UNIFORM CRIME RIME RPORT

13095

ARIZONA DEPARTMENT OF PUBLIC SAFETY

Permission to reproduce this copyrighted material has been granted by Arizona Department of Public

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

the Arizona Criminal Justice Information System (ACJIS) Division

ARIZONA

UNIFORM CRIME REPORT

1990

An annual report compiled by

F. J. "Rick " Ayars

Director Arizona Department of Public Safety

Richard G. Carlson

Assistant Director Telecommunications

D.C. Britt

Manager **ACJIS Division**

Mary E. Peters

Manager Identification Support Section

Christine A. Thorsen

Supervisor, Departmental Records Unit Identification Support Section

Lynn C. Allmann

Operations Auditor Identification Support Section

Craig M. Morgan

Documents Custodian Identification Support Section

Nancy J. Berger

Graphics Specialist Information Analysis Section

130954

ARIZONA DEPARTMENT OF PUBLIC SAFETY

2102 WEST ENCANTO BLVD. P. O. BOX 6638 PHOENIX, ARIZONA 85005-6638 (602) 223-2000

FIFE SYMINGTON GOVERNOR F. J. "RICK" AYARS DIRECTOR

Foreword

The Arizona Department of Public Safety is pleased to participate in and serve as the coordinating agency for the Arizona Uniform Crime Reporting program.

The purpose of the Arizona Uniform Crime Report 1990 is to provide data regarding the nature and extent of crime throughout the state. This report does not draw conclusions as to the causes of crime. However, it does provide the vital information necessary to assist law enforcement agencies, government, and the public in their approach to crime in our state.

This report is the culmination of a joint effort by our state's law enforcement agencies to collect and organize crime data. The information contained in this report should provide a valuable overview of the crime problem.

Sincere appreciation is expressed to all Arizona law enforcement agencies without whose cooperation this publication would not be possible.

F. J. "RICK" AYARS, COLONEL

Rickleyan

Director

TABLE OF CONTENTS

DEDICATION	.1
ACKNOWLEDGEMENT	. 2
THE ARIZONA UNIFORM CRIME REPORTING SYSTEM History of Uniform Crime Reporting	4 4
SUMMARY OF STATE CRIME DATA Arizona Crime Clock. Arizona Crime Cycle. State Crime Summary. Total Index Crimes by Month. Index Crimes Cleared. Index Crime Comparison. Value of Property Loss by Index Crime Offense. Type and Value of Property Stolen and Recovered.	.11 .12 .14 .14 .15
PART I INDEX CRIMES Murder Definition and Summary. Murder by Population Group Murder by Month Murder by Day of Week Murder by Time of Day. Murder Distribution by Circumstance Murder by Type of Weapon Used Murder Distribution by Relationship. Murder Victim by Age, Sex, Race and Ethnic Origin.	.19 .20 .20 .21 .21 .22
Rape Definition and Summary Rape by Population Group Rape by Month Robbery Definition and Summary Robbery by Population Group Robbery by Location and Value Robbery by Month and Weapon Used Aggravated Assauit Definition and Summary Assault by Population Group Assault by Weapon Used	.24 .25 .26 .26 .27 .27 .28 .28 .28
Assault by Month Burglary Definition and Summary Burglary by Population Group Burglary by Location and Time. Burglary by Month and Means of Entry	.30 .30 .30

TABLE OF CONTENTS

	Larceny—Theft	32
	Definition and Summary	32
	Larceny—Theft by Population Group	32
	Larceny—Theft by Type by Month	33
	Larceny—Theft by Value by Month	33
	Larceny—Theft by Classification and Value	34
	Additional Analysis	34
	Motor Vehicle Theft	35
	Definition and Summary	35
	Motor Vehicle Theft by Population Group	35
	Motor Vehicle Theft by Month	
	Stolen Vehicles by Type	
	Motor Vehicle Recovery Information	
	Arson	
	Definition and Summary	
	Arson by Population Group	38
	Arson by Property Classification	
	Value of Property Damaged	
	Arson Offenses by Property Type by Month	
COUN	TY OFFENSE AND SUPPLEMENTAL DATA	
	Index Crimes by County	42
	Analysis of Robbery, Burglary, and Larceny—Theft by County	
	Value, in Dollars, of Property Stolen by Crime by County	45
	Type and Value, in Dollars, of Property Stolen and Recovered by County	46
STATI	E AND COUNTY ARREST DATA	
	Arrest Summary	
	Arrest by Age Group	
	Arrest by Offense, Race and Ethnic Origin	49
	Total Arrests by Age	50
	Juvenile Male Arrests	52
	Juvenile Female Arrests	53
	Adult Male Arrests	54
	Adult Female Arrests	55
	Total Arrests by County	56
	Adult Arrests by County	57
	Juvenile Arrests by County	
	Police Disposition of Juveniles	59
ASSAL	JLTS ON LAW ENFORCEMENT OFFICERS	
	Summary	62
	Injury vs. Noninjury	
	Weapon Used	
	Time of Day	
	Officers Assaulted Frequency Distribution	64
	Distribution by County	65
FULL	TIME LAW ENFORCEMENT EMPLOYEES	
	Definition	68
	Distribution of Employees	68
	Number of Employees by Agency	69
N COO		
3 L U S S	ARY	11

Dedicated to

Law Enforcement Officers in Arizona who lost their lives in performance of their duties during 1990.

Officer Patrick O. Briggs Phoenix Police Department June 20, 1990

Sergeant Danny Tunney Phoenix Police Department July 26, 1990

Sergeant John Domblisky Phoenix Police Department July 26, 1990 Corporal Kevin Barleycorn
University of Arizona Police Department
August 24, 1990

Officer David Gabrielli
Arizona Department of Public Safety
August 31, 1990

Sergeant John Blaser
Arizona Department of Public Safety
August 31, 1990

Acknowledgement

Appreciation is expressed to the 91 law enforcement agencies listed below. The monthly Uniform Crime Reporting (UCR) information submitted by these agencies served as the basis for this publication.

Apache County Sheriff's Office Apache Junction Police Department Arizona Department of Public Safety AZ State University Police Department AZ Western College Police Department Avondale Police Department Benson Police Department Bisbee Police Department **Buckeye Police Department Bullhead City Police Department** Camp Verde Marshal's Office Casa Grande Police Department Chandler Police Department Chino Valley Police Department Clarkdale Police Department Cochise County Sheriff's Office Coconino County Sheriff's Office Coolidge Police Department Cottonwood Police Department Douglas Police Department Eagar Police Department El Mirage Police Department Eloy Police Department Flagstaff Police Department Florence Police Department Gila County Sheriff's Office Gilbert Police Department Glendale Police Department Globe Police Department Goodyear Police Department Graham County Sheriff's Office Greenlee County Sheriff's Office Hayden Police Department Holbrook Police Department Huachuca City Police Department Jerome Police Department Kearny Police Department Kingman Police Department La Paz County Sheriff's Office Lake Havasu Police Department Mammoth Police Department Marana Police Department Maricopa County Sheriff's Office Mesa Police Department Miami Police Department

Mohave County Sheriff's Office

Navajo County Sheriff's Office Nogales Police Department Northern AZ University Police Department Oro Valley Police Department Page Police Department Paradise Valley Police Department Parker Police Department Payson Police Department Peoria Police Department Phoenix Police Department Pima Comm. College Police Department Pima County Sheriff's Office Pima Police Department Pinal County Sheriff's Office Pinetop-Lakeside Police Department Prescott Police Department Prescott Valley Police Department Safford Police Department San Luis Police Department Santa Cruz County Sheriff's Office Scottsdale Police Department Sedona Police Department Show Low Police Department Sierra Vista Police Department Snowflake - Taylor Police Department Somerton Police Department South Tucson Police Department Springerville Police Department St. Johns Police Department Superior Police Department Surprise Police Department Tempe Police Department Thatcher Police Department Tolleson Police Department Tombstone Marshal's Office **Tucson Police Department** University of AZ Police Department Wickenburg Police Department Willcox Police Department Williams Marshal's Office Winslow Police Department Yavapai Comm. College Police Department Yavapai County Sheriff's Office Youngtown Police Department Yuma Police Department

HISTORY OF UNIFORM CRIME REPORTING

The Committee on Uniform Crime Records of the International Association of Chiefs of Police (IACP) was established in 1927 to initiate a national program for collecting crime information. This Committee's responsibility to provide management information to law enforcement agencies was eventually turned over to the Federal Bureau of Investigation (FBI) in 1930, when the FBI received a Congressional mandate to collect and disseminate national crime information. The IACP has continued to serve the Uniform Crime Reporting Program (UCR) in an advisory capacity and has joined in this responsibility by the Committee on Crime Records of the National Sheriff's Association (NSA) in 1966.

The Arizona Uniform Crime Reporting (AUCR) Section first began receiving voluntary crime information from Arizona law enforcement agencies in January 1975. Prior to this date these agencies submitted their crime data directly to the FBI.

OBJECTIVES OF ARIZONA UCR

Due to increased attention being focused on the problem of crime in our communities in recent years, many segments of our population need more complete information for a variety of reasons.

Law enforcement professionals, managers and administrators who must focus on crime in their own jurisdictions, also need to know what is occurring in surrounding jurisdictions in order to deploy personnel and equipment most efficiently. Researchers and planners need to know what is actually happening to predict trends and recommend changes.

The goal of the Arizona Uniform Crime Report is to identify the nature and extent of criminal activity in this state and present the information needed by each of these groups. This information will not in itself prevent crime, but it may encourage all segments of society, by understanding the problem, to work together with law enforcement agencies to reduce crime through more effective enforcement.

The objectives of the *Arizona Uniform Crime Report* are: (1) To identify the nature and extent of crime in our state; (2) To provide the management information needed by the law enforcement community to augment their ability to attack the crime problem; (3) To provide our citizens

with the most complete information available; (4) To provide legislators with the information necessary to formulate laws which address the crime problems, and (5) To provide sufficient detailed data for researchers and planners.

CONSIDERATIONS FOR INTERPRETATION

Statistics are tools used to summarize information so that patterns or trends become clearer. All statistics must be interpreted with an understanding of just what it is that they can say. Too often information of the type in this report is used incorrectly to draw conclusions that the statistics simply do not support. We ask that great care be taken in analysis and interpretation.

The following factors have a major influence on the statistics presented in this report:

- 1. Crime figures are police statistics as distinguished from the findings of a court, coroner, jury or decision of a prosecutor.
- 2. Density and size of community population.
- 3. Variations in composition of the population, particularly age structure.
- 4. Stability of population with respect to transient factors.
- 5. Economic conditions, including job availability.
- 6. Climate.
- 7. Effective strength of law enforcement agencies; some police jurisdictions overlap.
- 8. Attitudes of citizenry toward crime.
- 9. Crime reporting practices of citizenry.
- Crime rates are based on census-fixed residential populations of police jurisdictions.
- 11. Crimes committed on Indian reservations are not reported to the AUCR program, although their population is included in the state's population figures.
- 12. There were six reporting agencies that were unable to provide complete data in 1990-one each in Coconino, Graham, La Paz, Pima, Pinal, and Yavapai Counties.

To obtain accurate information from many different agencies, the national UCR program had to precisely define the methods for collecting such information as the number of offenses, arrests, clearances and value of stolen or recovered property.

Classification of Offenses

UCR divides offenses into two major classifications which are designated Part I and Part II offenses. This distinction is important to keep in mind because different information is collected for each.

Part I offenses include:

Violent Crimes

- 1. Criminal Homicide
- 2. Forcible Rape
- 3. Robbery
- 4. Aggravated Assault

Property Crimes

- 5. Burglary
- 6. Larceny-Theft
- 7. Motor Vehicle Theft
- 8. Arson

Part II offenses include:

- 9. Other Assaults-simple
- Forgery and Counterfeiting
- 11. Fraud
- 12. Embezzlement
- 13. Stolen Property; Buying, Receiving, Possessing, Etc.
- 14. Vandalism
- 15. Weapons; Carrying, Possessing, Etc.
- 16. Prostitution
- 17. Sex Offenses (Except forcible rape and prostitution)
- 18. Narcotic Drug Laws
- 19. Gambling
- 20. Offenses Against Family and Children
- 21. Driving Under the Influence
- 22. Liquor Laws
- 23. Drunkenness (not reported in Arizona)
- 24. Disorderly Conduct
- 25. Vagrancy
- 26. All Other Offenses (except traffic)
- 27. Suspicion (not reported in Arizona
- 28. Curfew and Loitering Law Violations (Juveniles)
- 29. Runaways (Juveniles)

Note: Only arrests are counted for Part II offenses.

All offenses are classified on the basis of law enforcement officer investigation in accordance with UCR offense definitions (which will not necessarily be identical to Criminal Code definitions). Because UCR identifies a police problem, offense classifications are not based on the findings of a court, coroner, jury or decision of a prosecutor.

Counting of Offenses

The number of offenses is collected only for Part I crimes and simple assault. The method of counting offenses varies with the type of crime committed, and it is important to remember that the number of offenders does not determine the number of offenses.

For murder and nonnegligent manslaughter, negligent manslaughter, rape aggravated assault and simple assault, one offense is counted for each victim, regardless of the number of offenders involved.

For robbery and larceny-theft, one offense is counted for each distinct operation which is separate in time and place. The number of victims in any one operation does not determine the number of offenses.

For burglary, one offense is counted for each structure which is illegally entered. However, when the structure is an apartment house, business or office building in which units are leased for a period of time, one offense is counted for each unit burglarized.

For motor vehicle theft, one offense is counted for each vehicle stolen.

Note: Attempts to commit any one of the above are also counted as offenses, except that attempts to kill and assaults to kill are counted as aggravated assaults.

For multiple offenses that occur in one crime incident, only the most serious offense is counted. In cases when an arson occurs in conjunction with other Part I crimes, both are reported. Part I offenses are ranked according to seriousness and appear in order from most serious to least serious under "Classifications of Offenses".

Clearances

An offense is considered cleared (solved) when at least one offender is arrested for a crime, even though several may have been involved.

Offenses may also be cleared by exceptional means when the offender: commits suicide; makes a dying declaration; confesses while in custody or serving time for another crime; is prosecuted in another jurisdiction for the same offense; is a juvenile who is handled by notifying the parents; when the victim refuses to prosecute or another jurisdiction refuses to extradite the offender.

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

Property Stolen and Recovered

The figures for value of property stolen and recovered report the value at each point in time. Although property can increase in value over time, it is more likely that stolen property will be recovered in a damaged condition. Therefore, recovery value does not necessarily represent a "clearance rate" for stolen property, and one cannot use it to determine law enforcement effectiveness in recovering stolen goods. Because stolen and recovered property figures indicate thefts and recoveries in the current year, it is important to note that recovered property may have been stolen in a previous year. In addition, the type and value of stolen or recovered property is reported only for Part I offenses and does not include such Part II offenses as fraud, forgery or embezzlement.

Arrests

Arrest information is collected for all Part I and Part II offenses according to the age, sex and race of the offender. It is not possible, however, to correlate race with sex or specific ages because the information is collected independently, thus limiting analysis. Furthermore, arrest figures cannot be directly related to the number of crimes cleared because arrest totals count all offenders arrested for each offense, and clearance totals count only the offenses for which an arrest(s) or exceptional clearances have occurred.

Reporting Variations and Procedures

Arizona now receives Uniform Crime Reports from 91 law enforcement agencies. One must be aware that unintentional variations from UCR guidelines may occur that would affect the validity of the data presented in this report. Offense totals vary from the actual number of offenses that occur because UCR statistics are based on crimes that are reported to law enforcement agencies and many crimes are not reported.

Each contributing law enforcement agency is responsible for compiling its own monthly reports. An FBI UCR handbook is supplied to all contributors outlining reporting procedures in detail and is also complete with examples and illustrations.

POPULATION GROUPING

The crime statistics reported by an individual agency indicates what is happening in one particular area. AUCR groups jurisdiction on the basis of population size and reports crime rates among these groups. The cities, towns and counties within the state have been divided into seven groups according to population size. The seventh group (ungrouped) is provided for identification of volume and type of crime to account for total offenses. This population grouping factor has some influence on the volume and type of crime presented in this report. For use in interpreting this report, the UCR grouping is listed below:

Group No.

- 1. Over 250,000 population. There are four (4) cities and counties that fall within this group.
- 2. 100,001 to 250,000 population. There are four (4) cities and counties that fall within this group.
- 3. 50,001 to 100,000 population. There are four (4) cities and counties that fall within this group.
- 4. 25,001 to 50,000 population. There are nine (9) cities and counties that fall within this group.
- 5. 10,001 to 25,000 population. There are fourteen (14) cities, towns, or counties that fall within this group.
- 6. 10,000 or less population. There are forty-nine (49) cities, towns, or counties that fall within this group.
- 7. Ungrouped. There are seven (7) reporting agencies. These are Educational Institutions and the Department of Public Safety, that by definition do not have measurable population. For purposes of this report, they are combined for the crimes by population distribution.

The following is a listing by population group of law enforcement agencies submitting crime data to the Uniform Crime Reporting Section.

AGENCY	POPULATION GROUP NO.	AGENCY	POPULATION GROUP NO.
Apache County S.O.	3	Navajo County S.O.	3
Apache Junction P.D.	5	Nogales P.D.	. 5
Arizona DPS	7	NAU P.D.	7
ASU DPS	7	Oro Valley P.D.	6
AZ Western College P.D.	7	Page P.D.	6
Avondale P.D.	5	Paradise Valley P.D.	5
Benson P.D.	6	Parker P.D.	6
Bisbee P.D.	6	Payson P.D.	6
Buckeye P.D.	6	Peoria P.D.	4
Bullhead City P.D.	5	Phoenix P.D.	1
Camp Verde M.O.	6	Pima Comm. College P.D.	7
Casa Grande P.D.	5	Pima County S.O.	1
Chandler P.D.	3	Pima P.D.	6
Chino Valley P.D.	6	Pinal County S.O.	4
Clarkdale P.D.	6	Pinetop-Lakeside P.D.	6
Cochise County S.O.	4	Prescott P.D.	5
Coconino County S.O.	4	Prescott Valley P.D.	6
Coolidge P.D.	6	Safford P.D.	6
Cottonwood P.D.	1	St. Johns P.D.	<u> </u>
	6		6
ouglas P.D.	5	San Luis P.D.	6
agar P.D.	6	Santa Cruz County S.O.	, o
I Mirage P.D.	6	Scottsdale P.D.	2
Eloy P.D.	6	Sedona P.D.	6
lagstaff P.D.	4	Show Low P.D.	6
lorence P.D.	6	Sierra Vista P.D.	4
Gila County S.O.	5	Snowflake - Taylor P.D.	6
Gilbert P.D.	4	Somerton P.D.	
Glendale P.D.	2	South Tucson P.D.	6
Blobe P.D.	6	Springerville P.D.	6
Roodyear P.D.	6	Superior P.D.	6
Graham County S.O.	5	Surprise P.D.	6
Greenlee County S.O.	6	Tempe P.D.	2
layden P.D.	6	Thatcher P.D.	6
lolbrook P.D.	6	Tolleson P.D.	6
luachuca City P.D.	6	Tombstone M.O.	6
erome P.D.	6	Tucson P.D.	1
earny P.D.	6	U of A P.D.	7
ingman P.D.	5	Wickenburg P.D.	6
ake Havasu City P.D.	5	Willcox P.D.	6
aPaz County S.O.	5	Williams M.O.	6
fammoth P.D.	6	Winslow P.D.	6
Marana P.D.	6	Yavapai Comm. Co. P.D.	7
Maricopa County S.O.	2	Yavapai County S.O.	4
Mesa P.D.	- 1	Youngtown P.D.	6
liami P.D.	6	Yuma P.D.	3
Mohave County S.O.	4	rama r.D.	

Note: Estimated population figures for these groups are furnished by the Population Statistics Unit, Arizona Department of Economic Security. The total population for the State of Arizona in 1990 was 3,714,300.

ARIZONA CRIME CLOCK 1990

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

ARIZONA CRIME CYCLE

The following represents the approximate number of Crime Index Offenses that were reported to Arizona law enforcement agencies every 24 hours during 1990.

STATE CRIME SUMMARY

CRIME INDEX OFFENSES

- There were 288,221 Crime Index Offenses reported in 1990.
- August recorded the highest incidence of offenses with 25,292 reported while November recorded the lowest incidence of offenses with 22,603 reported.
- The value of property stolen amounted to \$298,109,439 in 1990.
- The value of property recovered amounted to \$124,122,616 for a recovery rate of 41.6 percent.
- The crime rate for 1990 for Arizona was 7,760.4 crimes per 100,000 population.

CRIME INDEX ARREST/CLEARANCES

- During 1990, a total of 61,480 persons were arrested for Index offenses.
- Adult Index arrests were 41,082 and juvenile arrests were 20,398.
- Males accounted for 76.3 percent of the Index arrests and females accounted for 23.7 percent.
- A total of 60,673 clearances, representing 21.1 percent, of Index Offenses were reported in 1990. Juveniles
 represented 23.1 percent of this total.

VIOLENT CRIME

OFFENSES

- A total of 23,628 violent crimes were reported in 1990.
- Violent crimes accounted for 8.2 percent of the total Crime Index.
- The highest number of violent crimes was reported in July with 2,409 offenses while the lowest number was reported in February with 1,628 offenses.
- Aggravated assault accounted for the largest incidence of violent crimes with 15,994 offenses while homicide accounted for the smallest with 278 offenses.
- The value of property stolen was \$ 4,999,135.

ARRESTS/CLEARANCES

- There were 9,736 arrests for violent crimes in 1990.
- Adult arrests were 7,808 and juvenile arrests were 1,928.
- Males accounted for 87.4 percent and females accounted for 12.6 percent.
- A total of 11,965 clearances, representing 50.6 percent, of violent crimes were reported in 1990. Juveniles represented 12.8 percent of this total.

PROPERTY CRIME

OFFENSES

- A total of 264,593 property crimes were reported in 1990.
- Property crimes accounted for 91.8 percent of the total Crime Index.
- The highest number of property crimes was reported in January with 23,178 offenses while the lowest number was reported in November with 20,748 offenses.
- Larceny-theft accounted for the largest incidence of property crimes with 170,986 offenses while arson accounted for the smallest with 1,583 offenses.
- The value of property stolen was \$ 293,110,304.

ARRESTS/CLEARANCES

- There were 51,744 arrests for property crimes in 1990.
- Adult arrests were 33,274 and juvenile arrests were 18,470.
- Males accounted for 74.3 percent and females accounted for 25.7 percent.
- A total of 48,708 clearances, representing 18.4 percent, of property crimes were reported in 1990. Juveniles represented 25.6 percent of this total.

TOTAL ARRESTS

- There were 248,351 persons arrested in 1990.
- Adult arrests were 195,255 and juvenile arrests were 53,096.
- Males accounted for 80.6 percent and females accounted for 19.4 percent.
- Part I offenses accounted for 61,480 arrests.
- Part II offenses accounted for 186,871 arrests.

TOTAL INDEX CRIMES BY MONTH

INDEX CRIMES	TOTALS	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	ОСТ	NOV	DEC
Murder	278	23	22	18	20	24	32	28	20	24	24	21	22
Forcible Rape	1,480	124	96	98	127	111	113	134	159	149	130	137	102
Robbery	5,876	459	415	487	438	466	422	539	530	473	608	518	521
Aggravated Assault	15,994	1,059	1,095	1,195	1,342	1,312	1,451	1,708	1,531	1,603	1,361	1,179	1,158
Burglary	60,534	5,566	4,953	5,244	5,228	5,082	4,621	5,014	5,203	5,104	5,028	4,799	4,692
Larceny-Theft	170,986	15,095	14,605	15,178	14,463	14,499	13,712	14,677	14,704	13,312	13,912	13,049	13,780
Motor Vehicle Theft	31,490	2,371	2,234	2,526	2,344	2,404	2,510	2,509	3,034	2,849	3,006	2,759	2,944
Arson	1,583	146	137	150	122	138	145	132	111	87	166	141	108
TOTALS	288,221	24,843	23,557	24,896	24,084	24,036	23,006	24,741	25,292	23,601	24,235	22,603	23,327

INDEX CRIME COMPARISON *

INDEX OFFENSES		Number of offenses	Number of offenses cleared	Percent of offenses cleared
MURDER	1989	271	185	68.27
	1990	277	206	74.37
	Percent Change	+2.21	+11.35	+ 8.94
RAPE	1989	1,262	577	45.72
	1990	1,476	636	43.09
	Percent Change	+ 16.96	+10.23	-5.75
ROBBERY	1989	4,960	1,603	32.32
	1990	5,870	1,747	29.76
	Percent Change	+ 18.35	+8.98	-7.92
AGGRAVATED ASSAULT	1989	14,261	9,218	64.64
	1990	15,903	9,314	58.57
	Percent Change	+11.51	+1.04	-9.39
BURGLARY	1989	58,379	7,563	12.96
	1990	60,300	6,821	11.31
	Percent Change	+3.29	-9.81	-12.73
LARCENY-THEFT	1989	179,124	39,222	21.90
	1990	170,429	37,494	22.00
	Percent Change	-4.85	-4.41	+.46
MOTOR VEHICLE THEFT	1989	24,231	4,063	16.77
	1990	31,434	3,892	12.38
	Percent Change	+29.73	-4.21	-26.18
ARSON	1989	2,131	329	15.44
	1990	1,572	364	23.16
	Percent Change	-26.23	-10.64	+50.00
TOTAL INDEX CRIME	1989	284,619	62,760	22.05
	1990	287,261	60,474	21.05
	Percent Change	+.93	-3.64	-4.54

^{*} For the purposes of this comparison chart only, statistics from eight agencies have been excluded. These agencies were unable to provide complete reports for a full twelve months in 1989 and/or 1990. These eight agencies are located in the following counties: Coconino, Graham, La Paz, Maricopa, Pima, Pinal and Yavapai.

(Figures for 1989 may have been updated and therefore may vary from previously published statistics.)

VALUE OF PROPERTY LOSS BY INDEX CRIME OFFENSE STATE-TOTALS

The table below reflects the amount of property stolen by offense category. Motor vehicle theft accounted for the highest property loss, \$158,022,330, or 53 percent of the total. The next highest category was burglary with \$76,524,344, or 26 percent of the total.

OFFENSE	Number of Offenses	Dist.	Value of Property Stolen	Dist.	Average Value
Murder	278	0.10%	\$10,610	0.01%	\$38.16
Rape	1,480	0.55%	45,372	0.02%	30.66
Robbery	5,876	2.17%	4,943,153	1.66%	841.24
Burglary	60,534	22.37%	76,524,344	25.67%	1,264.15
Larceny-Theft	170,986	63.18%	58,563,630	19.64%	342.50
Motor Vehicle Theft*	31,490	11.63%	158,022,330	53.00%	5,018.17
TOTALS	270,644	100%	\$298,109,439	100%	\$1,101.48

^{*}Motor vehicles that were stolen in conjunction with a more "serious" index offense such as robbery or burglary are not included in this count. This count represents only those instances in which motor vehicle theft was the only or most "serious" offense committed. The total value shown here reflects the value of all property stolen during the commission of the offense (i.e., not just the value of each vehicle).

TYPE AND VALUE OF PROPERTY STOLEN AND RECOVERED - STATE TOTALS

The table below reflects the amount of property stolen and recovered by property type. Locally stolen motor vehicles accounted for the property loss in a single category with \$160,500,874. Locally stolen motor vehicles were also the most easily recovered property with a recovery rate of 72 percent or \$116,146,613.

TYPE OF PROPERTY	Value Stolen	Dist.	Value Recovered	Percent Recovered
Currency and Notes	\$ 10,046,986	3.37%	\$ 806,843	8.03%
Jeweiry and Precious Metals	30,499,946	10.23%	1,117,418	3.66%
Clothing and Furs	3,598,054	1.21%	536,566	14.91%
Locally Stolen Motor Vehicles	160,500,874	53.84%	116,146,613	72.36%
Office Equipment	7,585,874	2.55%	245,679	3.24%
TVs, Radios, Cameras, Etc.	26,819,555	9.00%	1,054,218	3.93%
Firearms	3,960,685	1.33%	260,748	6.58%
Household Goods	4,663,994	1.56%	234,007	5.02%
Consumable Goods	1,327,987	0.44%	236,946	17.84%
Livestock	548,785	0.18%	56,929	10.37%
Miscellaneous	48,556,699	16.29%	3,426,649	7.06%
TOTAL	\$298,109,439	100.0%	\$ 124,122,616	41.64%

VIOLENT CRIMES

- Murder
- Rape
- Robbery
- Aggravated Assault

PROPERTY CRIMES

- Burglary
- Larceny-Theft
- Motor Vehicle Theft
- Arson

MURDER AND NONNEGLIGENT MANSLAUGHTER

DEFINITION

The willful (nonnegligent) killing of one person by another. Attempted murders and assaults to murder are classified as aggravated assaults. Suicides, traffic fatalities, accidental deaths, negligent manslaughters, and justifiable homicides are not counted under this classification.

SUMMARY

- There were 278 murders reported during 1990.
- Murders accounted for 0.1 percent of the total Index offenses and 1.2 percent of the total violent crimes.
- June recorded the highest number, with 32, while March recorded the lowest with 18.
- Saturday reported the highest incidence of murders, with 53, while Monday was the lowest with 31.
- The time period of 6:01 PM 2:00 AM recorded the highest number of murders, with 113, while 02:01 AM-10:00 AM was the lowest with 68.
- Firearms were used in 66.2 percent of the murders.
- In murders where the relationship between the victim and offender was known, 20.9 percent were acquaintances.

ARRESTS/CLEARANCES

- A total of 206 persons were arrested in 1990.
- Adults accounted for 187 arrests and juveniles accounted for 19 arrests.
- Males accounted for 89.8 percent and females accounted for 10.2 percent.
- There were a total of 207 clearances for murder reported in 1990. Juveniles represented 5.8 percent of this total.

MURDER BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Murder	182	32	7	26	13	18	
Distribution	65.5%	11.5%	2.5%	9.3%	4.7%	6.5%	,

MURDER VICTIM BY AGE, SEX, RACE & ETHNIC ORIGIN

	· ·			SEX		RACE				INIC ORIGIN*
AGE	NUMBER.	DISTRIBUTION	MALE	FEMALE	WHITE	BLACK	INDIAN	ASIAN	HISPANIC	NOT HISPANIC
Infant	2	0.7%		2	2	-				2
1–4	6	2.2%	3	3	6			-		
5–9	2	0.7%	1	1	1		1			
10-14	4	1.4%	3	1	2	1	1		1	
15–19	25	9.0%	22	3	21	3	1		8	17
20-24	45	16.2%	38	7	31	. 8	3	3	21	24
25-29	46	16.6%	. 41	5	34	9	3		15	31
30-34	37	13.3%	27	- 10	28	8	1		9	28
35–39	28	10.1%	22	6	22	3	1	2	6	22
40-44	19	6.8%	14	5	17	1	1	·	2	17
45-49	14	5.0%	9	5	10	3	1	•		14
50-54	12	4.3%	10	2	11	1	· <u></u>		3	S
55-59	8	2.9%	8		8		, 		1	7
60-64	9	3.2%	7	2	8		1	· —	1_	8
65-69	3	1.1%	1	2	3			· · · · -		3
7074	7	2.5%	4	3	6	1		·	1	6
75 and Over	. 8	2.9%	3	5	6	2			1	7
Unknown	3	1.1%	3		1			·		2
TOTAL	278		216	62	217	40	14	5	69	208
Distribution		100.0%	77.7	22.3	78.1	14.4	5.0	1.8	24.8	74.8
ADULT	249	89.6%					where the	race and/	or	
JUVENILE	26	9.3%		ethnic orig	in could n	ot be dete	ermined.			
UNKNOWN	3	1.1%								

RAPE

DEFINITION

The carnal knowledge of a female through the use of force or threat of force. Assaults or attempts to commit forcible rape are also included; however, statutory rape (without force) and other sex offenses are not counted in this category.

SUMMARY

- There were 1,480 rapes reported during 1990.
- Rapes accounted for 0.5 percent of the total Index offenses and 6.2 percent of violent crimes.
- August recorded the highest number, with 159, while February recorded the lowest with 96.
- Of the total rapes, forcible accounted for 1,169 and attempts accounted for 311.

ARRESTS/CLEARANCES

- A total of 374 persons were arrested in 1990.
- Adults accounted for 306 arrests and juveniles accounted for 68 arrests.
- There were a total of 636 clearances for rape reported in 1990. Juveniles represented 7.1 percent of this total.

RAPE BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Rape by Force	749	190	50	78	63	36	3
Attemped Rape	231	25	9	22	11	10	3
TOTALS	980	215	59	100	74	46	6
Distribution	66.2%	14.5%	4.0%	6.8%	5.0%	3.1%	0.4%

ROBBERY

DEFINITION

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

SUMMARY

- There were 5,876 robberies reported during 1990.
- Robberies accounted for 2.0 percent of the total Index offenses and 24.9 percent of the violent crimes.
- October recorded the highest number, with 608, while February recorded the lowest with 415.
- Robberies occurring on highways (streets, alleys, and sidewalks) recorded the highest number, with 3,065, or 52.2 percent of all robberies.
- Gas or service station robberies had the lowest number, with 94, or 1.6 percent of all robberies.
- Robberies occurring on highways (streets, alleys and sidewalks) had the highest total dollar loss, with \$2,395,653.
- Bank robberies had the highest dollar loss per robbery, with \$3,030.
- Firearms represented the most common weapon used in 2,450 robberies, or 41.7 percent.

ARRESTS/CLEARANCES

- A total of 1,665 persons were arrested in 1990.
- Adults accounted for 1,228 arrests and juveniles accounted for 437 arrests.
- Males accounted for 91.5 percent and females accounted for 8.5 percent.
- There were a total of 1,749 clearances for robbery reported in 1990. Juveniles represented 13.4 percent of this total.

ROBBERY BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Robbery	4,680	658	130	131	145	123	9
Distribution	79.6%	11.2%	2.2%	2.2%	2.5%	2.1%	0.2%

ROBBERY BY LOCATION & VALUE

LOCATION	NUMBER OF OFFENSES	DISTRIBUTION	TOTAL DOLLAR VALUE STOLEN	AVERAGE DOLLAR VALUE STOLEN
Highway	3,065	52.2%	\$2,395,653	\$ 782
Commercial House	857	14.6%	789,990	922
Gas or Service Station	94	1.6%	53,150	597
Convenience Store	714	12.1%	178,457	250
Residence	510	8.7%	587,588	1,152
Bank	229	3.9%	693,894	3,030
Miscellaneous	407	6.9%	241,421	593
TOTAL	5,876	100.0%	\$4,943,153	\$ 841

ROBBERY BY MONTH & WEAPON USED

WEAPON	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Firearm	2,450	41.7%	167	157	208	149	195	187	229	198	188	298	239	235
Knife or	004	40.00/												÷
Cutting Instrument	624	10.6%	78	51	55	54	43	44	44	52	49	61	45	48
Other Dangerous								.			•		-	
Weapons	532	9.1%	49	44	48	51	42	32	59	45	46	44	35	37
Strong Arm	2,270	38.6%	165	163	176	184	186	159	207	235	190	205	199	201
TOTAL	5,876		459	415	487	438	466	422	539	530	473	608	518	52
Distribution		100.0%	7.8%	7.1%	8.3%	7.5%	7.9%	7.2%	9.2%	9.0%	8.0%	10.3%	8.8%	8.9%

AGGRAVATED ASSAULT

DEFINITION

The unlawful attack by one person upon another for the purpose of inflicting severe bodily injury usually accompanied by the use of a weapon or other means likely to produce death or serious bodily harm.

SUMMARY

- There were 15,994 aggravated assaults reported during 1990.
- Aggravated assaults accounted for 5.6 percent of the total Index offenses and 67.7 percent of the violent crimes.
- July recorded the highest number, with 1,708, while January recorded the lowest with 1,059.
- Firearms represented the most common weapon used in 5,308 aggravated assaults, or 33.2 percent.
- There were 40,145 simple assaults reported in 1990. Simple assault is primarily differentiated from aggravated assault by the seriousness of the injury and the weapon used. Simple assault is not a Crime Index offense but is reported here for the purpose of showing the total assault violence.

ARRESTS/CLEARANCES

- A total of 7,491 persons were arrested in 1990.
- Adults accounted for 6,087 arrests and juveniles accounted for 1,404 arrests.
- Males accounted for 85.8 percent and females accounted for 14.2 percent.
- There were a total of 9,373 clearances for aggravated assault reported in 1990. Juveniles represented 13.2 percent of this total.

ASSAULT BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Assault	10,962	1,483	628	1,081	933	852	55
Distribution	68.6%	9.3%	3.9%	6.8%	5.8%	5.3%	0.3%

BURGLARY

DEFINITION

The unlawful entry of a "structure" to commit a felony or theft. The use of force to gain entry is not required to classify the crime as burglary. A structure is considered to include the following, but not limited to: dwelling houses, apartments, public buildings, offices, barns, cabins, etc. Burglary is broken down into three subclassifications: forcible entry, unlawful entry where no force is used, and attempted forcible entry.

SUMMARY

- There were 60,534 burglaries reported during 1990.
- Burglaries accounted for 21.0 percent of the total Index offenses and 22.9 percent of the property crimes.
- January recorded the highest number, with 5,566, while June recorded the lowest with 4,621.
- Forcible entry was used in 39,292, or 64.9 percent of the total burglaries.
- Residential burglaries accounted for 43,707, or 72.2 percent of the total burglaries.
- In burglaries where the time of occurrence was known, 20,494, or 33.9 percent occurred between the hours of 6 AM - 6 PM.
- Residential burglaries accounted for the highest property loss, \$53,401,268.

ARRESTS/CLEARANCES

- A total of 8,108 persons were arrested in 1990.
- Adults accounted for 4,452 arrests and juveniles accounted for 3,656 arrests.
- Males accounted for 90.1 percent and females accounted for 9.9 percent.
- There were a total of 6,853 clearances for burglary reported in 1990. Juveniles represented 23.7 percent of this total.

BURGLARY BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Burglary	38,635	8,797	2,427	3,971	3,678	2,544	482
Distribution	63.8%	14.5%	4.0%	6.6%	6.1%	4.2%	0.8%

BURGLARY BY LOCATION & TIME

LOCATION	NUMBER OF OFFENSE	DISTRIBUTION	VALUE STOLEN	AVG.VALUE STOLEN
RESIDENCE				
Night (6PM-6AM)	10,035	16.6%	\$ 12,642,362	\$ 1,260
Day (6AM-6PM)	17,867	29.5%	19,791,019	1,108
Unknown	15,805	26.1%	20,967,887	1,327
SUBTOTAL	43,707	72.2%	\$ 53,401,268	\$ 1,222
NON-RESIDENCE				
Night (6PM-6AM)	6,418	10.6%	6,940,804	1,081
Day (6AM-6PM)	2,627	4.3%	2,699,283	1,028
Unknown	7,782	12.9%	13,482,989	1,733
SUBTOTAL	16,827	27.8%	\$ 23,123,076	\$ 1,374
TOTAL	60,534	100.0%	\$ 76,524,344	\$ 1,264

BURGLARY BY MONTH & MEANS OF ENTRY

ENTRY TYPE	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JÜN	JUL	AUG	SEP	ОСТ	NOV	DEC
Forcible Entry	20.000	05.004	0.000	0.050	0.400	0.440	0.004	0.050	0.000	0.070	0.040	0.404	0.050	0.404
Folcible Entry	39,292	65.0%	3,828	3,358	3,408	3,418	3,224	2,952	3,269	3,276	3,219	3,164	3,052	3,124
Unlawful Entry –								·				-		
No Force	17,103	28.2%	1,345	1,306	1,480	1,456	1,491	1,346	1,428	1,563	1,526	1,482	1,410	1,270
Attempted Forcible														
Entry	4,139	6.8%	393	289	356	354	367	323	317	364	359	382	337	298
TOTAL	60,534		5,566	4,953	5,244	5,228	5,082	4,621	5,014	5,203	5,104	5,028	4,799	4,692
Distribution		100.0%	9.2%	8.2%	8.7%	8.6%	8.4%	7.6%	8.3%	8.6%	8.4%	8.3%	7.9%	7.8%

LARCENY-THEFT

DEFINITION

The unlawful taking or stealing of property or articles without the use of force, violence, or fraud. This crime category does not include embezzlement, fraud, and worthless checks.

SUMMARY

- There were 170,986 larceny-thefts reported during 1990.
- Larceny-thefts accounted for 59.3 percent of the total Index offenses and 64.6 percent of the property crimes.
- March recorded the highest number, with 15,178, while November was the lowest with 13,049.
- Larceny-thefts in the under \$50 category reported the highest number of incidents, with 77,155, or 45.1 percent.
- Shoplifting accounted for 40,391 larceny-thefts or 23.6 percent.

ARRESTS/CLEARANCES

- A total of 40,560 persons were arrested in 1990.
- Adults accounted for 27,565 arrests and juveniles accounted for 12,995 arrests.
- Males accounted for 70.0 percent and females accounted for 30.0 percent.
- There were a total of 37,564 clearances for larceny-theft reported in 1990. Juveniles represented 24.6 percent of this total.

LARCENY-THEFT BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Larceny-Theft	107,824	26,006	7,954	8,763	10,034	7,518	2,887
Distribution	63.1%	15.2%	4.6%	5.1%	5.9%	4.4%	1.7%

LARCENY-THEFT BY TYPE BY MONTH

CLASSIFICATION	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Pocket										<u> </u>				
Picking	308	0.2%	24	30	27	25	19	22	27	26	28	17	21	42
Purse				ļ										
Snatching	664	0.4%	62	60	60	45	29	49	58	66	71	51	49	64
Shoplifting	40,391	23.6%	4,009	3,853	3,895	3,436	3,576	3,485	3,648	3,076	2,703	2,879	2,851	2,980
From Motor											-			
Vehicles	25,135	14.7%	2,192	2,040	2,171	1,978	1,903	1,790	2,046	2,198	2,030	2,202	2,205	2,380
						,								
Motor Vehicle						·	'					:		·
Parts/Access.	27,383	16.0%	2,394	2,344	2,384	2,206	2,239	2,043	2,333	2,425	2,273	2,425	2,157	2,160
				,				:						
Bicycles	15,328	9.0%	1,121	1,142	1,254	1,333	1,352	1,269	1,170	1,421	1,424	1,554	1,202	1,086
From							:							
Buildings	14,192	8.3%	1,212	1,207	1,240	1,188	1,281	1,093	1,186	1,189	1,150	1,127	1,136	1,183
														i
From Coin								·						
Operated	*													
Machines	1,511	0.9%	89	141	116	128	121	151	136	119	118	103	158	131
All Other	46 074	06 004	2 000	2 700	4.024	4 104	2.070	2 0 1 0	4.070	4 404	2 545	2 554	2 270	2 754
Air Other	46,074	- 26.9%	3,992	3,788	4,031	4,124	3,979	3,810	4,073	4,184	3,515	3,554	3,270	3,754
TOTAL	170,986		15,095	14,605	15,178	14,463	14,499	13,712	14,677	14,704	13,312	13,912	13,049	13,780
Distribution		400.004	2.254								7.00/		7 00/	0.40/
Distribution		100.0%	8.8%	8.5%	8,9%	8,5%	8.5%	8.0%	8.6%	8,6%	7.8%	8.1%	7.6%	8.1%

LARCENY-THEFT BY VALUE BY MONTH

VALUE	TOTAL	DIST	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Over 6000	54 200	04 006	4740	4.047	4.050	4 405	4.000	4 004	4 000	4.057	4.000	4.554	4 400	4 000
Over \$200	54,382	31.8%	4,713	4,617	4,650	4,485	4,330	4,331	4,228	4,957	4,322	4,654	4,426	4,669
\$50 to \$200	39,449	23.1%	3,296	3,139	3,346	3,304	3,332	2,655	3,370	3,472	3,955	3,224	3,057	3,299
Under \$50	77,155	45.1%	7,086	6,849	7,182	6,674	6,837	6,726	7,079	6,275	5,035	6,034	5,566	5,812
TOTAL	170,986	<u></u>	15,095	14,605	15,178	14,463	14,499	13,712	14,677	14,704	13,312	13,912	13,049	13,780
Distribution		100.0%	8.8%	8.5%	8.9%	8.5%	8.5%	8.0%	8.6%	8.6%	7.8%	8.1%	7,6%	8.1%

LARCENY-THEFT BY CLASSIFICATION & VALUE

CLASSIFICATION BY VALUE OF PROPERTY STOLEN	NUMBER OF OFFENSES	TOTAL VALUE STOLEN	AVERAGE VALUE	PERCENT DISTRIBUTION (VALUE)
\$200 and Over	54,382	\$53,234,938	\$ 979	90.9%
\$50 to \$200	39,449	4,026,028	102	6.9%
Under \$50	77,155	1,302,664	17	2.2%
TOTAL	170,986	\$58,563,630	\$ 343	100.0%

ADDITIONAL ANALYSIS

	· · · · · · · · · · · · · · · · · · ·			
	NUMBER OF	TOTAL VALUE	AVERAGE	PERCENT DISTRIBUTION
CLASSIFICATION	OFFENSES	STOLEN	VALUE	(VALUE)
Pocket-Picking	308	\$ 82,342	\$ 267	0.1%
Purse-Snatching	664	133,620	201	0.2%
Shoplifting	40,391	2,477,293	61	4.2%
From Motor Vehicles	25,135	12,282,387	489	21,0%
Motor Vehicle Parts				
and Accessories	27,383	7,962,305	291	13.6%
Bicycles	15,328	3,456,523	225	5.9%
From Buildings	14,192	10,228,848	721	17.5%
From Coin Operated				
Machines	1,511	194,936	129	0.4%
All Other	46,074	21,745,376	472	37.1%
TOTAL	170,986	\$58,563,630	\$342	100.0%

MOTOR VEHICLE THEFT

DEFINITION

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

SUMMARY

- There were 31,490 motor vehicle thefts reported during 1990.
- Motor vehicle thefts accounted for 10.9 percent of the total Index offenses and 11.9 percent of the property crimes.
- August recorded the highest number, with 3,034, while February recorded the lowest with 2,234.
- Autos represented the highest single category of motor vehicle theft, with 20,747, or 65.9 percent.
- Recovered motor vehicles that were locally stolen amounted to 24,908 or a 79.1 percent recovery rate.
- The total dollar loss amounted to \$160,500,874. Of that amount, \$116,146,613 was recovered. The recovered amount reflects the value of the vehicle when recovered and may be lower than the value when stolen because of missing parts or damage.

ARRESTS/CLEARANCES

- A total of 2,653 persons were arrested in 1990.
- Adults accounted for 1,123 arrests and juveniles accounted for 1,530 arrests.
- Males accounted for 88.8 percent and females accounted for 11.2 percent.
- There were a total of 3,925 clearances for motor vehicle theft reported in 1990. Juveniles represented 36.1 percent of this total.

MOTOR VEHICLE THEFT BY POPULATION GROUP

	1	2	3	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Motor Vehicle Theft	23,180	4,567	985	851	1,279	535	93
Distribution	73.6%	14.5%	3.1%	2.7%	4.1%	1.7%	0.3%

MOTOR VEHICLE RECOVERY INFORMATION

			,										
SITUATION	TOTAL	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
			-	,									
Stolen Locally-												-	
Recovered Locally	18,589	1,390	1,377	1,516	1,473	1,355	1,327	1,469	1,776	1,611	1,857	1,706	1,732
Stolen Locally-													
Recovered by Other				-								Ì	
Agencies in State	5,726	404	410	449	480	467	468	453	572	536	554	464	469
								:					
Stolen Locally-					•								
Recovered by Other												:	
Agencies out of State	593	51	. 34	61	36	51	35	58	45	45	84	47	46
									4L				
SUBTOTAL	24,908	1,845	1,821	2,026	1,989	1,873	1,830	1,980	2,393	2,192	2,495	2,217	2,247
	1												
Stolen out of Town-								!				'	
Instate-			,		·			1					
Recovered Locally	4,726	342	350	355	410	384	375	372	446	418	470	408	396
			ŧ		:								
Stolen out of State-												:	
Recovered Locally	1255	96	80	100	96	127	86	98	93	130	164	95	90
火嘴	-ii						د						
SUBTOTAL	5,981	438	430	455	506	511	461	470	539	548	634	503	486
					,								
TOTALS	30,889	2,283	2,251	2,481	2,495	2,384	2,291	2,450	2,932	2,740	3,129	2,720	2,733

ARSON

DEFINITION

Arson is defined by the national Uniform Crime Reporting Program to include any willful or malicious burning or attempts to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc. Fires of suspicious or unknown origins are excluded.

SUMMARY

- There were 1,583 arsons reported during 1990.
- Arsons accounted for 0.6 percent of the total Index offenses and 0.6 percent of the property crimes.
- October recorded the highest number, with 166, while September recorded the lowest with 87.
- Structural arson accounted for 856 offenses or 54.1 percent.
- Motor vehicle arson accounted for the highest single known category, with 356, while industrial/manufacturing arson was the lowest with 5.

ARRESTS/CLEARANCES

- A total of 423 persons were arrested in 1990.
- Adults accounted for 134 arrests and juveniles accounted for 289 arrests.
- Males accounted for 92.4 percent and females accounted for 7.6 percent.
- There were a total of 366 clearances for arson reported in 1990. Juveniles represented 52.2 percent of this total.

ARSON BY POPULATION GROUP

	1	2	3*	4	5	6	7
Population Group	Over 250,000	100,001 To 250,000	50,001 To 100,000	25,001 To 50,000	10,001 To 25,000	10,000 Or Less	Ungrouped
Arson	974	255	93	76	75	102	8
Distribution	61.5%	16.1%	5.9%	4.8%	4.7%	6.5%	0.5%

^{*}Decrease due partly to corrected reporting of arson offenses by one or more agencies.

ARSON OFFENSES BY PROPERTY TYPE BY MONTH

PROPERTY CLASSIFICATION	TOTAL	JAN	FEB	MAR	APR	MAY	NUL	JUL	AUG	SEP	ост	NOV	DEC	VALUE OF PROPERTY DAMAGE
STRUCTURE		,		ŧ				ē					-	
Single Occupancy Residential:														
Houses, Townhouses, Duplexes, Etc.	345	31	26	34	24	36	34	36	25	12	40	28	19	\$4,842,027
Other Residential:														
Apartments, Hotels, Motels,		1					1				1			
Dormitories, Boarding Houses, Etc.	113	- 10	8	13	12	9	4	11	8	5	17	10	6	1,214,214
Storage:														٠
Barns, Garages, Warehouses, Etc.	53	6	2	7	4	3	10	8	3	1	2	5	2	572,293
Industrial/Manufacturing	5	1		1	1	2								320
Other Commercial:		ļ				ļ				i				
Stores, Restaurants, Offices, Etc.	106	9	10	8	2	15	1	14	8	. 7	7	14	11	2,596,906
Community/Public:														
Churches, Jails, Schools, Etc.	94	8	12	13	8	4	7	8	3	8	. 11	5	7	494,084
All Other:				1		<u>.</u>						1		
Monuments, Buildings under					-			:			İ			
Construction, Etc.	140	5	2	8	10	12	10	9	10	13	19	24	18	155,512
SUBTOTAL	856	70	60	84	61	81	66	86	57	46	96	86	63	9,875,356
MOBILE														
												'	·	
Motor Vehicles:		\ ·	i .					}						
Autos, Trucks, Buses,														
Motorcycles, Etc.	356	39	43	32	33	27	35	20	28	21	34	24	20	946,570
All Other:	1													
Trailers, Recreational Vehicles,			1								•			1
Airplanes, Boats, Etc.	50	3	6	9	2	3	7	6	3	5	2	2	2	451,175
SUBTOTAL	406	42	49	41	35	30	42	26	31	26	36	26	22	1,397,745
									:					
ALL OTHER Crops, Timber, Fences, Signs, Etc.	201	24	20	25	26	27	37	20	23	15	34	29	23	2,134,383
	321	34	28	25							1			
TOTAL	1,583	146	137	150	122	138	145	132	111	87	166	141	108	\$13,407,484

INDEX CRIMES BY COUNTY

ARIZONA 288,221

INDEX CRIMES BY COUNTY

												<u>-</u>	SANTA		
INDEX OFFENSES	APACHE	COCHISE	сосонио	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	CRUZ	YAVAPAI	YUMA
MURDER	2	4	4	4	1		1	174	- 7	2	51	12	1	11	4
FORCIBLE RAPE	4	16	30	18	1		4	875	16	11	387	65	2	22	29
Rape by Force	3	16	20	18	. 1		4	686	13	11	303	48	2	21	23
Attempts to Commit	1		10			·		189	3		84	17		1	6
ROBBERY	1	28	57	9	2	1	5	4,465	45	10	1,082	81	15	22	53
Firearm		11	19	2	1	1	1	1,737	18	1-	607	29	5	7	11
Knife/Cutting Instrument		2	4				_	500	3	1	94	6	3	2	9
Other Dangerous Weapons	1		3	5	ļ. —			392	5	1	106	5	. 2	3	9
Strong Arm		15	31	2	1		4	1,836	19	7	275	41	5	10	24
ASSAULT	37	174	290	129	49	11	66	10,172	495	178	3,084	526	89	310	384
Firearm	7	18	31	13	3	_ 1	4	3,418	66	23	1,473	123	10	54	64
Knife/Cutting Instrument	2	18	37	11	7		3	1,880	46	27	466	62	2	36	101
Other Dangerous Weapons	4	16	46	30	1		10	3,401	75	27	504	184	- 6	79	152
Physical Force	24	122	176	75	38	10	49	1,473	308	101	641	157	71	141	67
BURGLARY	140	959	1,016	291	51	32	175	41,370	1,701	640	10,564	1,524	461	796	814
Forcible Entry	86	669	470	176	27	22	110	26,663	997	435	7,380	984	391	428	454
Unlawful Entry-No Force	53	247	409	87	22	9	49	12,171	606	169	2,193	480	26	303	279
Attempted Forcible Entry	1	43	137	28	2	1	16	2,536	98	36	991	60	44	65	81
LARCENY-THEFT	265	3,028	4,369	902	463	. 59	343	101,206	4,156	1,742	44,439	3,410	757	2,373	3,474
MOTOR VEHICLE THEFT	12	313	169	62	14	1	39	26,029	433	100	3,268	344	219	163	324
Autos	5	179	88	28	7	1	- 22	17,951	245	49	1,562	187	138	75	210
Trucks and Buses	7	110	45	15	4	-	3	6,295	102	37	649	56	59	45	88
Motorcycles	-	15	12	13	1			1,311	16	4	284	59	7	34	18
Other Vehicles		9	24	6	2		14	472	70	10	773	42	15	9	8
ARSON	1	34	16	6	1		8	963	37	16	365	62	4	33	37
TOTALS	462	4,556	5,951	1,421	582	104	641	185,254	6,890	2,699	63,240	6,024	1,548	3,730	5,119

ANALYSIS OF ROBBERY, BURGLARY, AND LARCENY-THEFT BY COUNTY

													SANTA		
OFFENSES	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	CRUZ	YAVAPAI	YUMA
ROBBERY	1	28	57	9	2	1	5	4,465	45	10	1,082	81	15	22	53
I the Land										_					
Highway	-	8	20	2	1		1	2,405	.7	7	553	27	3	8	23
Commercial House		6	8			· 	2	653	8		165	5		2	8
Gas or Service Station		1	1					58	2	. 1	26	1	2		2
Convenience Store	_	9	5	2	1	1		504	6	1	159	20		1	5
Residence		1	2					381	7		105	5	1	2	6
Bank		_	4				1	188	1		33	2			
Miscellaneous	1	3	17	5			1	276	14	1	41	21	9	9	9
BURGLARY	140	959	1,016	291	51	32	175	41,370	1,701	640	10,564	1,524	461	796	814
				_											
Residence	112	546	406	165	37	28	- 98	30,203	1,080	364	8,333	971	310	464	590
Night, 6PM-6AM	14	258	132	43	25	. 7	22	6,076	301	87	2,340	320	84	129	197
Day, 6AM-6PM	11	120	112	56	7	4	36	11,437	288	60	4,769	394	152	104	317
Unknown	87	168	162	66	5	17	40	12,690	491	217	1,224	257	74	231	76
Non-Residence	28	413	610	126	14	4	77	11,167	621	276	2,231	553	151	332	224
Night, 6PM-6AM	8	260	275	63	13	- 2	29	3,617	303	193	1,033	221	89	- 199	113
Day, 6AM-6PM	4	33	166	33	1		12	1,164	92	31	743	202	27	30	89
Unknown	16	120	169	30		2	36	6,386	226	52	455	130	35	103	22
LARCENY-THEFT	265	3,028	4,369	902	463	59	343	101,206	4,156	1,742	44,439	3,410	757	2,373	3,474
\$200 and Over	82	598	1,454	296	129	15	104	34,919	1,428	340	12,274	989	273	785	696
\$50 to \$200	83	812	931	229	122	22	114	22,494	873	436	10,913	856	197	495	872
Under \$50	100	1,618	1,984	377	212	22	125	43,793	1,855	966	21,252	1,565	287	1,093	1,906
Pocket-Picking	4	3	7		1			165	7	6	95	6	3		3
Purse Snatching	3	17	10	5	4		3	295	6	25	250	11	11	8 14	10
Shoplifting	43	676	779	159	103	5	96	24,074	695	412	10,741	908	238	439	1,023
From Motor Vehicle	33	228	770	155	58	14	28	16,642	498	193	5,134	463	120	378	421
Motor Vehicle Parts	00	220	'''	100	50	14	20	10,042	450	193	3,134	403	120	3/0	421
and Accessories	22	397	300	62	. 10	2	33	18,891	288	168	6,015	340	82	228	545
Bicycles	16	214	504	31	56	4	21	10,667	211	94	2,666	276	54	131	383
From Buildings	54	250	1,487	113	92	13	37	7,091	534	260	3,578	276	84	318	49
Coin-Operated Machines		106	69	9	4		9	802	93	13	3,578	232	64	17	30
All Other	90	1,137	443	368	135	21	116	22,579	1,824	571	15,610	1,165	165	840	1,010
	1	1,,,,,,						22,0,0	1,024	3,1	10,510	1,100	103	040	. 1,010
TOTAL	406	4,015	5,442	1,202	516	92	523	147,041	5,902	2,392	56,085	5,015	1,233	3,191	4,341

VALUE IN DOLLARS, PROPERTY STOLEN BY CRIME BY COUNTY

AURDER 230 — — — — — — — — — — — — — — — — — — —				· · · · · · · · · · · · · · · · · · ·		,										
AURDER 230 — — — — — — — — — — 300 — — — 10,000 — 80 — — — — — — — — — — — — — — — —					}							[. [SANTA	-	
CORDIBLE RAPE	OFFENSES	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	CRUZ	YAVAPAI	YUMA
CORDIBLE RAPE	MIIDDED	220						·				40.000				
Commercial House	WORDEN	230					·		300			10,000	80			
Highway — 168,918 2,111 347 4 — 2— 1,906,921 1,807 551 289,202 18,423 435 1,332 2,6 commortial House — 5,311 4,133 — — 2,282 722,453 2,771 — 32,809 2,477 — 18 17,7 acro of Service Station — 85 264 — — — 50,369 412 276 2,765 1,467 500 — 200 2 2,477 — 18 17,7 acro of Service Station — 85 264 — — — 50,369 412 276 2,765 1,467 500 — 200 2 2,477 — 18 17,7 acro of Service Station — 145 24 — — — 49,674 4,444 — 88,558 5,109 488 7,000 — 200 2 2,477 — 18 17,7 acro of Service Station — 145 24 — — — 49,674 4,444 — 88,558 5,109 488 7,000 12,000 acro of Service Station — 4,115 — — 1,130 627,467 4,000 — 55,382 1,100 — 55,382 1,100 — — 1,100 acro of Service Station — 4,115 — — — 1,130 627,467 4,000 — 55,382 1,100 — 55,382 1,100 — — 1,100 acro of Service Station — 1,130 acr	FORCIBLE RAPE	_						.=-	44,424			948		<u>. </u>		
Highway — 188,918 2,111 347 4 — 19,06,821 1,867 561 295,022 15,223 435 1,332 2,20	ROBBERY	2,100	179,706	59,664	1,220	135	191	4,192	4,036,295	30,623	1,354	509,511	58,688	16,690	9,635	33,14
2,000 2,00	Highway		168,918	2,111	347	4			1,906,821	1,867	551	295,202	15,423	435	1,332	2,64
Base of Service Station Base 254 50,389 412 278 2,785 1,487 500 200	Commercial House		5,311	4,133				2,262	722,453	2,771		32,809	2,477		-	17,75
Residence — 145	Gas or Service Station		85	254		· <u></u>			50,369	412	276	2,765	1,487	500		·
Sank — — — — — — — — — — — — — — — — — — —	Convenience Store		4,616	667	243	131	191		131,173	2,219	227	28,625	9,881		230	25
Bank — — — — — — — — — — — — — — — — — — —	Residence	_	145	24					469,674	4,444		88,558	5,190	488	7,000	12,06
BURGLARY 133,391 1,112,802 780,916 194,991 34,127 41,372 174,859 56,42,012 1,876,020 473,254 12,141,094 1,493,498 235,198 740,188 650,600 125,152 577,180 323,777 118,754 24,722 31,184 56,099 40,135,672 1,283,242 238,221 8,361,308 80,385 173,301 467,510 504,7 Night, 6PM-6AM 5,690 241,454 71,148 46,082 16,006 3,528 14,907 7,798,814 323,034 59,658 3,469,991 291,016 58,061 82,610 160,3 Day, 6AM-6PM 19,196 134,649 122,394 47,142 5,304 8,664 17,766 14,796,466 36,867,22 34,721 3,364,760 391,670 89,520 94,574 277,000,000 10,266 201,077 130,235 25,530 3,412 18,992 23,426 17,640,392 573,486 143,842 1,526,557 297,679 25,769 290,366 66,000 1,600,000 10,266 201,077 130,235 25,530 34,121 18,992 23,426 17,640,392 573,486 143,842 1,526,557 297,679 272,679 290,366 66,000 1,600,000 10,266 201,077 130,235 25,530 34,121 18,992 23,426 17,640,392 573,486 143,842 1,526,557 297,679 272,679 290,366 66,000 1,600,000 10,266 201,077 130,235 25,530 34,684 9,305 9,384 4,209,129 343,762 1390,814 1,144,926 127,425 46,308 145,988 64,200,000 10,000	Bank			4,115	_	-		1,830	627,457	4,000	·	55,392	1,100		-	_
Residence 125,152 577,180 323,777 118,754 24,722 31,184 56,089 40,135,672 1,283,242 233,221 8,361,308 90,365 173,301 467,510 504,701,184 118,1	Miscellaneous	2,100	631	48,360	630			100	128,348	14,910	300	6,160	23,130	15,267	1,055	43
Residence 125,152 577,180 323,777 118,754 24,722 31,184 56,089 40,135,672 1,283,242 233,221 8,361,308 90,365 173,301 467,510 504,701,184 118,1																
Night, 6PM-6AM 5,690 241,454 71,148 46,092 16,006 3,528 14,907 7,798,814 323,034 59,658 3,469,991 291,016 59,061 82,610 169,3 Day, 6AM-6PM 19,196 134,649 122,349 47,142 5,304 8,664 17,766 14,796,466 386,722 34,721 3,364,760 391,670 89,520 94,574 277,4 Unknown 100,266 201,077 130,235 25,530 3,412 18,992 23,426 17,540,392 573,486 143,842 1,526,557 297,679 25,720 290,328 66,8 Night, 6PM-6kM 3,243 409,612 192,504 34,664 9,305 9,938 8,934 4,209,129 343,762 190,814 1,144,926 127,425 46,308 145,988 64,2 Day, 6AM-6PM 700 17,105 139,199 11,754 100 — 68,001 1,821,793 68,878 22,482 153,758 297,744 11,155 14,356 72,2 Unknown 4,296 106,905 125,436 29,819 — 250 41,825 10,275,418 180,133 21,737 2,481,102 87,964 4,434 11,233 49,3 AARCENY-THEFT 86,783 699,827 1,351,178 37,320 101,027 13,470 240,524 40,194,748 1,992,919 443,175 10,075,478 1,169,778 305,752 842,957 708,7 200 and Over 77,100 597,427 1,206,829 309,091 85,838 10,569 226,919 37,057,931 1,881,629 385,241 8,767,106 10,655,456 280,146 774,128 519,550 to \$200 7,949 79,392 104,521 22,964 12,248 2,458 11,712 2,404,089 88,321 44,753 937,572 90,848 19,964 52,311 146,946 50,000 1,744 23,008 39,828 5,275 2,941 443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,518 42,240 1,00	BURGLARY	133,391	1,112,802	780,916	194,991	34,127	41,372	174,859	56,442,012	1,876,020	473,254	12,141,094	1,493,498	235,198	740,188	650,62
Day, 6AM-6PM 19,196 134,649 122,394 47,142 5,304 8,664 17,766 14,796,466 386,722 34,721 3,364,760 391,670 89,520 94,574 277,400 100,266 201,077 130,235 25,530 3,412 18,992 23,426 17,540,392 573,486 143,842 1,526,557 297,679 25,720 290,326 66,800 100,140 100,266 82,399 535,622 457,139 76,237 9,405 10,188 118,760 16,306,340 592,778 235,033 3,779,786 513,133 61,897 272,678 Night, 6PM-6AM 3,243 409,612 192,504 34,664 9,305 9,938 8,934 4,209,129 343,762 190,814 1,144,926 127,425 46,308 145,988 64,2 104,040 17,105 139,199 11,754 100 — 68,001 1,821,793 68,878 22,482 153,758 297,744 11,155 14,356 72,2 10,100 17,105 139,199 11,754 100 — 68,001 1,821,793 68,878 22,482 153,758 297,744 11,155 14,356 72,2 10,100 17,105 139,199 11,754 100 — 68,001 1,821,793 68,878 22,482 153,758 297,744 11,155 14,356 72,2 10,100 17,105 125,436 29,819 — 250 41,825 10,275,418 180,138 21,737 2,481,102 87,964 4,434 112,334 9,3 14,000 17,105 108,905 125,436 29,819 — 250 41,825 10,275,418 180,138 21,737 2,481,102 87,964 4,434 112,334 9,3 14,000 17,105 180,100 17,105 180,100 17,105 180,100 17,105 180,100 17,105 180,100 17,105 180,100 17,105 180,100 17,105 180,100 17,105 180,100 17,105 180,100 17,105 180,100 17,105 180,100 18	Residence	125,152	577,180	323,777	118,754	24,722	31,184	56,099	40,135,672	1,283,242	238,221	8,361,308	980,365	173,301	467,510	504,78
Unknown 100,266 201,077 130,235 25,530 3,412 18,992 23,426 17,540,392 573,486 143,842 1,526,557 297,679 25,720 290,326 66,8 467,139 76,237 9,405 10,188 118,760 16,306,340 592,778 235,033 3,779,786 513,133 61,897 272,678 145,8 145,844 409,612 192,504 34,664 9,305 9,938 8,934 4,209,129 343,762 190,814 1,144,926 127,425 46,308 145,988 64,2 108,964 108,905 125,438 29,819 — 250 41,825 10,275,418 180,138 21,737 2,481,102 87,964 4,434 112,334 9,3 ARCENY-THEFT 86,763 699,827 1,351,178 337,320 101,027 13,470 240,524 40,194,748 1,992,919 443,175 10,075,478 1,169,778 305,752 842,957 708,7 1200 and Over 77,100 597,427 1,206,829 309,091 85,838 10,569 226,919 37,057,931 1,881,629 385,241 8,767,100 1,055,456 280,146 774,128 519,5 1061 \$5200 7,949 79,392 104,521 22,954 12,248 2,458 11,712 2,404,089 88,321 44,753 937,572 90,848 19,964 \$2,311 146,8 1061 \$550 1,714 23,008 39,828 5,275 2,941 443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,158 42,2 1061 \$1,764 (23,008 39,828 5,275 2,941 443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,158 42,2 1061 \$1,764 (23,008 39,828 5,275 2,941 443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,158 42,2 1061 \$1,764 (23,008 39,828 5,275 2,941 443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,158 42,2 1061 \$1,764 (23,008 39,828 5,275 2,941 443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,158 42,2 1061 \$1,764 (23,008 39,828 5,275 2,941 443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,158 42,2 1061 \$1,764 (23,008 39,828 5,275 2,941 443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,158 42,2 1061 \$1,764 (23,008 39,828 5,275 2,941 443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,158 42,2 1061 \$1,764 (23,008 39,828 5,275 2,941 443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,158 42,2 1061 \$1,764 (23,008 39,828 5,275 2,941 443 1,893 732,2 1061 \$1,764 (23,008 39,828 5,275 2,941 443 1,893 732,2 1061 \$1,764 (23,008 39,828 5,275 2,941 443 1,893 732,2 1061 \$1,764 (23,008 39,828 5,275 2,941 443 1,893 1,894 1,894	Night, 6PM-6AM	5,690	241,454	71,148	46,082	16,006	3,528	14,907	7,798,814	323,034	59,658	3,469,991	291,016	58,061	82,610	160,36
Non-Residence 8,239 535,622 457,139 76,237 9,405 10,188 118,760 16,306,340 592,778 235,033 3,779,786 513,133 61,897 272,678 145,8 Night, 6FM-6AM 3,243 409,612 192,504 34,664 9,305 9,938 8,934 4,209,129 343,762 190,814 1,144,926 127,425 46,308 145,988 64,2 Day, 6AM-6PM 700 17,105 139,199 11,754 100 — 68,001 1,821,793 68,878 22,482 153,758 297,744 11,155 14,356 72,2 Unknown 4,296 108,905 125,436 29,819 — 250 41,825 10,275,418 180,138 21,737 2,481,102 87,944 4,434 111,2334 99,814 4,434 11,2334 99,814 4,434 18,925 11,325 11,335 11,335 11,335 14,356 72,2 14,356 72,	Day, 6AM-6PM	19,196	134,649	122,394	47,142	5,304	8,664	17,766	14,796,466	386,722	34,721	3,364,760	391,670	89,520	94,574	277,47
Night, 6PM-6AM 3,243 409,612 192,504 34,664 9,305 9,938 8,934 4,209,129 343,762 190,814 1,144,926 127,425 46,308 145,988 64,2 Day, 6AM-6PM 700 17,105 139,199 11,754 100 — 68,001 1,821,793 68,878 22,482 153,758 297,744 11,155 14,356 72,2 Unknown 4,296 108,905 125,436 29,819 — 250 41,825 10,275,418 180,138 21,737 2,481,102 87,964 4,434 112,334 9,3 ARCENY-THEFT 86,763 699,827 1,351,178 337,320 101,027 13,470 240,524 40,194,748 1,992,919 443,175 10,075,478 1,169,778 305,752 842,957 708,7 1200 and Over 77,100 597,427 1,206,829 309,091 85,838 10,569 226,919 37,057,931 1,881,629 385,241 8,767,106 1,055,456 280,146 774,128 519,560 to \$200 T,949 79,392 104,521 22,954 1443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,518 42,2 Cocket-Picking 5,322 1,210 763 — 287 — 266,660 1,785 324 38,651 1,413 1,255 4,291 3,208 500 Statching 650 2,370 1,497 612 186 — 187 60,459 1,149 3,588 46,489 3,590 2,688 5,601 4,5 60,601 1,100 22,439 51,726 282,996 55,124 13,842 2,155 22,268 8,189,136 264,856 76,944 2,675,433 188,896 73,301 176,827 184,440 Accessories 6,322 71,556 74,765 15,439 2,095 150 7,311 5,919,856 68,123 23,975 1,450,051 97,530 22,503 64,743 137,8 60,078 77,008 13,728 28,990 401,052 384,769 18,272 39,282 8,033 171,623 15,611,484 1,080,473 169,511 2,406,249 617,987 130,237 262,241 250,7 10,000 123,901 130,909,282 1,754,365 530,862 16,486,229 1,349,570 1,855,704 581,269 1,749,500 1,74	Unknown	100,266	201,077	130,235	25,530	3,412	18,992	23,426	17,540,392	573,486	143,842	1,526,557	297,679	25,720	290,326	66,94
Day, 6AM-6PM 700 17,105 139,199 11,754 100 — 68,001 1,821,793 68,878 22,482 153,758 297,744 11,155 14,356 72,2 14,000	Non-Residence	8,239	535,622	457,139	76,237	9,405	10,188	118,760	16,306,340	592,778	235,033	3,779,786	513,133	61,897	272,678	145,84
Unknown 4,296 108,905 125,436 29,819 — 250 41,825 10,275,418 180,138 21,737 2,481,102 87,964 4,434 112,334 9,3 ARCENY-THEFT 86,763 699,827 1,351,178 337,320 101,027 13,470 240,524 40,194,748 1,992,919 443,175 10,075,478 1,169,778 305,752 842,957 708,7 200 and Over 77,100 597,427 1,206,829 309,091 85,838 10,569 26,6919 37,057,931 1,881,629 385,241 8,767,106 1,055,456 280,146 774,128 519,5 200 to \$200 7,949 79,392 104,521 12,248 2,458 11,712 2,404,089 88,321 44,753 937,572 90,848 19,964 52,311 1469,8 200 clare Floking 5,322 1,210 763 — 287 — — 26,650 1,785 324 38,651 1,413 1,250 4,291 32,006,454 1,406,454 1	Night, 6PM-6AM	3,243	409,612	192,504	34,664	9,305	9,938	8,934	4,209,129	343,762	190,814	1,144,926	127,425	46,308	145,988	64,25
ARCENY-THEFT 86,763 699,827 1,351,178 337,320 101,027 13,470 240,524 40,194,748 1,992,919 443,175 10,075,478 1,169,778 305,752 842,957 708,7 1200 and Over 77,100 597,427 1,206,829 309,091 85,838 10,569 226,919 37,057,931 1,881,629 385,241 8,767,106 1,055,456 280,146 774,128 519,5 150 to \$200 7,949 79,392 104,521 22,954 12,248 2,458 11,712 2,404,089 88,321 44,753 937,572 90,848 19,964 52,311 146,8 10,669 17,740 17,060 1,055,456 17,740 17,060 1,055,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,065,456 17,740 17,060 1,066,550 1,078 1,060 1	Day, 6AM-6PM	700	17,105	139,199	11,754	100		68,001	1,821,793	68,878	22,482	153,758	297,744	11,155	14,356	72,25
2200 and Over 77,100 597,427 1,206,829 309,091 85,838 10,569 226,919 37,057,931 1,881,629 385,241 8,767,106 1,055,456 280,146 774,128 519,550 to \$200 7,949 79,392 104,521 22,954 12,248 2,458 11,712 2,404,089 88,321 44,753 937,572 90,848 19,964 52,311 146,69 1,714 23,008 39,828 5,275 2,941 443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,518 42,270,000 1,000	Unknown	4,296	108,905	125,436	29,819		250	41,825	10,275,418	180,138	21,737	2,481,102	87,964	4,434	112,334	9,33
2200 and Over 77,100 597,427 1,206,829 309,091 85,838 10,569 226,919 37,057,931 1,881,629 385,241 8,767,106 1,055,456 280,146 774,128 519,550 to \$200 7,949 79,392 104,521 22,954 12,248 2,458 11,712 2,404,089 88,321 44,753 937,572 90,848 19,964 52,311 146,69 1,714 23,008 39,828 5,275 2,941 443 1,893 732,728 22,969 13,181 370,800 23,474 5,642 16,518 42,270,000 1,000																-
250 to \$200	LARCENY-THEFT	86,763	699,827	1,351,178	337,320	101,027	13,470	240,524	40,194,748	1,992,919	443,175	10,075,478	1,169,778	305,752	842,957	708,71
Under \$50	\$200 and Over	77,100	597,427	1,206,829	309,091	85,838	10,569	226,919	37,057,931	1,881,629	385,241	8,767,106	1,055,456	280,146	774,128	519,52
Pocket-Picking 5,322 1,210 763 — 287 — — 26,650 1,785 324 38,651 1,413 1,250 4,291 3,500 2,686 5,601 4,500 2,370 1,497 612 186 — 187 60,459 1,149 3,588 46,489 3,590 2,686 5,601 4,500 2,500 2,500 5,651 2,189 1,684 60 6,819 1,872,483 23,680 5,657 397,788 19,821 12,067 15,277 34,187 2,000 2	\$50 to \$200	7,949	79,392	104,521	22,954	12,248	2,458	11,712	2,404,089	88,321	44,753	937,572	90,848	19,964	52,311	146,93
Purse Snatching 650 2,370 1,497 612 186 187 60,459 1,149 3,588 46,489 3,590 2,686 5,601 4,5 6,600 1,149 1,500 28,503 55,651 2,189 1,684 60 6,819 1,872,483 23,680 5,657 397,788 19,821 12,067 15,277 34,1 7,100 1,000	Under \$50	1,714	23,008	39,828	5,275	2,941	443	1,893	732,728	22,969	13,181	370,800	23,474	5,642	16,518	42,25
Shoplifting 1,500 28,503 55,651 2,189 1,684 60 6,819 1,872,483 23,680 5,657 397,788 19,821 12,067 15,277 34,1 1,000 1,00	Pocket-Picking	5,322	1,210	i		287			26,650	1,785	324	38,651	1,413	1,250	4,291	39
From Motor Vehicle	Purse Snatching	650	2,370	1,497	612	186		187	60,459	1,149	3,588	46,489	3,590	2,686	5,601	4,55
Actor Vehicle Parts and Accessories 6,322 71,556 74,765 15,439 2,095 150 7,311 5,919,856 68,123 23,975 1,450,051 97,530 22,503 64,743 137,8 36,078 77,4 11,295 403,763 75,224 37,681 2,422 28,684 6,096,916 501,020 148,084 2,274,360 194,457 44,225 273,290 17,500in–Operated Machines — 7,937 7,184 527 411 — 544 74,028 12,147 1,370 77,514 841 8,269 2,609 1,500in–Operated Machines 28,990 401,052 384,769 182,725 39,282 8,033 171,623 15,611,484 1,080,473 169,511 2,406,249 617,987 130,237 262,241 250,7 ACTOR VEHICLE THEFT 65,940 1,443,213 909,227 193,038 67,743 2,000 123,901 130,909,282 1,754,365 530,862 16,486,229 1,349,570 1,855,704 581,269 1,749,500 1,950 1,9	Shoplifting	1,500	28,503	55,651	2,189	1,684	60	6,819	1,872,483	23,680	5,657	397,788	19,821	12,067	15,277	34,11
and Accessories 6,322 71,556 74,765 15,439 2,095 150 7,311 5,919,856 68,123 23,975 1,450,051 97,530 22,503 64,743 137,8 Bicycles 1,705 24,178 139,790 5,480 5,559 650 3,088 2,343,736 39,686 13,722 708,943 45,213 11,214 36,078 77,4 From Buildings 19,835 111,295 403,763 75,224 37,681 2,422 28,684 6,096,916 501,020 148,084 2,274,360 194,457 44,225 273,290 17,5 Coin-Operated Machines — 7,937 7,184 527 411 — 544 74,028 12,147 1,370 77,514 841 8,269 2,609 1,5 WI Other 28,990 401,052 384,769 182,725 39,282 8,033 171,623 15,611,484 1,080,473 169,511 2,406,249 617,987 130,237 262,241 250,7 MOTOR VEHICLE THEFT 65,940 1,443,213 909,227 193,038 67,743 2,000 123,901 130,909,282 1,754,365 530,862 16,486,229 1,349,570 1,855,704 581,269 1,749,5	From Motor Vehicle	22,439	51,726	282,996	55,124	13,842	2,155	22,268	8,189,136	264,856	76,944	2,675,433	188,896	73,301	178,827	184,44
Bicycles 1,705 24,178 139,790 5,480 5,559 650 3,088 2,343,736 39,686 13,722 708,943 45,213 11,214 36,078 77,4 11,205 403,763 75,224 37,681 2,422 28,684 6,096,916 501,020 148,084 2,274,360 194,457 44,225 273,290 17,5 20in-Operated Machines — 7,937 7,184 527 411 — 544 74,028 12,147 1,370 77,514 841 8,269 2,609 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5	Motor Vehicle Parts]												
From Buildings 19,835 111,295 403,763 75,224 37,681 2,422 28,684 6,096,916 501,020 148,084 2,274,360 194,457 44,225 273,290 17,5 17,000 1,	and Accessories	6,322	71,556	74,765	15,439	2,095	150	7,311	5,919,856	68,123	23,975	1,450,051	97,530	22,503	64,743	137,85
Coin-Operated Machines - 7,937 7,184 527 411 - 544 74,028 12,147 1,370 77,514 841 8,269 2,609 1,5 1 1,00 1,00 1,00 1,00 1,00 1,00 1,0	Bicycles	1,705	24,178	139,790	5,480	5,559	650	3,088	2,343,736	39,686	13,722	708,943	45,213	11,214	36,078	77,48
AII Other 28,990 401,052 384,769 182,725 39,282 8,033 171,623 15,611,484 1,080,473 169,511 2,406,249 617,987 130,237 262,241 250,7 MOTOR VEHICLE THEFT 65,940 1,443,213 909,227 193,038 67,743 2,000 123,901 130,909,282 1,754,365 530,862 16,486,229 1,349,570 1,855,704 581,269 1,749,5	From Buildings	19,835	111,295	403,763	75,224	37,681	2,422	28,684	6,096,916	501,020	148,084	2,274,360	194,457	44,225	273,290	17,59
MOTOR VEHICLE THEFT 65,940 1,443,213 909,227 193,038 67,743 2,000 123,901 130,909,282 1,754,365 530,862 16,486,229 1,349,570 1,855,704 581,269 1,749,9	Coin-Operated Machines		7,937	7,184	527	411		544	74,028	12,147	1,370	77,514	841	8,269	2,609	1,55
	All Other	28,990	401,052	384,769	182,725	39,282	8,033	171,623	15,611,484	1,080,473	169,511	2,406,249	617,987	130,237	262,241	250,72
	MOTOR VEHICLE THEFT	65.940	1.443.213	909 227	193 038	67 743	2 000	123 901	130 909 282	1 754 365	530.862	16 486 220	1 349 570	1 855 704	581 269	1 7/10 0
OTAL 288,424 3,435,548 3,100,985 726,569 203,032 57,033 543,476 231,627,061 5,653,927 1,448,645 39,223,260 4,071,614 2,413,344 2,174,049 3,142,4	The second secon	35,5 10			.55,556	37,740	2,000	.20,001	130,303,202	1,734,503	300,002	10,400,229	1,043,070	1,000,704	361,209	1,745,50
	TOTAL	288,424	3,435,548	3,100,985	726,569	203,032	57,033	543,476	231,627,061	5,653,927	1,448,645	39,223,260	4,071,614	2,413,344	2,174,049	3,142,47

TYPE AND VALUE, IN DOLLARS, OF PROPERTY STOLEN AND RECOVERED BY COUNTY

STOLEN	APACHE	COCHISE	COCONINO	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA	YAVAPAI	YUMA
010220	111110112	00011102	0000111110	uit.	CI I/II I/III	O.I.L.LIVLEL	LATAL	MATIOOT A	MOTIATE	ITATAGO	1 110175	THAL	01102	INVALA	TOWA
Currency/Notes/Etc.	27,119	485,458	299,641	40,251	28,412	9.959	67,681	6,330,372	515,415	192,481	1,526,274	174,082	111,401	118,726	119,714
Jewelry/Precious Metals	31,896	499,652	260,203	72,512	14.179	4,296	65,223	22,342,265	528,694	128.644	5,537,720	413,170	91,875	245,070	264,547
Clothing and Furs	1,428	21,846	112,282	5,388	217	- 25	14,469	2,605,240	84,712	22.620	553.016	43,176	37,844	45,682	50,139
Clothing and Laro	1,420	21,040	112,202	3,000	217	20	14,403	2,000,240	04,712	22,020	333,010	43,140	37,044	45,002	30,139
Locally Stolen Vehicles	66,440	1,448,093	908,042	195,215	67,743	2,000	123,901	133,169,847	1,792,449	556,670	16,654,534	1,334,616	1,855,704	580,850	1,744,770
Office Equipment	787	55,861	97,124	12,414	250	344	1,150	6,830,023	43,100	5,609	410,155	37,768	3,729	55,766	31,794
Stereos/TV's/Cameras	26,577	256,642	255,142	65,414	17,824	8,447	32,925	18,681,304	466,757	139,687	5,741,668	424,465	106,706	264,694	331,303
		<u> </u>													
Firearms	27,359	64,519	75,130	52,958	14,094	5,534	8,061	2,652,465	113,946	28,981	686,050	99,098	19,333	80,149	33,008
Household Goods	24,369	46,859	60,288	11,741	3,732	6,227	6,260	3,161,941	175,313	38,315	797,091	183,738	14,578	67,843	65,699
Consumable Goods	2,677	27,482	23,405	4,522	2,153	264	7,047	756,099	40,832	15,049	346,087	45,379	5,450	19,879	31,662
													7		
Livestock	2,600	11,840	4,187	4,000	9,600	900		83,708	14,245	35	369,006	1,831	38,727	8,102	4
Miscellaneous	77,172	517,296	1,005,541	262,154	44,828	19,037	216,759	35,013,797	1,878,464	320,554	6,601,659	1,314,321	127,997	687,283	469,832
												-			
TOTAL STOLEN	288,424	3,435,548	3,100,985	726,569	203,032	57,033	543,476	231,627,061	5,653,927	1,448,645	39,223,260	4,071,614	2,413,344	2,174,049	3,142,472
						-									
RECOVERED															
											İ				
Currency/Notes/Etc.	672	260,194	14,460	3,080	10,522	614	1,223	417,812	11,532	7,433	42,331	9,525	15,496	8,185	3,764
Jewelry/Precious Metals	768	22,147	30,923	26,319	2,914	3,496	803	633,683	64,730	5,320	279,752	5,776	3,196	18,121	19,470
Clothing and Furs	584	11,625	20,954	1,472	22		68	296,449	10,576	3,609	157,169	4,965	10,845	8,362	9,866
Locally Stolen Vehicles	30,300	813,438	554,975	148,150	35,468	2,000	126,250	98,221,620	1,380,353	464,610	11,794,002	936,829	319,356	442,437	876,825
Office Equipment	587	7,099	9,333	10,363			-	149,619	18,580	1,005	39,336	3,414	181	3,417	2,745
Stereos/TV's/Cameras	4,177	28,020	10,999	13,847	4,019	2,964	6,894	564,788	42,037	17,969	243,371	46,825	6,023	35,701	26,584
	i									1	-				
Firearms	760	7,181	2,049	5,844	1,710	680	2,350	151,518	11,172	4,547	47,085	9,812	-	9,078	6,962
Household Goods	2,240	4,164	3,260	1,095	2	35	448	108,353	6,672	3,182	74,864	6,397	224	16,286	6,785
Consumable Goods	1,333	5,298	3,678	1,527	1,293	9	467	141,610	7,234	2,746	49,200	7,565	931	4,113	9,942
					1										*
Livestock		11,000	2,015					6,826	600		34,133	1,001	1,000	350	4
Miscellaneous	6,116	65,874	121,428	34,024	9,535	12,482	69,403	2,108,551	258,989	51,149	417,345	146,818	9,054	73,356	42,525
TOTAL RECOVERED	47,537	1,236,040	774,074	245,721	65,485	22,280	207,906	102,800,829	1,812,475	561.570	13,178,588	1,178,927	366,306	619 406	1,005,472
TOTAL HEOGYETIES	77,007	1 .,200,040	1,0,4	2-10,751	00,400	22,200	207,000	102,000,025	1,012,473	001,010	10,170,000	1,1,0,0,7	000,000	0.5,400	1.,000,472

ARREST SUMMARY

- There were a total of 248,351 arrests reported in 1990.
- Arrests for Part I offenses amounted to 61,480, or 24.8 percent.
- Arrests for Part II offenses amounted to 186,871, or 75.2 percent.
- Adult arrests were 195,255 or 78.6 percent, and juvenile arrests were 53,096, or 21.4 percent.
- Males accounted for 200,220 arrests, or 80.6 percent, and females accounted for 48,131 arrests, or 19.4 percent.
- Arrests for adults between the ages of 25-29 recorded the highest number with 39,377, or 15.9 percent of the total adult arrests.
- Arrests for juveniles age 12 and under were 6,288, or 11.8 percent of the total juvenile arrests.
- Larceny-theft recorded the highest number of arrests with 40,560, or 16.3 percent of the total.

ARREST BY AGE GROUP

	A	DULT	jt	VENILE
PART I OFFENSES	ARRESTS	DISTRIBUTION	ARRESTS	DISTRIBUTION
Murder/Manslaughter	187	0.5%	19	0.1%
Forcible Rape	306	0.8%	68	0.3%
Robbery	1,228	3.0%	437	2.2%
Aggravated Assault	6,087	14.8%	1,404	6.9%
Burglary	4,452	10.8%	3,656	17.9%
Larceny-Theit	27,565	67.1%	12,995	63.7%
Motor Vehicle Theft	1,123	2.7%	1,530	7.5%
Arson	134	0.3%	289	1.4%
TOTAL	41,082	100.0%	20,398	100.0%

ARREST BY OFFENSE, RACE & ETHNIC ORIGIN

	LAUMANEN		·	т	r		<u></u>	ı
	NUMBER	DICTOL	1					NOT
OFFENOR OLABOIEIDATION	of	DISTRI-	1411175	21.401	INDIAN	401441	LUCDANIC	NOT
OFFENSE CLASSIFICATION	ARRESTS	BUTION	WHITE	BLACK	INDIAN	ASIAN	HISPANIC	HISPANIC
PART!					_			
Murder/Nonneg. Manslaughter	206	0.08%	155	43	7	1	48	158
Forcible Rape	374	0.15%	282	72	18	2	121	253
Robbery	1,665	0.67%	983	627	51	4	382	1,283
Aggravated Assault	7,491	3.02%	6,072	1,005	377	37	2,024	5,467
Burglary	8,108	3.26%	6,905	889	280	34	2,220	5,888
Larceny-Theft	40,560	16.33%	33,441	4,485	2,375	259	9,723	30,837
Motor Vehicle Theft	2,653	1.07%	2,301	269	72	11	1,027	1,626
Arson	423	0.17%	370	39	10	4	74	349
PART I SUBTOTAL	61,480	24.76%	50,509	7,429	3,190	352	15,619	45,861
PART II						l .	[ĺ
Manslaughter by Negligence	26	0.01%	22	1.	3		9	17
Other Assaults - Simple	22,664	9.13%	18,730	2,505	1,329	100	5,695	16,969
Forgery and Counterfeiting	1,047	0.42%	852	177	15	3	115	932
Fraud	1,500	0.60%	1,226	233	34	7	116	1,384
Embezzlement	268	0.11%	226	36	4	2	43	225
Stolen Property	1,730	0.70%	1,479	212	34	5	522	1,208
Vandalism	7,489	3.02%	6,494	575	378	42	1,856	5,633
Weapons: Carrying, possessing	2,604	1.05%	2,066	479	53	6	723	1,881
Prostitution and Comm. Vice	2,300	0.93%	1,618	580	88	14,	372	1,928
Sex Offenses	2,546	1.03%	2,180	187	171	8	475	2,071
DRUGS, SALE OR MFG.								
Opium, Cocaine, Derivatives	1,351	0.54%	1,055	287	8	1	567	784
Marijuana	1,018	0.41%	931	71	15	1	432	586
Synthetic Narcotics	278	0.11%	235	41	. 1	1	73	205
Other Dangerous Nonnarcotics	333	0.13%	304	26	3	 .	97	236
DRUGS, POSSESSION					1			
Opium, Cocaine, Derivatives	3,074	1.24%	2,392	634	42	- 6	886	2,188
Marijuana	6,055	2.44%	5,353	495	194	13	1,524	4,531
Synthetic Narcotics	522	0.21%	448	63	11		89	433
Other Dangerous Nonnarcotics	1,416	0.57%	1,184	175	50	7	375	1,041
All Gambling	53	0.02%	38	. 11	3	1	, 7	46
Offenses Against Family/Children	1,889	0.76%	1,578	158	141	12	475	1,414
Driving Under the Influence	26,496	10.67%	23,951	612	1,860	73	6,573	19,923
Liquor Laws	30,589	12.32%	25,245	1,757	3,507	80	5,886	24,703
Disorderly Conduct	18,930	7.62%	15,572	1,710	1,574	74	4,520	14,410
Vagrancy	1,171	0.47%	772	160	236	3	113	1,058
All Other, Except Traffic	41,611	16.75%	32,908	4,649	3,943	111	9,293	32,318
Curfew/Loitering (juveniles)	4,726	1.90%	4,299	348	57	22	1,177	3,549
Runaways (juveniles)	5,185	2.09%	4,786	234	129	36	995	4,190
PARI' II SUBTOTAL	186,871	75.24%	155,944	16,416	13,883	628	43,008	143,863
TOTAL	248,351	100.00%	206,453	23,845	17,073	980	58,627	189,724
	Distribution	1 ,	83.13%	9.60%	6.87%	0.40%	23.61%	76.39%

TOTAL ARREST BY AGE

					 -						
							TOTAL				
	UNDER						UNDER				01
OFFENSE CLASSIFICATION	10	10-12	13-14	15	16	17	18	18	19	20	21
PARTI					. !	_	'		- 1		
Murder/Nonneg, Manslaughter			4	3	5	7	19	16	8	9	7
Forcible Rape	2	2	19	-17	11	17	68	14	12	. 21	14
Robbery	. 1	13	88	84	131	120	437	132	103	83	79
Aggravated Assault	28	124	317	254	310	371	1,404	348	317	328	314
Burglary	106	452	993	695	692	718	3,656	608	417	291	218
Larceny-Theft	481	1,979	3,823	2,324	2,238	2,150	12,995	2,004	1,786	1,520	1,294
Motor Vehicle Theft	6	66	422	392	354	290	1,530	188	151	94	66
Arson	62	54	90	31	23	29	289	12	8.	8	4
PARTISUBTOTAL	686	2,690	5,756	3,800	3,764	3,702	20,398	3,322	2,802	2,354	1,996
PART II	.]				'				.		·
Manslaughter by Negligence										1	3
Other Assaults – Simple	152	413	1,007	620	650	677	3,519	684	782	807	838
Forgery and Counterfeiting	1	4	16	27	37	45	130	59	62	64	55
Fraud	1	8	15	20	18	32	94	51	61	56	54
Embezzlement				5	7	11	23	15	23	20	26
Stolen Property	3	27	132	160	151	131	604	147	113	. 70	58
Vandalism	222	439	725	403	397	385	2,571	346	315	261	253
Weapons: Carrying, Possessing	2	17	103	84	111	129	446	183	163	129	115
Prostitution and Comm. Vice	1	3	4	9	10	12	39	77	73	107	116
Sex Offenses	23	45	123	73	66	44	374	40	61	57	67
DRUGS, SALE OR MFG.											
Opium, Cocalne, Derivatives		1	11	19	21	41	93	50	56	52	65
Marijuana		4	7	19	23	33	86	43	48	52	54
Synthetic Narcotics			1	1		2	. 4	6	9	14	17
Other Dangerous Nonnarcotics	3		·	9	8	8	28	8	13	17	15
DRUGS, POSSESSION									1		
Opium, Cocaine, Derivatives	1		10	21	30	55	117	103	126	121	131
Marijuana	4	18	126	142	190	244	724	363	391	398	310
Synthetic Narcotics	1	3	13	10	10	12	49	- 21	23	23	15
Other Dangerous Nonnarcotics		3	42	31	48	42	166	80	83	64	59
All Gambling			·	1	1	1	3	1		. 1	1
Offenses Against Family/Child				!				49	62	61	72
Driving Under the influence	7		7	13	. 79	198	304	479	694	802	1,093
Liquor Laws	26	53	582	966	1,743	2,957	6,327	3,632	3,731	2,969	864
Disorderly Conduct	89	194	597	502	513	508	2,403	760	792	812	858
Vagrancy	1	9	18	9	3	13	53	44	68	58	33
All Other, Except Traffic	94	392	1,197	964	990	993	4,630	1,645	1,956	1,791	1,846
Curlew/Loitering (juveniles)	28	201	1,087	990	1,206	1,214	4,726				
Runaways (juveniles)	66	353	1,818	1,311	1,080	557	5,185			<u></u> .	
PART II SUBTOTAL	725	2,187	7,641	6,409	7,392	8,344	32,698	8,886	9,705	8,807	7,018
TOTAL	1,411	4,877	13,397	10,209	11,156	12,046	53,096	12,208	12,507	11,161	9,014

_													TOTAL	TOTAL
1					:							CE AND	OVER	ALL
1								45 40			00.04	65 AND		AGES
-	22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	OVER	18	AGES
			_										407	206
ł	12	10	9	40	30	21	12	8	2	1	1	1·	187	206
	15	17	15	79	. 55	24	11	16	6	3	3	1	306	374
	66	74	69	275	180	94	43	20	- 5	3	2		1,228	1,665
	270	284	260	1,259	1,015	686	435	231	135	81	67	57	6,087	7,491
	221	196	201	876	681	398	166	97	45	21	6	. 10	4,452	8,108
	1,147	1,112	1,030	5,041	4,335	3,132	1,903	1,135	671	494	380	581	27,565	40,560
1	65	47	49	199	134	71	29	13	10	3	1	3	1,123	2,653
L	8	5	4	28	21	9	12	9	4	2			134	423
L	1,804	1,745	1,637	7,797	6,451	4,435	2,611	1,529	878	608	460	653	41,082	61,480
ļ	3	1		. 8	1	4	3		2	·	-		26	26
	824	819	877	4,676	3,760	2,367	1,284	680	332	189	101	125	19,145	22,664
	51	42	42	203	153	84	53	27	14	5	3		917	1,047
	59	68	61	331	259	176	105	44	38	17	9	17	1,406	1,500
	11	10	15	43	.32	27	8	9	4	2			245	268
	51	44	55	206	176	81	57	34	17	8	5	4	1,126	1,730
ĺ	252	267	252	1,151	814	471	255	130	. 78	38	18	. 17	4,918	7,489
	123	105	98	462	323	196	123	59	30	24	10	15	2,158	2,604
-	135	116	117	666	446	252	96	30	10	7	10	3.	2,261	2,300
L	76	81	63	424	401	280	233	140	87	62	45	55	2,172	2,546
1			:				'	,						
	68	64	66	279	266	137	80	50	12	5	6	2	1,258	1,351
1	53	48	60	200	169	118	43	20	- 8	11	2	3	932	1,018
	9	10	13	63	59	- 28	20	13	9	2	2		274	278
	9	12	4	67	.71	43	30	7	- 4	1	2	2	305	333
										1.				
	161	133	137	738	632	411	152	61	23	17	5	6	2,957	3,074
	313	286	272	1,269	861	491	239	79	34	19	6		5,331	6,055
I	14	18	22	140	92	63	25	. 8	. 6	1	2		473	522
	73	55	55	278	240	148	65	30	11	6	1	. 2	1,250	1,416
-	1			9	9	- 3	7	. 8	. 1	3	3	3	50	53
	69	. 70	85	443	391	273	130	81	44	23	19	17	1,889	1,889
	1,114	1,061	1,102	6,032	4,920	3,336	2,184	1,423	846	503	325	278	26,192	26,496
1	618	467	438	2,285	2,462	2,248	1,713	1,086	784	447	284	234	24,262	30,589
	773	708	743	3,527	2,890	1,885	1,220	680	373	194	167	145	16,527	18,930
	32	39	36	162	199	164	126	51	50	25	22	. 9	1,118	1,171
	1,720	1,700	1,666	7,918	6,370	4,232	2,571	1,531	929	512	313	281	36,981	41,611
							·							4,726
														5,185
	6,612	6,224	6,279	31,580	25,996	17,518	10,822	6,281	3,746	2,121	1,360	1,218	154,173	186,871
	8,416	7,969	7,916	39,377	32,447	21,953	13,433	7,810	4,624	2,729	1,820	1,871	195,255	248,351

JUVENILE MALE ARRESTS

			AGE				TOTAL
OFFENSE CLASSIFICATION	UNDER 10	10-12	13-14	15	16	17	JUVENILE
PARTI							
Murder/Nonneg, Manslaughter			4	3	5	7	19
Forcible Rape	2	2	. 19	17	11	17	68
Robbery	1	13	80	79	118	110	401
Aggravated Assault	23	102	252	220	270	336	1,203
Burglary	89	396	882	645	642	688	3,342
Larceny-Theft	390	1,403	2,655	1,675	1,601	1,586	9,310
Motor Vehicle Theft	6	53	347	340	316	272	1,334
Arson	59	53	83	29	22	28	274
PART I SUBTOTAL	570	2,022	4,322	3,008	2,985	3,044	15,951
PART II							
Manslaughter by Negligence							
Other Assaults - Simple	133	313	675	442	472	548	2,583
Forgery and Counterfeiting	1	4	14	19	29	31	98
Fraud	1	6	10	10	12	27	66
Embezzlement		}		4	3	8	15
Stolen Property	3	25	116	141	136	123	544
Vandalism	198	392	636	351	352	352	2,281
Weapons – Carrying, Possessing	1	16	95	78	107	126	423
Prostitution and Comm. Vice		2	2	3	2	2	11
Sex Offenses	22	41	116	68	60	42	349
DRUGS, SALE OR MFG.	 						
Opium, Cocaine, Derivatives	\	1	10	16	18	37	82
Marijuana		4	4	15	19	28	70
Synthetic Narcotics			1			2	3
Other Dangerous Nonnarcotics	3			6	4	5	18
DRUGS, POSSESSION	1						
Opium, Cocaine, Derivatives		}	8	19	25	44	96
Marijuana	4	10	96	129	163	213	615
Synthetic Narcotics	1	2	11.	7	7	10	38
Other Dangerous Nonnarcotics		3	30	23	41	32	129
All Gambling				1		1	2
Offenses Against Family/Children							
Driving Under the Influence	7		5	10	74	166	262
Liquor Laws	23	31	329	649	1,296	2,358	4,686
Disorderly Conduct	64	134	415	389	387	421	1,810
Vagrancy		9	15	8	2	11	45
All Other, Except Traffic	79	296	896	777	789	822	3,659
Curfew and Loitering	25	150	696	687	917	987	3,462
Runaways	48	179	739	546	488	293	2,293
PART II SUBTOTAL	613	1,618	4,919	4,398	5,403	6,689	23,640
TOTAL	1,183	3,640	9,241	7,406	8,388	9,733	39,591

JUVENILE FEMALE ARRESTS

			AGE				TOTAL
OFFENSE CLASSIFICATION	UNDER 10	10-12	13-14	15	16	17	JUVENILE
PARTI	,						
Murder/Nonneg. Manslaughter		****				·	
Forcible Rape							
Robbery			8	5	13	10	36
Aggravated Assault	5	22	65	34	40	35	201
Burglary	17	56	111	50	50	30	314
Larceny-Theft	91	576	1,168	649	637	564	3,685
Motor Vehicle Theft		13	75	52	38	18	196
Arson	. 3	1	7	2	1	1	15
PART I SUBTOTAL	116	668	1,434	792	779	658	4,447
PART II					1		
Manslaughter by Negligence							
Other Assaults - Simple	19	100	332	178	178	129	936
Forgery and Counterfeiting			2	8	8	14	3
Fraud		2	5	10	8	5	28
Embezzlement				1	4	3	8
Stolen Property		. 2	16	19	15	8	60
Vandalism	24	47	89	52	45	33	290
Weapons - Carrying, Possessing	1	. 1	8	6	4	3	23
Prostitution and Comm. Vice	1	1	2	6	8	10	28
Sex Offenses	1	4	7	5	6	2	25
DRUGS, SALE OR MFG.							
Opium, Cocaine, Derivatives		· '	1.	3	3	4	11
Marijuana		· · ·	3	4	4	5	16
Synthetic Narcotics				1			1
Other Dangerous Nonnarcotics				3	4	3	10
DRUGS, POSSESSION							
Opium, Cocaine, Derivatives	1		2	2	. 5	11	. 21
Marijuana		8	30	13	27	31	109
Synthetic Narcotics		1	2	3	3	2	11
Other Dangerous Nonnarcotics			12	8	7	10	37
All Gambling					1		1
Offenses Against Family/Children							- -
Driving Under the Influence			2	3	5	32	42
Liquor Laws	3	22	253	317	447	599	1,641
Disorderly Conduct	25	60	182	113	126	87	593
Vagrancy	1		3	1	1	2	8
All Other, Except Traffic	15	96	301	187	201	171	971
Curfew and Loitering	3	. 51	391	303	289	227	1,264
Runaways	18	174	1,079	765	592	264	2,892
PART II SUBTOTAL	112	569	2,722	2,011	1,989	1,655	9,058
TOTAL	228	1,237	4,156	2,803	2,768	2,313	13,505

ADULT MALE ARRESTS

*	· · · · ·		-					AGE			-						TOTAL
OFFENSE CLASSIFICATION	18	19	20	21	22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-Over	ADULTS
PART I	-										-						
Murder/Nonneg, Manslaughter	14	8	8.	7	11	8	8	36	28	19	10	6	2		1	-	166
Forcible Rape	14	12	21	13	15	17	15	78	55	24	11	16	6	3	3	1	304
Robbery	123	97	78	73	53	67	64	248	165	85	41	18	5	3	2		1,122
Aggravated Assault	315	282	289	275	232	246	235	1,057	864	572	367	202	113	67	52	54	5,222
Burglary	580	385	267	201	197	174	176	782	570	338	141	85	38	15	4	9	3,962
Larceny-Theft	1,560	1,320	1,116	940	805	784	667	3,335	2,913	2,214	1,320	779	446	296	239	332	19,066
Motor Vehicle Theft	181	137	83	62	62	42	44	180	115	62	26	13	9	3	1	3	1,023
Arson	12	8	6	3	8	- 4	4	24	20	8	9	5	4	2			117
PART I SUBTOTAL	2,799	2,249	1,868	1,574	1,383	1,342	1,213	5,740	4,730	3,322	1,925	1,124	623	389	302	399	30,982
PART II																-	
Manslaughter by Negligence			- 1	2	3	1		6	1	3	3		1				21
Other Assaults – Simple	584	632	677	700	699	698	751	3,997	3,190	2,004	1,111	581	292	171	94	113	16,294
Forgery and Counterfeiting	40	43	42	37	34	30	24	123	86	59	37	21	8	. 3	3		590
Fraud	37	43	37	28	38	40	43	196	155	120	75	36	30	15	8	9	910
Embezziement	12	13	10	14	6	4	7	25	21	20	5	5	3	. 2			147
Stolen Property	136	103	64	56	46	40	51	186	157	74	51	29	17	7	4	3	1,024
Vandalism	316	276	230	221	216	229	211	957	682	391	212	111	67	.35	15	14	4,183
Weapons - Carrying/Possessing	174	149	118	108	112	91	88	405	285	174	114	50	25	21	10	15	1,939
Prostitution and Comm. Vice	18	7	12	25	25	- 34	. 21	141	87	69	42	22	9	- 6	. 9	3	530
Sex Offenses	34	- 55	48	61	64	72	51	391	368	261	219	136	86	61	45	55	2,007
DRUGS, SALE OR MFG.				-		-								-			
Opium, Cocaine, Derivatives	46	44	46	51	53	48	53	220	203	114	66	45	12	5	5	2	1,013
Marijuana	37	39	45	48	49	40	- 50	160	135	99	35	18	8	11	2	3	799
Synthetic Narcotics	6	8	12	15	6	6	11	50	47	19	17	13	7	. 2	2		221
Other Dangerous Nonnarcotics	6	9	13	13	6	6	3	52	54	34	28	4	3		2	2	235
DRUGS, POSSESSION					-					1		-					
Opium, Cocaine, Derivatives	82	94	102	99	126	107	121	574	498	337	123	53	20	15	5	5	2,362
Marijuana	322	353	341	263	270	251	243	1,109	738	411	212	69	30	19	6	_	4,637
Synthetic Narcotics	17	20	18	14	12	15	19	110	69	52	20	6	4	1	1	_	378
Other Dangerous Nonnarcotics	67	66	51	47	62	49	40	230	185	108	52	23	9	4	1	1	995
All Gambling	1		1	1	1			7	8	2	6	6	1	3	3	3	43
Offenses Against Family/Childre	35	38	49	51	46	52	. 58	344	285	185	106	64	34	19	17	17	1,400
Driving Under the Influence	426	611	713	958	983	941	982	5,295	4,248	2,878	1,868	1,227	725	447	302	253	22,857
Liquor Laws	2,996	3,144	2,554	753	543	408	394	1,998	2,180	2,017	1,561	1,021	740	418	270	227	21,224
Disorderly Conduct	649	661	658	732	625	584	608	2,853	2,307	1,495	996	568	314	160	144	132	13,486
Vagrancy	33	42	46	27	26	30	31	134	171	147	117	49	47	23	21	9	953
All Other, Except Traffic	1,395	1,695	1,498	1,543	1,461	1,463	1,430	6,675	5,301	3,563	2,216	1,341	824	472	274	248	31,399
PART II SUBTOTAL	7,469	8,145	7,386	5,867	5,512	5,239	5,290	26,258	21,461	14,636	9,292	5,498	3,316	1,920	1,243	1,115	129,647
TOTAL	10,268	10,394	9,254	7,441	6,895	6,581	6,503	31,998	26,191	17,958	11,217	6,622	3,939	2,309	1,545	1,514	160,629

ADULT FEMALE ARRESTS

		···				·	 -	AGE					· · · · · · · · · · · · · · · · · · ·	<u></u> :			TOTAL
OFFENSE CLASSIFICATION	18	19	20	21	22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-Over	ADULTS
PARTI										-							
Murder/Nonneg. Manslaughter	2		1		1	2	1	. 4	2	2	2	2		1		1	21
Forcible Rape				1				1			·						2
Robbery	9	6	5	6	13	7	5	27	15	9	2	2		-		ļ	106
Aggravated Assault	33	35	39	39	38	38	25	202	151	114	68	29	22	14	15	3	865
Burglary	28	32	24	17	24	22	25	94	111	60	25	12	7	6	2	1	490
Larceny-Theft	444	466	404	354	342	328	363	1,706	1,422	918	583	356	225	198	141	249	8,499
Motor Vehicle Theft	7	14	. 11	4	3	5	5	19	19		3		1				100
Arson			2	1		⁻ 1		4	1	1	3	4					17
PART I SUBTOTAL	523	553	486	422	421	403	424	2,057	1,721	1,113	686	405	255	219	158	254	10,100
PART II									-					-			
Manslaughter by Negligence	[1				2		1			1.				5
Other Assaults – Simple	100	150	130	138	125	121	126	679	570	363	173	99	40	18	7	12	2,851
Forgery and Counterfeiting	19	19	22	18	17	12	18	80	67	25	16	6	6	2			327
Fraud	14	18	19	26	21	28	18	135	104	56	30	8	8	2	1	8	496
Embezzlement	3	10	10	12	5	6	8	18	11	7	3	4	1				98
Stolen Property	11	10	6	2	5	4	4	20	19	7	6	- 5		1	1	1	102
Vandalism	30	39	31	32	36	38	41	194	132	80	43	19	11	3	3	3	735
Weapons – Carrying, Possessing	9	14	11	7	11	14	10	57	38	22	9	9	5	3			219
Prostitution and Comm. Vice	59	66	95	91	110	82	96	525	359	183	54	8	1	1	1		1,731
Sex Offenses	6	6	9	6	12	9	12	33	33	19	14	4	1	1			165
DRUGS, SALE OR MFG.										····-		<u>·</u>	<u> </u>	<u> </u>		 	
Opium, Cocaine, Derivatives	4	12	6	14	15	16	. 13	59	.63	23	14	5	·	<u> </u>	1		245
Marijuana	6	9	7	6	4	8	10	20	34	19	8	2					133
Synthetic Narcotics		. 1	2	2	3	4	2	13	12	9	3		2				53
Other Dangerous Nonnarcotics	2	4	4	2	3	6	1	15	17	9	2	3	1	1		ļ	70
DRUGS, POSSESSION										-							1
Opium, Cocaine, Derivatives	21	32	19	32	35	26	16	164	134	74	29	8	3	2			595
Marijuana	41	38	57	47	43	35	29	160	123	80	27	- 10	4				694
Synthetic Narcotics	4	3	5	1	2	3	3	30	23	. 11	5	2	2		1		95
Other Dangerous Nonnarcotics	13	17	13	12	11	- 6	15	48	55	40	13	7	2	2		1	. 255
All Gambling								2	1	1	1	2					7
Offenses Against Family/Children	14	24	12	21	23	18	- 27	99	106	88	24	17	10	4	. 2		489
Driving Under the Influence	53	83	- 89	135	131	120	120	737	672	458	316	196	121	56	23	25	3,335
Liquor Laws	636	587	415	111	75	59	44	287	282	231	152	65	44	29	14	7	3,038
Disorderly Conduct	111	131	154	126	- 148	124	135	674	583	390	224	112	59	34	23	13	3,041
Vagrancy	11	26	12	6	6	9	5	28	28	. 17	9	2	3	2	1		165
All Other, Except Traffic	250	261	293	303	259	237	236	1,243	1,069	669	355	190	105	-40	39	33	5,582
PART II SUBTOTAL	1,417	1,560	1,421	1,151	1,100	985	989	5,322	4,535	2,882	1,530	783	430	201	117	103	24,526
TOTAL	1,940	2,113	1.907	1,573	1,521	1,388	1,413	7.379	6,256	3,995	2,216	1,188	685	420	275	357	34,626

TOTAL ARRESTS BY COUNTY

															
						0055111 55					50.44		SANTA		
OFFENSE CLASSIFICATION	APACHE	COCHISE	сосонио	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	OLAVAIO	PIMA	PINAL	CRUZ	YAVAPAI	YUMA
PARTI														i	
Murder/Nonneg, Manslaughter		8	10	- 1	1		1	107	7	2	49	. 6	. 2	. 7	5
Forcible Rape	3	. 6	19	9	1		1	210	. 7	4	87	6	1	14	6
Robbery]	13	29	10	1	1		1,189	23	2	329	28	9	7	24
Aggravated Assault	41	-101	237	147	30	11	28	4,415	323	118	1,327	289	66	200	158
Burglary	46	195	242	90	18		29	5,187	199	149	1,201	264	127	157	195
Larceny-Theft	75	925	1,284	219	162	10	27	25,072	1,023	- 514	8,026	1,125	308	610	1,180
Motor Vehicle Theft	8	87	16	21	1	·	. 6	1,546	69	28	635	74	53	41	68
Arson		13	15	. 1			2	193	8	. 7	132	22	2	21	7
PART I SUBTOTAL	173	1,348	1,852	498	214	31	94	37,919	1,659	824	11,786	1,814	568	1,057	1,643
PART II				-											}
Manslaughter by Negligence				1				21			2			1	- 1
Other Assaults – Simple	25	255	735	110	18	10	23	13,235	548	283	6,088	589	48	427	270
Forgery and Counterfeiting	4	13	23	3	4		2	745	15	11	173	12	2	20	20
Fraud	3	55	51				1	967	19	12	275	- 22	. 2	41	52
Embezzlement	l —	1						135	2		118	~		1	11
Stolen Property	5	25	11	20	1		12	1,364	57	20	91	38	12	26	48
Vandalism	30	177-	323	60	24	1	23	3,927	135	96	2,038	277	2	181	195
Weapons - Carrying, Possessing	1	39	49	8	1		. 11	1,754	30	15	583	61	11	14	27
Prostitution and Comm. Vice		_ 2		1				1,935	10		349			2	1
Sex Offenses	9	41	123	16	17	1	2	1,576	62	41	535	43	3	23	54
DRUGS, SALE OR MFG.				-						-					
Opium, Cocaine, Derivatives		19	1	6	3	5	- 2	1,102	21	3	138	20	1	30	
Marijuana		160	6	- 11	. 2	6		589	21	21	129	. 30	17	20	e
Synthetic Narcotics		. 10	1	1	1	· 1	2	227	6		1	4	2	20	2
Other Dangerous Nonnarcotics		1		2				108	4	1	212	3	1	1	
DRUGS, POSSESSION															
Opium, Cocaine, Derivatives		32	14	5	4	1	5	2,427	32	1	478	28	- 17	14	16
Marijuana	17	255	120	54	7	1	12	3,919	175	51	1,100	76	62	101	105
Synthetic Narcotics		8	17	2	2	1	1	421	7	1	9	10	3	22	18
Other Dangerous Nonnarcotics		7	.5	11			l	332	19	. 7	1,003	4	4	9	15
All Gambling		<u>-</u>				ļ		25	1		27	<u> </u>			
Offenses Against Family/Children	33	371	124	.93	10	1	17	280	217	39	121	120		14	449
Driving Under the Influence	65	527	813	448	128	17	92	17,025	958	359	4,003	660	176	568	657
Liquor Laws	134	358	958	431	171	5	41	17,025	1,073	673	7,315	690	4	394	1,08
Disorderly Conduct	78	456	1,463	412	157	37	43	8,252	1,073	306	4,775	697	113	440	62
	2	1 455	1,463		5	l .	5	776	1,080	28	150	2		7	41
Vagrancy	1	Į.		 514	}		1.	1				ı	1		
All Other, Except Traffic	98	1,469	2,277	514	126	33	109	24,444	1,468	1,241	5,044	1,639	380	1,432	1,33
Curfew/Loitering (juveniles)	19	183	7	9	18		5	3,750	43	6	442	64	}	21	15
Runaways (juveniles)	32	197	158	83	7	10	6	1,726	241	80	2,047	155		193	25
PART II SUBTOȚAL	555	4,667	7,423	2,301	706	130	414	108,318	6,244	3,295	37,246	5,244	860	4,022	5,440
TOTAL	728	6,015	9,275	2,799	920	161	508	146,237	7,903	4,119	49,032	7.058	1,428	5,079	7,089

ADULT ARRESTS BY COUNTY

-	l .				<u> </u>			I	Ι	· 1			SANTA		
OFFENSE CLASSIFICATION	APACHE	COCHISE	СОСОИІИО	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	CRUZ	YAVAPA!	YUMA
PART I															
Murder/Nonneg. Manslaughter		8	10	1	. 1		1	93	7		47	5	2	7	5
Forcible Rape	2	6	18	6	1		1	162	7	4	80	6	1	6	- 6
Robbery		6	27	9	1	1		855	14	·	268	20	1	6	20
Aggravated Assault	37	61	196	97	23	11	23	3,554	274	99	1,131	233	59	158	- 131
Burglary	23	66	135	39	10	. 6	17	3,047	88	64	602	97	73	67	118
Larceny-Theft	33	417	862	106	92	4	16	17,573	693	360	5,328	687	233	355	806
Motor Vehicle Theft	4	53	6	9	1		. 1	504	38	16	356	37	48	11	39
Arson		2	7				2	57	3	. 1	43	9	2	7	1
PART I SUBTOTAL	99	619	1,261	267	129	22	- 61	25,845	1,124	544	7,855	1,094	419	617	1,126
PART II										-					
Manslaughter by Negligence				. 1		·		21			2	· .		1	. 1
Other Assaults – Simple	22	159	608	76	. 16	8	18	11,411	496	233	5,068	452	28	358	192
Forgery and Counterfeiting	3	12	19		1	· <u></u> -	1	675	14	9	140	10	2	12	19
Fraud	2	51	47		·		1	902	17	12	262	. 22	2	39	49
Embezziement		1						119	2		111		_	1	11
Stolen Property	5	17	6	11	1		10	896	40	11	76	- 13	5	16	19
Vandalism	10	65	249	33	3		18	2,736	78	50	1,304	162	2	81	127
Weapons - Carrying, Possessing	1	33	43	8	·		. 10	1,450	24	8	487	50	9	12	23
Prostitution and Comm. Vice		2		1				1,906	5		346				1
Sex Offenses	. 7	28	121	11	13	1	_ 2	1,365	52	40	442	34	3	14	39
DRUGS, SALE OR MFG.			l												
Opium, Cocaine, Derivatives		18	1	5	3	5	2	1,017	21	3	133	20	1	29	
Marijuana		145	2	10	2	6	_	550	17	16	. 121	27	15	17	4
Synthetic Narcotics		10	1		1	1	2	225	6		1	4	2	19	2
Other Dangerous Nonnarcotics		1		2				99	4		194	. 3	1	1	
DRUGS, POSSESSION															-
Opium, Cocaine, Derivatives		30	14	5	4	. 1	5	2,349	31	1	446	26	16	13	16
Marijuana	15	223	107	49	6	1	10	3,510	150	42	942	58	47	86	- 85
Synthetic Narcotics		7	9	2	2	1	. 1	396	5	1	7	9	3	17	13
Other Dangerous Nonnarcotics		5	4	9				295	- 18	7	886	2	1	9	14
All Gambling	- -			-			-	24			26				
Offenses Against Family/Children	33	371	124	93	10	1	17	280	217	39	121	120		14	449
Driving Under the Influence	- 63	517	800	433	127	17	92	16,864	940	354	3,954	653	173	560	645
Liquor Laws	62	184	636	243	101	2	30	13,752	761	440	6,452	443	1	276	879
Disorderly Conduct	53	349	1,299	376	120	33	43	7,411	955	277	3,983	594	109	384	54
Vagrancy	1	6	143		4		5	745		15	145	2		7	45
All Other, Except Traffic	59	1,169	1,780	423	90	28	100	22,296	1,220	1,145	4,483	1,411	360	1,299	1,118
Curfew/Loitering (juveniles)		_		·											
Runaways (juveniles)									· · ·						
PART II SUBTOTAL	336	3,403	6,013	1,791	504	105	367	91,294	5,073	2,703	30,132	4,115	780	3,265	4,292
TOTAL	435	4,022	7,274	2,058	633	127	428	117,139	6,197	3,247	37,987	5,209	1,199	3,882	5,418

JUVENILE ARRESTS BY COUNTY

					·	· ·					·	τ	CANTA	· · · · · · · · · · · · · · · · · · ·	T
OFFENSE CLASSIFICATION	APACHE	COCHISE	сосоиіио	GILA	GRAHAM	GREENLEE	LA PAZ	MARICOPA	MOHAVE	NAVAJO	PIMA	PINAL	SANTA	YAVAPAI	YUMA
PARTI	AIAOIIL	00011102	0000111110	GILA	GI IAI IAI	OTTECHICE	LATAL	WAIIOOIA	WOTIATE	11/1/100	1 11417	THAL	0.702	IATAIAI	TOWA
Murder/Nonneg, Manslaughter				·	·			. 14		2	2	1			
Forcible Rape	1		- 1	3				48		-	- 7	<u>'</u>		8	
Robbery		7	2	1				334	9	2	61	8	8	1	4
Aggravated Assault	4	40	41	50	7		5	861	49	19	196	56	7	42	27
""	23	129	107	51	8	3	12	2,140	111	85	599	167	54	90	77
Burglary		508		113	70	6		-					75		
Larceny-Theft	42		422		ŀ	1	11	7,499	330	154	2,698	438)	255	374
Motor Vehicle Theft	4	34	10	12		_	5	1,042	31	12	279	37	5	30	29
Arson		11	8	1				136	5	6	89	13		14	6
PART I SUBTOTAL	74	729	591	231	85	9	33	12,074	535	280	3,931	720	149	440	517
PART II		· ·													
Manslaughter by Negligence					-	·	 -)							· · · · · · · · · · · · · · · · · · ·	
Other Assaults – Simple	3	96	127	34	2	2	5	1,824	52	50	1,020	137	20	69	78
Forgery and Counterfeiting	1	1	4	3	3		1	70	1	2	33	2		8	1
Fraud	1	4	4		-			65	2		13			. 2	3
Embezzlement		—						16			7				
Stolen Property		8	5	9			2	468	17	9	15	25	7	10	29
Vandalism	20	112	74	27	21	1	5	1,191	57	46	734	115		100	68
Weapons - Carrying, Possessing		6	6		1		1	304	6	7	96	11	2	2	4
Prostitution and Comm. Vice			·		_			29	5		- 3			2	-
Sex Offenses	2	13	2	5	4			211	. 10	1	93	9		9	15
DRUGS, SALE OR MFG.											11				ĺ
Opium, Cocaine, Derivatives		1.		1				85			5] -		1	-
Marijuana		15	4	1	-			39	4	5	8	3	2	3	2
Synthetic Narcotics				_ 1				2	-			-		1	
Other Dangerous Nonnarcotics								. 9		1	18			_	· -
DRUGS, POSSESSION												-			
Opium, Cocaine, Derivatives		2						78	1.		32	2	1	1	-
Marijuana	2	32	13	5	- 1		2	409	25	9	158	18	15	15	20
Synthetic Narcotics	·	1	. 8					25	2		2	1	\	5	5
Other Dangerous Nonnarcotics		2	1	2				37	1		117	2	3		1
All Gambling								1	1		1			-	
Offenses Against Family/Children														-	
Driving Under the Influence	2	10	13	15	1			161	18	5	49	7	3	8	12
Liquor Laws	72	174	322	188	70	3	11	3,504	312	233	863	247	3	118	207
Disorderly Conduct	25	107	164	36	37	4		841	125	29	792	103	4	56	80
Vagrancy	1		1		1			31		13	5				1
All Other, Except Traffic	39	300	497	91	36	5	- 9	2,148	248	96	561	228	20	133	219
Curfew/Loitering (juveniles)	19	183	7	9	18		5	3,750	43	6	442	64		21	159
Runaways (juveniles)	32	197	158	83	7	10	6	1,726	241	80	2,047	155		193	250
PART II SUBTOTAL	219	1,264	1,410	510	202	25	47	17,024	1,171	592	7,114	1,129	80	757	1,154
TOTAL	219	1,204	2,001	741	287	34	80	29,098	1,706	872	11,045	1,849	229	1,197	1,671
IUIAL	293	1,993	2,001	/41	287	1 34	L80	29,098	1,706	8/2	11,045	1,849	229	1,19/	1,0/1

POLICE DISPOSITION OF JUVENILES

COUNTY	TOTAL	Handled within Department	Referred to Juvenile Court	Referred to Welfare	Referred to Other Police	Referred to Criminal or Adult Court
COUNTY	IOTAL	and Released	or Prob. Dept.	Agency	Agency	or Addit Court
APACHE	293	8	285			
COCHISE	2,026	69	1,916	4	5	32
COCONINO	2,001	17	1,979			5
GILA	743	44	691		7	1
GRAHAM	287	4	283			
GREENLEE	34	3	31			
LA PAZ	80	9	62		1	8
MARICOPA	29,310	2,811	24,397	2	232	1,868
MOHAVE	1,707	207	1,446	4	11	39
OLAVAJO	872	36	832		3	· ' 1
PIMA	11,045	1,563	9,446			36
PINAL	1,923	297	1,598	4	18	6
SANTA CRUZ	229	9	219		<u> </u>	
YAVAPAI	1,297	204	1,077	8	8	
YUMA	3,297	466	1,649	153	1,028	1
STATE						
TOTAL	55,144	5,747	45,911	175	1,314	1,997

POLICE OFFICER ASSAULTS

DEFINITION

All assaults on sworn officers resulting in serious injury or in which a weapon was used that could have caused serious injury or death. Also included are assaults not causing injury which involved more than mere verbal abuse or minor resistance to arrest.

SUMMARY

- There were a total of 1,697 police officers assaulted statewide in 1990.
- Personal weapons, such as hands, fists, and feet, were used in 1,493 assaults, or 88.0 percent.
- The time period of 10:01 PM to 12:00 AM recorded the highest incidence of assaults with 365, or 21.5
 percent.
- The highest number of assaults, 675, or 39.8 percent, occurred when officers were responding to disturbance calls.
- Personal injuries were sustained in 231 assaults, or 13.6 percent.

CLEARANCES

• There were a total of 1,629 clearances for assaults on police officers. This represents a clearance rate of 96.0 percent.

OFFICERS ASSAULTED FREQUENCY DISTRIBUTION

1,466

Number without personal injury

				F WEAPON					F ASSIGN				
		·	KNIFE				i	IE-MAN		ECTIVE OR	0	THER	ļ
			OR			l in the second	VE	HICLE	SPEC	AL ASSIGN.		·	-
	TOTAL		OTHER	OTHER	HANDS								
-	ASSAULTS		CUTTING	DANGER-	FISTS,	TWO							POLICE
	BY		INSTRU-	ous	FEET,	MAN							ASSAULT
TYPE OF ACTIVITY	WEAPON	FIREARM	MENT	WEAPON	ETC.	VEHICLE	ALONE	ASSISTED	ALONE	ASSISTED	ALONE	ASSISTED	CLEARE
						-					_		
Responding to "disturbance" calls	675	21	17	36	601	209	120	333	4	2	3	4	ļ
				ļ									
Burglaries in progress or pursuing					4						-		<u> </u>
burglary suspects	27	4	-	6	17	3	14	10					
Robberies in progress or pursuing							·						
robbery suspects	. 7	2		<u> </u>	5	1	2	. 4				Ì	
Tobbery suspects								- - -		-		-	
Attempting other arrests	343	. 2	3	18	320	56	108	163		3	6	7	
Accompany other arrests	010				020								
Civil disorder (Riot, mass disobedience)	15			1	14	3	1	11					i -
Handling or transporting of prisoners	173			9	164	14	52	74			19	14	}
-													
Investigating suspicious persons						_							. .
or circumstances	160	7.	3	18	132	42	65	44	1	3	3	2	
						- ,							
Ambush – No warning	8	5		1	2	2	1	2	1 -			2	
							-						
Mentally deranged	14		5	4	5	6	5	1			1		
												<u> </u>	
Traffic pursuits and stops	157	2		21	134	30	63	58			1	5	
All Oshar	أمدد	5	1		99	20.	27	45	3	4	7	12	
All Other	118	5	1	13	99	20		45	3	4		12	
TOTAL	1,697	48	29	127	1,493	386	459	745	9	12	40	46	1
	.,007	- 10			.,.55				1		<u> </u>	<u> </u>	<u> </u>
Number with personal injury	231	4	l	24	203								

103 1,290

OFFICERS ASSAULTED DISTRIBUTION BY COUNTY

	NUMBER OF			PERCENT		
COUNTY	ASSAULTS	INJURY	INJURY	DISTRIBUTION	CLEARANCE	
APACHE	2	1	1	0.1%	. 1	
COCHISE	17	7	10	1.0%	17	
COCONINO	10	3	7	0.6%	10	
GILA	16	4	12	0.9%	15	
GRAHAM	3	1	2	0.2%	3	
GREENLEE				0.0%		
LA PAZ	1		1	0.1%	. 1	
MARICOPA	1,121	152	969	66.1%	1,085	
MOHAVE	33	10	23	1.9%	29	
NAVAJO	12	7	5	0.7%	12	
PIMA	357	18	339	21.0%	333	
PINAL	17	6	11	1.0%	17	
SANTA CRUZ				0.0%	. <u></u>	
YAVAPAI	18	9	9	1.1%	18	
YUMA	90	13	77	5,3%	88	
TOTAL	1,697	231	1,466	100.0%	1,629	

FULL-TIME LAW ENFORCEMENT EMPLOYEES

DEFINITION

The following chart reflects full-time law enforcement personnel employed as of October 31, 1990. These figures include full-time sworn personnel with full arrest powers, however they do not include persons performing guard or protection duties, such as school crossing guards, nor reserve officers. Civilian employees include clerks, dispatchers, secretaries, etc. who are employed full-time and are paid from law enforcement funds or budget.

NUMBER OF EMPLOYEES BY AGENCY

	S	SWORN		VILIAN	TOTAL	DODUL ATION	
DEPARTMENT	MALE	MALE FEMALE		FEMALE	TOTAL	POPULATION	
APACHE COUNTY SO	17	1	6	7	31	59,140	
APACHE JUNCTION PD	32	2	2	15	51	18,365	
AVONDALE PD	24	3	1	6	34	17,860	
BENSON PD	7	0	2	4	13	4,030	
BISBEE PD	15	2	1	6	24	8,060	
BUCKEYE PD	14	1	2	5	22	4,125	
BULLHEAD CITY PD	57	2	7	22	88	24,895	
CAMP VERDE MO	13	0	0	7	20	6,450	
CASA GRANDE PD	40	1	1	17	59	19,625	
CHANDLER PD	105	3	14	31	153	91,275	
CHINO VALLEY PD	10	1	1	5	17	5,120	
CLARKDALE PD	6	1	0	o	7	2,300	
COCHISE COUNTY SO	60	2	45	34	141	34,580	
COCONINO COUNTY SO	67	10	9	21	107	35,400	
COOLIDGE PD	19	2	1	5	27	7,115	
COTTONWOOD PD	17	0	4	7	28	5,950	
DOUGLAS PD	34	1	5	8	48	14,655	
EAGAR PD	7	0	0	3	10	4,800	
EL MIRAGE PD	10	1	3	2	16	4,330	
ELOY PD	19	0	5	6	30	6,500	
FLAGSTAFF PD	69	4	5	25	103	43,600	
FLORENCE PD	12] 	0	6	19	7,120	
GILA COUNTY	49	1	25	31	106	24,730	
GILBERT PD	32	2	2	12	48	29,085	
GLENDALE PD	169	20	25	52	266	145,150	
GLOBE PD	15	3	0	5	23	6,450	
GOODYEAR PD	14	0		5	19	5,715	
	10		7	8	26	13,130	
GRAHAM COUNTY SO	_	0	8	° 1	21	4,385	
GREENLEE COUNTY SO	12		1	. 1	7	· '	
HAYDEN PD	6	0	0	5	20	1,080 6,200	
HOLBROOK PD	14	1	0	1	1	-	
HUACHUCA CITY PD	4	0	1	4	9	2,295	
JEROME PD	2	1	0	0	3	520	
KEARNY PD	6	1	0	4	11	2,530	
KINGMAN PD	28	3	0	16	47	12,960	
LA PAZ COUNTY SO	26	1	10	8	45	11,940	
LAKE HAVASU CITY PD	50	0	5	11	66	22,115	
MAMMOTH PD	6	0	0	0	6	1,905	
MARANA PD	10	, 0	0	2	12	3,190	
MARICOPA COUNTY SO	408	21	755	506	1690	207,165	
MESA PD	360	36	56	135	587	282,405	
MIAMI PD	9	. 1	1 1	2	13	2,530	
MOHAVE COUNTY SO	58	7	2	19	86	28,125	
NAVAJO COUNTY SO	34	4	8 ,	19	65	55,305	
NOGALES PD	35	. 1	6	6	48	17,440	
ORO VALLEY PD	24	2	2	7	35	7,285	
PAGE PD	12	2	0	6	20	7,485	
PARADISE VALLEY PD	28	2	5	5	40	12,050	

NUMBER OF EMPLOYEES BY AGENCY (CONTINUED)

DEPARTMENT	MALE	, , , , , , , , , , , , , , , , , , , 			TOTAL	POPULATION	
	WALE	FEMALE	MALE	FEMALE			
PARKER PD	10	0	1	4	15	3,160	
PAYSON PD	17	0	2	6	25	8,210	
PEORIA PD	50	7	4	20	81	46,330	
PHOENIX PD	1780	160	215	473	2628	981,845	
PIMA COUNTY SO	298	40	330	207	875	263,680	
PIMA PD	2	0	0	0	2	1,925	
PINAL COUNTY SO	111	10	61	51	233	47,365	
PINETOP/LAKESIDE PD	12	1.	1	6	20	3,050	
PRESCOTT PD	47	4	5	25	81	24,905	
PRESCOTT VALLEY PD	14	1	1.	8	24	8,770	
SAFFORD PD	14	0	1	1	16	7,660	
ST. JOHNS PD	7	0	. 0	1	. 8	3,700	
SAN LUIS PD	10	Ó	. 0	6	16	4,145	
SANTA CRUZ COUNTY SO	27	0	11	7	45	11,295	
SCOTTSDALE PD	185	9	31	69	294	136,905	
SEDONA PD	12	2	0	7	21	8,200	
SHOW LOW PD	13	2	1 1	5	21	5,750	
SIERRA VISTA PD	34	0	5	7	46	35,870	
SNOWFLAKE/TAYLOR PD	8	0	0	2	10	6,100	
SOMERTON PD	11	0	2	2	15	4,890	
SOUTH TUCSON PD	21	2	2	8	33	6,810	
SPRINGERVILLE PD	7	0	1	, 1	9	2,160	
SUPERIOR PD	7	1 1	0	6	14	4,275	
SURPRISE PD	15	0	0	, 1	16	6,350	
TEMPE PD	223	19	25	66	333	150,560	
THATCHER PD	6	0	0	0	6	3,885	
TOLLESON PD	14	1 1	1	5	21	4,890	
TOMBSTONE MO	5	0	0	1	6	1,915	
TUCSON PD	662	95	55	191	1003	411,435	
WICKENBURG PD	9	O	2	1	12	4,340	
WILLCOX PD	11	1	1	5	18	3,795	
WILLIAMS MO	9	1	, o,	5	15	2,475	
WINSLOW PD	16	1	1	12	30	9,295	
YAVAPAI COUNTY SO	61	4	44	47	156	47,785	
YOUNGTOWN PD	8	0	3	4	15	2,620	
YUMA PD	84	5	7	25	121	53,495	

Agencies with no measurable p	opulation						
AZ DEPT PUBLIC SAFETY		946	40	346	362	1694	
AZ STATE UNIV DPS		38	3	4	9	54	
AZ WESTERN COLLEGE PD		8	1	0	1	10	
NORTHERN AZ UNIV PD		16	2	6	9	33	
PIMA COMM COLLEGE PD		17	3	3	3	26	
UNIV OF AZ PD		35	5	19	11	70	
YAVAPAI COLLEGE PD		3	2	0	0	5	

GLOSSARY

ADULT For UCR, a person aged 18 or over. AMERICAN INDIAN A person having origins in any of the original peoples of North America, and who maintains cultural or ALASKAN NATIVE identification through tribal affiliation or community recognition. A person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian ASIAN or PACIFIC ISLANDER subcontinent, or the Pacific Islands. This area includes for example; China, India, Japan, Korea, the Philippine Islands, and Samoa. **BLACK** A person having origins in any of the black racial groups of Africa, characterized by dark skin pigmentation. **CLEARED BY** An offense that is cleared (solved) when at least one person is arrested, charged with the commission ARREST of the offense, and turned over to the court for prosecution. **CRIMES AGAINST** Includes the following Index offenses: Murder, rape, and aggravated assault. **PERSONS** Includes the following Index offenses: Robbery, burglary, larceny-theft, motor vehicle theft, and **CRIMES AGAINST PROPERTY** arson. CRIME INDEX Total of eight offenses used to measure the extent, fluctuation, and distribution of crime in a given geographical area. The Crime Index includes: Murder, rape, robbery, aggravated assault, burglary, larceny-theft, motor vehicle theft, and arson. **EXCEPTIONAL** An offense that is cleared when an offender has been identified, located, and there is sufficient infor-**CLEARANCE** mation to charge but there is some reason beyond law enforcement control which prohibits bringing the offender to court. HIERARCHY RULE A UCR scoring practice used in multiple offense situations where only the most serious offense (as determined by the established crime index order) is counted. HISPANIC A person of Mexican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race. **JUVENILE** For UCR, any person under the age of 18. **JUVENILE** Offenses involving only persons under the age of 18 that are cleared by arrest or exceptional means. **CLEARANCE**

Any of the following Index offenses: Burglary, larceny-theft, motor vehicle theft, and arson.

A person having origins in any of the original peoples of Europe, North Africa, or the Middle East.

Any of the following Index offenses: Murder, rape, robbery, and aggravated assault.

NONVIOLENT

VIOLENT CRIME

CRIME

WHITE