bay Village	Dade
North Lauderdale	Broward
North Miami	Dade
North Miami Beach	Dade
North Palm Beach	Palm Beach
North Port	Sarasota
Oak Hill	Volusia
Oakland	Orange
Oakland Park	Broward
Ocala	Marion
Ocean Ridge	Palm Beach
Ocoee	Orange

<u>AGENCY</u>	<u>COUNTY</u>
Okaloosa Air Terminal	Okaloosa
Okaloosa Sheriff's Office	
Okeechobee	Okeechobee
Okeechobee Sheriff's Office	
Oldsmar	Pinellas
Opa Locka	Dade
Orange City	Volusia
Orange Sheriff's Office	
Orange Park	Clay
Orlando	Orange
Ormond Beach	Volusia
Osceola Sheriff's Office	
Oviedo	Seminole
Pahokee	Palm Beach
Palatka	Putnam
Palm Bay	Brevard
Palm Beach	Palm Beach
Palm Beach Sheriff's Office	
Palm Beach County School Board	Palm Beach
Palm Beach Gardens	Palm Beach
Palm Beach Shores	Palm Beach
Palmetto	Manatee
Palm Springs	Palm Beach
Panama City	Bay
Panama City Beach	Bay
Parker	Bay
Parkland	Broward
Pasco Sheriff's Office	
Pembroke Park	Broward
Pembroke Pines	Broward
Pensacola	Escambia
Perry	Taylor
Pinellas Sheriff's Office	
Pinellas County Campus Police	Pinellas
Pinellas Park	Pinellas
Plantation	Broward
Plant City	Hillsborough
Polk Sheriff's Office	
Pompano Beach	Broward
Ponce Inlet	Volusia
Port Orange	Volusia
Port Richey	Pasco
Port St. Joe	Gulf
Port St. Lucie	St. Lucie
Punta Gorda	Charlotte
Putnam Sheriff's Office	
Quincy	Gadsden
Redington Beaches	Pinellas
Redington Shores	Pinellas

<u>AGENCY</u>	<u>COUNTY</u>
Riviera Beach	Palm Beach
Rockledge	Brevard
Royal Palm Beach	Palm Beach
St. Augustine	St. Johns
St. Augustine Beach	St. Johns
St. Cloud	Osceola
St. Johns Sheriff's Office	
St. Leo	Pasco
St. Lucie Sheriff's Office	
St. Petersburg	Pinellas
St. Petersburg Beach	Pinellas
Sanford	Seminole
Safety Harbor	Pinellas
Sanibel	Lee
Santa Rosa Sheriff's Office	
Sarasota	Sarasota
Sarasota Sheriff's Office	
Satellite Beach	Brevard
Sea Ranch Lakes	Broward
Sebastian	Indian River
Sebring	Highlands
Seminole	Pinellas
Seminole Sheriff's Office	
Seminole Indian Reservation	Broward
Sewalls Point	Martin
Sneads	Jackson
South Bay	Palm Beach
South Daytona	Volusia
South Miami	Dade
South Palm Beach	Palm Beach
South Pasadena	Pinellas
Springfield	Bay
Starke	Bradford
Stuart	Martin
Sumter Sheriff's Office	
Sunrise	Broward
Surfside	Dade
Suwannee Sheriff's Office	
Sweetwater	Dade
Tallahassee	Leon
Tamarac	Broward
Tampa	Hillsborough
Tampa International Airport	Hillsborough

<u>AGENCY</u>	<u>COUNTY</u>
Tarpon Springs	Pinellas
Tavares	Lake
Taylor Sheriff's Office	
Temple Terrace	Hillsborough
Tequesta	Palm Beach
Titusville	Brevard
Treasure Island	Pinellas
Umatilla	Lake
Union Sheriff's Office	
University of Central Florida	Orange
University of Florida	Alachua
University of North Florida	Duval
University of South Florida (Tampa)	Hillsborough
University of South Florida (Sarasota)	Sarasota
University of South Florida (St. Petersburg)	Pinellas
University of West Floirda	Escambia
Valparaiso	Okaloosa
Venice	Sarasota
Vero Beach	Indian River
Virginia Gardens	Dade
Volusia County Beach Management	Volusia
Volusia Sheriff's Office	
Wakulla Sheriff's Office	
Waldo	Alachua
Walton Sheriff's Office	
Washington Sheriff's Office	
Wauchula	Hardee
Webster	Sumter
West Melbourne	Brevard
West Miami	Dade
West Palm Beach	Palm Beach
Wewahitchka	Gulf
White Springs	Hamilton
Wildwood	Sumter
Williston	Levy
Wilton Manors	Broward
Windermere	Orange
Winter Garden	Orange
Winter Haven	Polk
Winter Park	Orange
Winter Springs	Seminole
Zephyrhills	Pasco
Zolfo Springs	Hardee

The compilation and layout of the data contained herein can be attributed to the efforts of many people

UNIFORM CRIME REPORTING PROGRAM

Senior Management Analyst Supervisor
Jean Itzin

Uniform Crime Reporting Supervisor
Carolyn Johnson

Senior Management Analyst
Randy Luttrell

Information Specialist
Linda Booz

Senior Criminal Justice Information Technicians

Peggy Fulton

Donna Hodges

Donifan Anders

Gwendolyn Smith

Linda Roberts

Christina Blakeslee

Pamela Harmon

CRIME INFORMATION TRAINING SECTION

Training Supervisor
Marty Bobek

A special thanks to our Law Enforcement Data Center which includes the programmers and data entry operators who were instrumental in the preparation of this report.