

151385

VE AND DEL NOBEN
 CALFO N A 00

U.S. Department of Justice, Bureau of Prisons
 Federal Bureau of Investigation

151385

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

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

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

to the National Criminal Justice Reference Service (NCJRS).

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

Crime and Delinquency in California, 1993

California Department of Justice
Daniel E. Lungren, Attorney General
Division of Law Enforcement
Office of Management, Evaluation and Training

151385

NCJRS

NOV 29 1993

ACQUISITIONS

CRIME AND DELINQUENCY IN CALIFORNIA, 1993

The role of the Law Enforcement Information Center is:

- To collect, analyze, and report statistical data, which provide valid measures of crime and the criminal justice process;
- To examine these data on an ongoing basis to better describe crime and the criminal justice system;
- To promote the responsible presentation and use of crime statistics.

OFFICE OF MANAGEMENT, EVALUATION AND TRAINING

James M. Watson, Chief
Mike Acosta, Assistant Chief

STATISTICAL ANALYSIS CENTER

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

STATISTICAL DATA CENTER

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

CONTENTS

ATTORNEY GENERAL'S MESSAGE	iv
HIGHLIGHTS	vi
INTRODUCTION	ix
CRIMES	2
Crime Trends, 1952-1993	4
California Crime Index	6
Violent Crimes	7
Homicide	8
Forcible Rape	9
Robbery	10
Aggravated Assault	12
Property Crimes	13
Burglary	14
Motor Vehicle Theft	16
Larceny-theft	18
Value of Stolen and Recovered Property	20
Arson	22
Clearances	24
ARRESTS	28
Arrest Trends, 1952-1993	30
Total Arrests	32
Felony Arrests	35
Arrests for Violent Offenses	37
Arrests for Property Offenses	44
Arrests for Drug Offenses	51
Misdemeanor Arrests	57
Personal Characteristics of Felony and Misdemeanor Arrestees	64
ADULT FELONY ARREST DISPOSITIONS	70
Adult Felony Arrest Dispositions	72
Adult Felony Arrestees Convicted	74
Adult Felony Arrestees Convicted of Violent Offenses	76
Adult Felony Arrestees Convicted of Property Offenses	78
Adult Felony Arrestees Convicted of Drug Offenses	80
Conviction Rates	82
ADULT CORRECTIONS	86
Adults Under State and Local Supervision	87
Adults Under State Supervision	88
Adults Under Local Supervision	89
Adults on Active Probation	90
Adults Placed on Probation	91
Adults Removed from Probation	92
Adults Committed to State Institutions	93
CRIMINAL JUSTICE EXPENDITURES AND PERSONNEL	96
Expenditures	97
Personnel	100
OTHER DATA BASES	102
Citizens' Complaints Against Peace Officers	102
Domestic Violence	103
DATA SECTION	106
APPENDIX	175
Known Data Limitations and Characteristics	177
Criminal Justice Glossary	178
Arrest Offense Codes	182
Computational Formulas	184

ATTORNEY GENERAL'S MESSAGE . . .

The crime statistics for 1993 show some very encouraging signs. For the first time since 1987, a 4.1 percent decrease in the violent crime rate is noted. Along with a 3.3 percent decrease in property offenses there was an overall decrease of 3.5 percent in the California Index Crimes. Some progress in the war against crime is evident.

There is still cause for concern, however, because the most serious crime in the index, homicide, increased 3.2 percent in rate. The gang problem in California is still out of control and random violence is a concern of all. And even though rates are generally down, there is still a very large number of criminal events occurring. We should never forget that each of these events translates to a victim who has lost life or property or who has been physically injured. Whether victims or relatives, all have been emotionally injured.

Law enforcement's response to crime, as measured by arrest statistics, also shows decreases this year. The rate of arrests for all offenses decreased by 4.4 percent for 1993 over 1992. Total felony arrests decreased by 1.5 percent but arrests for dangerous drugs continued an increase begun in 1991. This indicates that violence as a result of drug problems is still ruling some neighborhoods. Perhaps the most disturbing development is reflected in the continuing increase in the number of juvenile arrests.

DANIEL E. LUNGREN
Attorney General

Misdemeanor arrests decreased by 6 percent. During the past few years, government agencies in California, including law enforcement, have been faced with declining budgets. Some of the impact of these declining resources has resulted in the redirection of efforts and in declines in arrests for less serious offenses.

While the arrest rates are down slightly, the proportion of complaints filed has been increasing. The efforts of the district attorneys and the courts in response to "get tough" legislation are resulting in growing proportions of convictions and incarcerations for those who are arrested.

While there is hope in this year's statistical counts, it remains a mandate that state and local governments' and the criminal justice system's number one priority must be to protect Californians against criminal predators. California has repeatedly led the way in developing innovative ways to cope with issues and problems. We must continue this tradition so that all California residents can feel secure once again.

HIGHLIGHTS

- *From 1952 to 1980 the California Crime Index (CCI) rate increased 336.7 percent (from 898.1 to 3,922.1). After a peak in 1980, the rate decreased 14.1 percent to 3,367.8 in 1993.*
- *The CCI rate decreased 3.5 percent from 1992 to 1993.*
- *From 1992 to 1993 violent crimes — homicide, forcible rape, robbery, and aggravated assault — decreased 4.1 percent in rate. Property crimes — burglary and motor vehicle theft — decreased 3.3 percent in rate.*
- *From 1960 to 1993 the felony arrest rate almost doubled (from 1,170.0 to 2,319.0). The misdemeanor arrest rate of 4,434.6 per 100,000 population at risk is the lowest for the period.*
- *From 1992 to 1993 there was a 4.4 percent decrease in the total arrest rate.*

HIGHLIGHTS

- *From 1988 to 1993 the rate of juvenile arrests for violent offenses increased 39.5 percent.*

- *In 1993, seven out of ten adult felony arrest dispositions resulted in a conviction.*

- *The proportion of convictions in which sentences to state institutions were given increased from 17.5 percent in 1988 to 26.1 percent in 1993.*

- *Since 1988, the rate of adults under state supervision has increased 44.5 percent (from 692.0 to 999.7).*

INTRODUCTION

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

NOTES

- Crime and arrest rates are calculated using annual population estimates provided by the Demographic Research Unit, California Department of Finance. Intercensal population data are revised after each decennial census. Upon receipt of the intercensal revisions, crime and arrest rates are recalculated.
- In prior years, the annual *Crime and Delinquency in California* publication included a Juvenile Justice System section. Budgetary constraints in 1990 required elimination of funds necessary to continue the collection of information from county probation departments on juvenile justice dispositions and caseload data. Information on juvenile arrests is included in the Arrests section of this report. Disposition data prior to 1990 are available upon request.
- Historical data have been added to this *Crime and Delinquency* report to provide long-term trend data. The time periods for which data are available vary from data base to data base depending upon the date each program was instituted.

Crime data from the Uniform Crime Reporting Program have been published continuously for over 40 years and are available in a somewhat consistent form from 1952.

Arrest data from the Monthly Arrest and Citation Register reporting system are complete from 1957. Prior to 1957, only adult felony arrest data were available.

Disposition data from the Offender-Based Transaction Statistics (OBTS) system are available from 1975. The OBTS system, which began with a 25 percent sample in four counties in 1973, became operational statewide in 1975. All 58 counties were reporting by 1978.

Adult corrections data are compiled from a number of sources and are complete from 1966. State supervision data are available from 1960 and state institution data are available from 1952.

Expenditure data, as published in previous *Crime and Delinquency* publications, are available from the 1967/68 fiscal year while personnel data are available from 1969.

Since 1952 there have been many changes in laws and data collection procedures. These changes should be considered when comparing data for extended periods.

SECRET

CRIMES

WHAT IS A CRIME?

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

- **Felonies** are serious crimes for which the offender can be sentenced to state prison.
- **Misdemeanors** are less serious crimes for which an offender can be sentenced to probation, jail, fine, or a combination of these.
- **Infractions** are the least serious crimes and are usually punishable by a fine.

HOW ARE CRIMES COUNTED?

There are two methods used as indicators of the scope of crime and its fluctuations: victimization studies and the Uniform Crime Reporting (UCR) Program.

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

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

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

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

DOJ differs slightly from the FBI in presentation of crime data. The **California Crime Index (CCI)** comprises homicide, forcible rape, robbery, aggravated assault, burglary, and motor vehicle theft. When a 1983 law raised the lower limit of felony theft from \$200 to over \$400, DOJ dropped theft (\$200 and over) from its measure of crime. Law enforcement agencies began submitting arson crime data in 1979; 1980 was the first year of complete reporting. Therefore, to maintain long-term felony trend data in the CCI, DOJ excludes larceny-theft and arson.

WHAT IS A RATE?

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

WHY IS CRIME UNDERREPORTED?

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

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

CRIMES

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

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

CAN JURISDICTIONAL COMPARISONS BE MADE?

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

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

WHAT IS THE VALUE OF THE UCR PROGRAM?

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

In 1982, the federal Bureau of Justice Statistics and the FBI initiated a joint study of the national UCR Program. The study was completed in 1985 with a recommendation to develop an Incident-Based Reporting (IBR) system. This system would focus on individual criminal incidents rather than the summary information in the existing UCR Program.

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

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

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

WHAT DOES IT ALL MEAN?

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

CRIME TRENDS, 1952-1993

CALIFORNIA CRIME INDEX, 1952-1993
By Category
Rate per 100,000 Population

Source: Table 1.

CRIME TRENDS, 1952-1993

Data depicting crime in California have been published continuously for over 40 years. The first *Crime in California* publication was issued in 1953 and included data for the 1952 calendar year.

Comparing 1952 to 1993:

- The CCI rate increased 275.0 percent (from 898.1 to 3,367.8).
- The violent crime rate increased 591.6 percent (from 153.1 to 1,058.8).
- The property crime rate increased 209.9 percent (from 745.0 to 2,308.9).

The CCI rate has increased almost continuously since 1952. The peak year, 1980, was followed by four years of decline. In 1985 crime rates began another climb but have not reached the 1980 peak.

The violent crime rate has grown at more than twice the rate of the CCI and almost three times the rate of property crime since 1952. In 1992, the rate reached its highest level at 1,103.9. In 1952, violent crime accounted for 17.0 percent of the CCI. By 1993, violent crime accounted for 31.4 percent.

The property crime rate, like the CCI, peaked in 1980. In 1952, property crime accounted for 83.0 percent of the CCI. By 1993, property crime accounted for 68.6 percent.

California Crime Index

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

Comparing 1988 to 1993:

- Reported California Crime Index offenses increased 1.0 percent in rate per 100,000 population.

Comparing 1992 to 1993:

- The California Crime Index rate decreased 3.5 percent.

In 1993,

Of 1,068,996 California Crime Index offenses reported:

- Violent crimes accounted for 31.4 percent (336,100).
- Property crimes accounted for 68.6 percent (732,896).

The number of crimes reported in the CCI increased 14.3 percent from 1988 to 1993. However, population growth limited the increase in rate to 1.0 percent.

CALIFORNIA CRIME INDEX, 1988-1993
Rate per 100,000 Population

Source: Table 2.

CALIFORNIA CRIME INDEX, 1993
By Category

Source: Table 3.

Violent Crimes

Source: Table 2.

Source: Table 3.

Violent Crimes - homicide, forcible rape, robbery, and aggravated assault.

Comparing 1988 to 1993:

- The reported violent crime rate increased 13.4 percent.

Comparing 1992 to 1993:

- The violent crime rate decreased 4.1 percent.

In 1993,

Of 336,100 violent crimes reported:

- Homicide accounted for 1.2 percent (4,095).
- Forcible rape accounted for 3.5 percent (11,754).
- Robbery accounted for 37.6 percent (126,347).
- Aggravated assault accounted for 57.7 percent (193,904).

The 4.1 percent decrease in 1993 was the only decline in the violent crime rate for the years shown.

The volume of aggravated assault offenses was influenced by a 1986 law change which required reporting domestic violence as criminal conduct.

Homicide

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

Comparing 1988 to 1993:

- The rate of reported homicides increased 22.9 percent.

Comparing 1992 to 1993:

- The homicide rate increased 3.2 percent.

In 1993,

Of 4,095 homicides reported, the type of weapon was known in 4,061 cases (99.2 percent). Of these:

- Firearms accounted for 74.0 percent (3,007).
- Knives or cutting instruments accounted for 11.6 percent (470).
- Blunt objects (clubs, etc.) accounted for 5.0 percent (204).
- Personal weapons (hands, feet, etc.) accounted for 3.4 percent (139).
- Other weapons accounted for 5.9 percent (241).

The homicide crime rate increased four of the last five years (up 22.9 percent since 1988).

HOMICIDE CRIMES, 1988-1993
Rate per 100,000 Population

Source: Table 2.

HOMICIDE CRIMES, 1993
By Type of Weapon Used

Source: Table 4.

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

Forcible Rape

FORCIBLE RAPE CRIMES, 1988-1993
Rate per 100,000 Total and Female Populations

Sources: Tables 2 and 5.

FORCIBLE RAPE CRIMES, 1993
By Type of Rape

Source: Table 5.

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

The UCR definition of forcible rape states that only females can be victims, therefore, the forcible rape crime rate using the female population is included. Although both rates are shown on the trend chart, **the following discussion is based on the female population only.**

Comparing 1988 to 1993:

- The rate of reported forcible rapes decreased 10.9 percent.

Comparing 1992 to 1993:

- The forcible rape rate decreased 9.6 percent.

In 1993,

Of 11,754 forcible rapes reported:

- Rape accounted for 80.0 percent (9,407).
- Attempted rape accounted for 20.0 percent (2,347).

Robbery

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

Comparing 1988 to 1993:

- The rate of reported robberies increased 29.6 percent.

Comparing 1992 to 1993:

- The robbery rate decreased 4.8 percent.

In 1993,

Of 126,347 robberies reported:

- Highway robbery (streets, parks, parking lots, etc.) accounted for 51.8 percent (65,409).
- Commercial robbery accounted for 22.8 percent (28,840).
- Residential robbery accounted for 7.8 percent (9,861).
- Bank robbery accounted for 2.7 percent (3,460).
- Robberies that occurred in other locations (churches, schools, trains, etc.) accounted for 14.9 percent (18,777).

In 1993, the robbery crime rate decreased 4.8 percent.

ROBBERY CRIMES, 1988-1993
Rate per 100,000 Population

Source: Table 2.

ROBBERY CRIMES, 1993
By Location

Source: Table 6.

Robbery (continued)

ROBBERY CRIMES, 1993
By Type of Robbery

ARMED ROBBERY CRIMES, 1993
By Type of Weapon

- FIREARM
- ▣ KNIFE OR CUTTING INSTRUMENT
- OTHER DANGEROUS WEAPON

Source: Table 6.

In 1993,

Of all robberies reported:

- Armed robbery accounted for 63.2 percent (79,866).
- Strong-arm robbery accounted for 36.8 percent (46,481).

Of the 79,866 armed robberies reported:

- Firearms were involved in 65.0 percent (51,901).
- Knives or cutting instruments were involved in 16.0 percent (12,786).
- Other dangerous weapons were involved in 19.0 percent (15,179).

In 1993, almost two-thirds of the armed robberies involved the use of a firearm (65.0 percent).

Aggravated Assault

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

Comparing 1988 to 1993:

- The rate of reported aggravated assaults increased 6.4 percent.

Comparing 1992 to 1993:

- The aggravated assault rate decreased 3.4 percent.

In 1993,

Of 193,904 aggravated assaults reported:

- Firearms were involved in 23.1 percent (44,881).
- Knives or cutting instruments were involved in 12.5 percent (24,332).
- Other dangerous weapons were involved in 26.9 percent (52,234).
- Personal weapons were involved in 37.4 percent (72,457).

The proportion of aggravated assaults in which the type of weapon used was a firearm, increased from 16.9 percent in 1988 to 23.1 percent in 1993.

AGGRAVATED ASSAULT CRIMES, 1988-1993
Rate per 100,000 Population

Source: Table 2.

AGGRAVATED ASSAULT CRIMES, 1993
By Type of Weapon Used

Source: Table 7.

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

Property Crimes

PROPERTY CRIMES, 1988-1993
Rate per 100,000 Population

Source: Table 2.

PROPERTY CRIMES, 1993
By Crime

Source: Table 3.

Property Crimes - burglary and motor vehicle theft.

Comparing 1988 to 1993:

- The reported property crime rate decreased 3.8 percent.

Comparing 1992 to 1993:

- The property crime rate decreased 3.3 percent.

In 1993,

Of 732,896 property crimes reported:

- Burglary accounted for 56.4 percent (413,671).
- Motor vehicle theft accounted for 43.6 percent (319,225).

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

Burglary

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

Comparing 1988 to 1993:

- The rate of reported burglaries decreased 10.3 percent.

Comparing 1992 to 1993:

- The burglary rate decreased 4.5 percent.

In 1993,

Of 413,671 burglaries and attempted burglaries reported:

- Burglary accounted for 93.9 percent (388,363).
- Attempted burglary accounted for 6.1 percent (25,308).

Of the 388,363 burglaries that occurred:

- Structures entered by force accounted for 66.1 percent (256,530).
- Structures entered without force accounted for 33.9 percent (131,833).

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

BURGLARY CRIMES, 1988-1993
Rate per 100,000 Population

Source: Table 2.

BURGLARY CRIMES, 1993
By Type of Burglary

BURGLARY CRIMES, 1993
By Type of Entry

- FORCE
- NO FORCE

Source: Table 8.

Burglary (continued)

BURGLARY CRIMES, 1993
By Location

Source: Table 8.

BURGLARY CRIMES, 1993
By Time of Day

Source: Table 8.

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

In 1993,

Of all burglaries reported:

- Residential burglary accounted for 61.7 percent (255,047).
- Nonresidential burglary accounted for 38.3 percent (158,624). Included in this category are commercial establishments, public buildings, etc.

And,

- Daytime burglary accounted for 37.9 percent (156,601).
- Nighttime burglary accounted for 30.7 percent (126,875).
- Burglaries that occurred during an unknown hour accounted for 31.5 percent (130,195).

Motor Vehicle Theft

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

Comparing 1988 to 1993:

- The rate of reported motor vehicle thefts increased 6.1 percent.

Comparing 1992 to 1993:

- The motor vehicle theft rate decreased 1.6 percent.

The motor vehicle theft crime rate has remained relatively constant since 1989.

MOTOR VEHICLE THEFT CRIMES, 1988-1993
Rate per 100,000 Population

Source: Table 2.

Motor Vehicle Theft (continued)

Source: Table 9.

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

In 1993,

Of 319,225 motor vehicle thefts reported:

- Autos accounted for 73.5 percent (234,745).
- Trucks and buses accounted for 21.8 percent (69,743). Included in this category are vans and motor homes.
- Other vehicles accounted for 4.6 percent (14,737). Included in this category are motorcycles, snowmobiles, motor scooters, and trail bikes.

In 1993, more than three times as many autos were stolen as trucks and buses (234,745 vs. 69,743).

Larceny-theft

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

Comparing 1988 to 1993:

- The rate of total reported larceny-thefts decreased 10.5 percent.

Comparing 1992 to 1993:

- The total larceny-theft rate decreased 3.8 percent.

In 1993,

Of 944,094 larceny-thefts reported:

- Theft under \$50 in value accounted for 35.3 percent (333,086).
- Theft \$50 to \$199 in value accounted for 21.7 percent (205,297).
- Theft \$200 to \$400 in value accounted for 16.2 percent (152,536).
- Theft over \$400 in value accounted for 26.8 percent (253,175).

The larceny-theft rate decreased each of the last four years (down 12.0 percent from 1989).

LARCENY-THEFT CRIMES, 1988-1993
Rate per 100,000 Population

Source: Table 2.

LARCENY-THEFT CRIMES, 1993
By Value Category of Loss

Source: Table 11.

Larceny-theft (continued)

Source: Table 11.

In 1993,

Of 944,094 larceny-thefts reported:

- Shoplifting accounted for 16.7 percent (157,718).
- Theft from motor vehicles accounted for 35.4 percent (334,318).
- Theft of motor vehicle accessories accounted for 10.7 percent (100,974).
- Bicycles accounted for 7.2 percent (67,827).
- Theft from buildings accounted for 12.5 percent (118,324).
- All other types of larceny-theft accounted for 17.5 percent (164,933).

In 1993, more than four out of ten (46.1 percent) larceny-theft crimes involved theft from motor vehicles and theft of motor vehicle accessories.

Value of Stolen and Recovered Property

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

Comparing 1992 to 1993:

- There was a 9.2 percent decrease in the value of all property stolen.
- There was a .1 percent decrease in the value of motor vehicles stolen.
- There was a 16.4 percent decrease in the value of all other property stolen.

In 1993,

Of the total value (\$2,677,757,000) of all property reported stolen:

- Motor vehicles accounted for \$1,306,392,000 (48.8 percent).
- All other property accounted for \$1,371,365,000 (51.2 percent).

VALUE OF STOLEN PROPERTY, 1993
By Type

Source: Table 12.

Value of Stolen and Recovered Property (continued)

Source: Table 12.

Comparing 1992 to 1993:

- There was a 1.0 percent decrease in the value of all property reported recovered.
- There was no change in the value of motor vehicles recovered.
- There was an 11.5 percent decrease in the value of all other property recovered.

In 1993,

Of the total value (\$993,403,000) of property reported recovered:

- Motor vehicles accounted for \$918,776,000 (92.5 percent).
- All other property accounted for \$74,628,000 (7.5 percent).

When the value of property recovered in 1993 was compared to the value of property stolen in 1993, it was found that:

- 37.1 percent of all property stolen was recovered.
- 70.3 percent of the stolen motor vehicles were recovered.
- 5.4 percent of all other property stolen was recovered.

Arson

Arson - Any willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc.

Comparing 1988 to 1993:

- The rate of reported arsons decreased 4.6 percent.

Comparing 1992 to 1993:

- The arson rate decreased 8.7 percent.

In 1993,

Of 20,340 arsons reported:

- Structural properties were targeted in 32.9 percent (6,686) of the offenses.
- Mobile properties were targeted in 28.2 percent (5,744) of the offenses.
- Other properties were targeted in 38.9 percent (7,910) of the offenses. Included in this category are crops, timber, fences, signs, etc.

ARSON CRIMES, 1988-1993
Rate per 100,000 Population

Source: Table 2.

ARSON CRIMES, 1993
By Type of Property Targeted

Source: Table 14.

Note: Property type is determined by the point of origin of a fire.

Arson (continued)

Source: Table 14.

Notes: Percents may not add to 100.0 because of independent rounding.
Property type is determined by the point of origin of a fire.

In 1993,

The total estimated value of all property damaged was \$706,386,000. The value of damage resulting from arsons directed at:

- Structural properties accounted for \$121,868,000 (17.3 percent).
- Mobile properties accounted for \$21,097,000 (3.0 percent).
- Other properties accounted for \$563,421,000 (79.8 percent).

In 1993, the over one-half billion dollars in "other" property damage was the result of major Southern California fires.¹

¹The point of origin is used to classify the type of property damaged. Some Southern California fires originated in wooded areas and subsequently destroyed numerous structures. Based on the point of origin, the value of all property damaged was included in the "other" category.

Clearances

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

Statewide clearance rates have remained relatively constant from year to year; however, agency clearance rates may vary because of local reporting practices.

Comparing 1988 to 1993:

- The clearance rate for the California Crime Index offenses decreased from 23.4 to 22.0 percent.
- The violent crime clearance rate decreased from 48.0 to 45.3 percent.
- The property crime clearance rate decreased from 13.8 to 11.4 percent.

Comparing 1992 to 1993:

- The clearance rate for the California Crime Index offenses decreased from 22.5 to 22.0 percent.
- The violent crime clearance rate decreased from 45.5 to 45.3 percent.
- The property crime clearance rate decreased from 11.8 to 11.4 percent.

CALIFORNIA CRIME INDEX, 1988-1993
Clearance Rate by Crime Category

Source: Table 15.

Clearances (continued)

CALIFORNIA CRIME INDEX, 1993
Clearance Rate by Crime

Source: Table 15.

In 1993,

- The clearance rate for total California Crime Index offenses was 22.0 percent.
- Aggravated assault had the highest clearance rate (59.1 percent).
- Motor vehicle theft had the lowest clearance rate (10.0 percent).

CP VES

ARRESTS

WHAT IS AN ARREST?

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

Arrests are divided into two major groups: felony arrests and misdemeanor arrests. An arrest for a **felony-level offense** can result in a sentence to state prison if the offender is convicted as an adult. An arrest for a **misdemeanor-level offense** can result in a sentence of up to one year in a county jail, a fine, probation or any combination of the three.

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

ARRESTS

HOW ARE ARRESTS REPORTED?

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

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

WHAT IS AN ARREST RATE?

An arrest rate describes the number of arrests made by law enforcement agencies per 100,000 total population or per 100,000 population considered to be at risk for arrest. The following section includes three at-risk comparison populations: adults (18-69 years of age), juveniles (10-17 years of age), and total (10-69 years of age). The formula used to calculate at-risk rates can be found in the Appendix.

ARREST TRENDS, 1952-1993

FELONY AND MISDEMEANOR ARRESTS, 1952-1993
Rate per 100,000 Population at Risk

Source: Table 16.

Note: Data prior to 1960 are incomplete.

ARREST TRENDS, 1952-1993

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

The corresponding chart displays arrest rates beginning with 1960, the first year complete data were available. Felony and misdemeanor arrest rates are based on populations at risk.

Comparing 1960 to 1993:

- There was a 98.2 percent increase in the rate of felony arrests.
- There was a 17.9 percent decrease in the rate of misdemeanor arrests.

The felony arrest rate has almost doubled since 1960. Felony arrests as a proportion of total arrests increased from 15.4 percent in 1960 to 33.8 percent in 1993.

The 1993 misdemeanor arrest rate of 4,434.6 per 100,000 population at risk is the lowest for the years shown. Misdemeanor arrests as a proportion of total arrests decreased from 71.4 percent in 1960 to 64.7 percent in 1993.

Total Arrests

Comparing 1988 to 1993:

- There was a 20.9 percent decrease in the rate of total arrests.
- There was a 23.8 percent decrease in the rate of adult arrests and a .6 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 4.4 percent rate decrease in total arrests.
- There was a 5.2 percent rate decrease in adult arrests and a .3 percent rate increase in juvenile arrests.

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

From 1992 to 1993, the arrest rate decreased 4.4 percent. This was the fourth consecutive year of decline.

TOTAL ARRESTS, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 17.

Total Arrests (continued)

TOTAL ARRESTS, 1993
By Adult and Juvenile

Source: Table 18.

Source: Table 18.
Note: Percents may not add to 100.0 because of independent rounding.

In 1993,

Of 1,667,522 arrests reported:

- Adult arrests accounted for 84.7 percent (1,412,431).
- Juvenile arrests accounted for 15.3 percent (255,091).

And,

- Felony arrests accounted for 33.8 percent (564,307).
- Misdemeanor arrests accounted for 64.7 percent (1,079,136).
- Status offense arrests accounted for 1.4 percent (24,079).

Juvenile arrests as a proportion of total arrests increased from 12.0 percent in 1988 to 15.3 percent in 1993.

Total Arrests (continued)

Comparing 1988 to 1993:

- There was a 7.4 percent decrease in the rate of felony arrests.
- There was a 26.7 percent decrease in the rate of misdemeanor arrests.
- There was an 8.8 percent decrease in the rate of status offense arrests.

Comparing 1992 to 1993:

- There was a 1.5 percent rate decrease in felony arrests.
- There was a 6.0 percent rate decrease in misdemeanor arrests.
- There was a 1.3 percent rate increase in arrests for status offenses.

From 1992 to 1993, the misdemeanor arrest rate decreased 6.0 percent. This was the sixth consecutive year of decline.

TOTAL ARRESTS, 1988-1993
By Level of Offense
Rate per 100,000 Population at Risk

Source: Table 17.

Felony Arrests

Source: Table 17.

Comparing 1988 to 1993:

- There was a 7.4 percent decrease in the rate of total arrests.
- There was a 9.2 percent decrease in the rate of adult arrests and a 3.0 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 1.5 percent rate decrease in total arrests.
- There was a 1.0 percent rate decrease in adult arrests and a 4.4 percent rate decrease in juvenile arrests.

In 1993, the felony arrest rate for juveniles decreased 4.4 percent. This was the second consecutive year of decline.

Felony Arrests (continued)

In 1993,

Of 564,307 felony arrests reported:

- Violent offenses accounted for 26.6 percent (149,935).
- Property offenses accounted for 34.8 percent (196,189).
- Drug offenses accounted for 24.3 percent (136,943).
- All other offenses accounted for 14.4 percent (81,240).

And,

- Adult arrests accounted for 83.7 percent (472,334).
- Juvenile arrests accounted for 16.3 percent (91,973).

FELONY ARRESTS, 1993
By Category

Source: Table 19.

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

FELONY ARRESTS, 1993
Category by Adult and Juvenile Arrests

Source: Table 21.

Arrests for Violent Offenses

FELONY ARRESTS FOR
VIOLENT OFFENSES, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 22.

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

Comparing 1988 to 1993:

- There was a 14.1 percent increase in the rate of total arrests.
- There was a 10.7 percent increase in the rate of adult arrests and a 39.5 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 2.1 percent rate decrease in total arrests.
- There was a 2.0 percent rate decrease in adult arrests and a 2.6 percent rate decrease in juvenile arrests.

In 1993,

Of 149,935 arrests for violent offenses:

- Adult arrests accounted for 85.6 percent (128,345).
- Juvenile arrests accounted for 14.4 percent (21,590).

Since 1988, the rate of juvenile arrests for violent offenses has increased 39.5 percent.

Arrests for Violent Offenses (continued)

In 1993,

Of 149,935 felony arrests for violent offenses:

- Homicide accounted for 2.2 percent (3,276).
- Forcible rape accounted for 2.4 percent (3,572).
- Robbery accounted for 19.7 percent (29,567).
- Assault accounted for 74.2 percent (111,188).
- Kidnapping accounted for 1.6 percent (2,332).

And,

- Adult arrests accounted for 85.6 percent (128,345).
- Juvenile arrests accounted for 14.4 percent (21,590).

The volume of arrests for aggravated assault was influenced by a 1986 law change which required reporting domestic violence as criminal conduct.

FELONY ARRESTS FOR
VIOLENT OFFENSES, 1993
By Offense

Source: Table 20.

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

FELONY ARRESTS FOR
VIOLENT OFFENSES, 1993
Offense by Adult and Juvenile Arrests

■ ADULT
□ JUVENILE

Source: Table 21.

Homicide Arrests

FELONY ARRESTS FOR
HOMICIDE, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 22.

Comparing 1988 to 1993:

- There was a 6.3 percent decrease in the rate of total arrests.
- There was a 13.6 percent decrease in the rate of adult arrests and a 43.7 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 4.3 percent decrease in the rate of total arrests.
- There was a 4.5 percent rate decrease in adult arrests and a 7.2 percent rate decrease in juvenile arrests.

In 1993,

Of 3,276 arrests for homicide:

- Adult arrests accounted for 81.1 percent (2,658).
- Juvenile arrests accounted for 18.9 percent (618).

From 1988 to 1993, the homicide arrest rate for juveniles increased 43.7 percent. The homicide arrest rate for adults decreased 13.6 percent over the same period.

Forcible Rape Arrests

Comparing 1988 to 1993:

- There was a 28.6 percent decrease in the rate of total arrests.
- There was a 31.3 percent decrease in the rate of adult arrests and an 11.4 percent decrease in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 12.5 percent rate decrease in total arrests.
- There was a 13.7 percent rate decrease in adult arrests and an 8.8 percent rate decrease in juvenile arrests.

In 1993,

Of 3,572 arrests for forcible rape:

- Adult arrests accounted for 85.1 percent (3,040).
- Juvenile arrests accounted for 14.9 percent (532).

The rate of arrests for forcible rape has decreased 28.6 percent from 1988.

FELONY ARRESTS FOR
FORCIBLE RAPE, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 22.

Robbery Arrests

Source: Table 22.

Comparing 1988 to 1993:

- There was a 10.0 percent increase in the rate of total arrests.
- There was a 1.0 percent decrease in the rate of adult arrests and a 53.8 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 6.5 percent rate decrease in total arrests.
- There was an 8.4 percent rate decrease in adult arrests and a 1.7 percent rate decrease in juvenile arrests.

In 1993,

Of 29,567 arrests for robbery:

- Adult arrests accounted for 72.1 percent (21,324).
- Juvenile arrests accounted for 27.9 percent (8,243).

From 1992 to 1993, the robbery arrest rate decreased 6.5 percent. This was the third consecutive year of decline.

Assault Arrests

Comparing 1988 to 1993:

- There was a 19.0 percent increase in the rate of total arrests.
- There was a 17.4 percent increase in the rate of adult arrests and a 34.0 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a .1 percent rate decrease in total arrests.
- There was a .3 percent rate increase in adult arrests and a 2.8 percent decrease in the rate of juvenile arrests.

In 1993,

Of 111,188 arrests for assault:

- Adult arrests accounted for 89.2 percent (99,179).
- Juvenile arrests accounted for 10.8 percent (12,009).

Source: Table 22.

Kidnapping Arrests

Source: Table 22.

Comparing 1988 to 1993:

- There was a 5.9 percent decrease in the rate of total arrests.
- There was an 8.9 percent decrease in the rate of adult arrests and a 52.8 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 12.7 percent decrease in the rate of total arrests.
- There was a 13.6 percent decrease in the rate of adult arrests and no change in the rate of juvenile arrests.

In 1993,

Of 2,332 arrests for kidnapping:

- Adult arrests accounted for 91.9 percent (2,144).
- Juvenile arrests accounted for 8.1 percent (188).

Arrests for Property Offenses

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

Comparing 1988 to 1993:

- There was a 12.3 percent decrease in the rate of total arrests.
- There was a 14.4 percent decrease in the rate of adult arrests and a 5.9 percent decrease in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 4.3 percent rate decrease in total arrests.
- There was a 3.4 percent rate decrease in adult arrests and a 7.7 percent rate decrease in juvenile arrests.

The 1993 property offense arrest rate of 806.2 per 100,000 population at risk is the lowest for the years shown.

FELONY ARRESTS FOR
PROPERTY OFFENSES, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 22.

Arrests for Property Offenses (continued)

FELONY ARRESTS FOR
PROPERTY OFFENSES, 1993
By Offense

Source: Table 20.

FELONY ARRESTS FOR
PROPERTY OFFENSES, 1993
Offense by Adult and Juvenile Arrests

Source: Table 21.

In 1993,

Of 196,189 felony arrests for property offenses:

- Burglary accounted for 38.0 percent (74,629).
- Theft accounted for 31.5 percent (61,786).
- Motor vehicle theft accounted for 21.6 percent (42,384).
- Forgery, checks, and access cards accounted for 7.8 percent (15,278).
- Arson accounted for 1.1 percent (2,112).

And,

- Adult arrests accounted for 74.0 percent (145,131).
- Juvenile arrests accounted for 26.0 percent (51,058).

Burglary Arrests

Comparing 1988 to 1993:

- There was an 11.7 percent decrease in the rate of total arrests.
- There was a 14.2 percent decrease in the rate of adult arrests and a 5.4 percent decrease in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was an 8.5 percent rate decrease in total arrests.
- There was an 8.2 percent rate decrease in adult arrests and a 9.9 percent rate decrease in juvenile arrests.

In 1993,

Of 74,629 arrests for burglary:

- Adult arrests accounted for 68.9 percent (51,385).
- Juvenile arrests accounted for 31.1 percent (23,244).

Throughout the period shown, the juvenile arrest rate for burglary was more than twice that of adults.

FELONY ARRESTS FOR
BURGLARY, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 22.

Theft Arrests

Source: Table 22.

Comparing 1988 to 1993:

- There was an 18.1 percent decrease in the rate of total arrests.
- There was an 18.2 percent decrease in the rate of adult arrests and a 17.7 percent decrease in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was an .8 percent rate decrease in total arrests.
- There was a .4 percent rate decrease in adult arrests and a 2.9 percent rate decrease in juvenile arrests.

In 1993,

Of 61,786 arrests for theft:

- Adult arrests accounted for 83.2 percent (51,426).
- Juvenile arrests accounted for 16.8 percent (10,360).

All three categories shown declined for a fourth consecutive year.

Motor Vehicle Theft Arrests

Comparing 1988 to 1993:

- There was a 12.6 percent decrease in the rate of total arrests.
- There was an 18.4 percent decrease in the rate of adult arrests and a .2 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 6.1 percent rate decrease in total arrests.
- There was a 5.3 percent rate decrease in adult arrests and an 8.6 percent rate decrease in juvenile arrests.

In 1993,

Of 42,384 arrests for motor vehicle theft:

- Adult arrests accounted for 63.9 percent (27,071).
- Juvenile arrests accounted for 36.1 percent (15,313).

1993 was the fourth consecutive year in which the arrest rate for motor vehicle theft decreased.

FELONY ARRESTS FOR
MOTOR VEHICLE THEFT, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 22.

Forgery, Check, and Access Card Arrests

FELONY ARRESTS FOR
FORGERY, CHECK, AND
ACCESS CARD OFFENSES, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 22.

Comparing 1988 to 1993:

- There was a 16.1 percent increase in the rate of total arrests.
- There was a 16.3 percent increase in the rate of adult arrests and a 13.3 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 9.8 percent rate increase in total arrests.
- There was a 10.9 percent rate increase in adult arrests and a 5.1 percent rate decrease in juvenile arrests.

In 1993,

Of 15,278 arrests for forgery, check, and access card offenses:

- Adult arrests accounted for 93.7 percent (14,316).
- Juvenile arrests accounted for 6.3 percent (962).

Arson Arrests

Comparing 1988 to 1993:

- There was a 3.3 percent decrease in the rate of total arrests.
- There was a 23.7 percent decrease in the rate of adult arrests and a 23.6 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 1.1 percent rate decrease in total arrests.
- There was an 11.8 percent rate decrease in adult arrests and a 7.1 percent rate increase in juvenile arrests.

In 1993,

Of 2,112 arrests for arson:

- Adult arrests accounted for 44.2 percent (933).
- Juvenile arrests accounted for 55.8 percent (1,179).

FELONY ARRESTS FOR
ARSON, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 22.

Arrests for Drug Offenses

Source: Table 22.

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

Comparing 1988 to 1993:

- There was a 27.3 percent decrease in the rate of total arrests.
- There was a 26.5 percent decrease in the rate of adult arrests and a 39.0 percent decrease in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a .4 percent rate decrease in total arrests.
- There was a .3 percent rate decrease in adult arrests and no change in the rate of juvenile arrests.

The rate of arrests for drug offenses decreased 27.3 percent from 1988.

Arrests for Drug Offenses (continued)

In 1993,

Of 136,943 felony arrests for drug offenses:

- Narcotic arrests accounted for 51.4 percent (70,408).
- Marijuana arrests accounted for 10.5 percent (14,357).
- Dangerous drug arrests accounted for 36.5 percent (50,051).
- Other drug offense arrests accounted for 1.6 percent (2,127).

And,

- Adult arrests accounted for 94.3 percent (129,082).
- Juvenile arrests accounted for 5.7 percent (7,861).

Dangerous drug arrests as a proportion of total felony arrests for drug offenses increased from 21.2 percent in 1988 to 36.5 percent in 1993.

**FELONY ARRESTS FOR
DRUG OFFENSES, 1993
By Offense**

Source: Table 20.

**FELONY ARRESTS FOR
DRUG OFFENSES, 1993
Offense by Adult and Juvenile Arrests**

Source: Table 21.

Narcotic Arrests

FELONY ARRESTS FOR
NARCOTIC OFFENSES, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 22.

Narcotics Category - heroin, cocaine, etc.

Comparing 1988 to 1993:

- There was a 44.8 percent decrease in the rate of total arrests.
- There was a 44.2 percent rate decrease in adult arrests and a 53.2 percent rate decrease in juvenile arrests.

Comparing 1992 to 1993:

- There was a 15.4 percent rate decrease in total arrests.
- There was a 15.4 percent rate decrease in adult arrests and a 13.8 percent rate decrease in juvenile arrests.

In 1993,

Of 70,408 arrests for narcotic offenses:

- Adult arrests accounted for 94.1 percent (66,265).
- Juvenile arrests accounted for 5.9 percent (4,143).

Since 1988, the total arrest rate for narcotic offenses has decreased 44.8 percent.

Marijuana Arrests

Comparing 1988 to 1993:

- There was a 23.1 percent decrease in the rate of total arrests.
- There was a 24.5 percent decrease in the rate of adult arrests and an 11.5 percent decrease in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 5.6 percent rate decrease in total arrests.
- There was a 7.1 percent rate decrease in adult arrests and a 7.2 percent rate increase in juvenile arrests.

In 1993,

Of 14,357 arrests for marijuana offenses:

- Adult arrests accounted for 87.3 percent (12,527).
- Juvenile arrests accounted for 12.7 percent (1,830).

From 1988 to 1993, the total arrest rate for marijuana offenses decreased 23.1 percent.

FELONY ARRESTS FOR
MARIJUANA OFFENSES, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 22.

Dangerous Drug Arrests

FELONY ARRESTS FOR
DANGEROUS DRUG OFFENSES, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 22.

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

Comparing 1988 to 1993:

- There was a 25.4 percent increase in the rate of total arrests.
- There was a 26.6 percent rate increase in adult arrests and a 1.5 percent rate decrease in juvenile arrests.

Comparing 1992 to 1993:

- There was a 35.2 percent rate increase in total arrests.
- There was a 35.2 percent rate increase in adult arrests and a 42.2 percent rate increase in juvenile arrests.

In 1993,

Of 50,051 arrests for dangerous drug offenses:

- Adult arrests accounted for 96.4 percent (48,238).
- Juvenile arrests accounted for 3.6 percent (1,813).

The arrest rate for dangerous drug offenses increased 35.2 percent from 1992 to 1993. This was the second consecutive year of increase.

Other Drug Offense Arrests

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

Comparing 1988 to 1993:

- There was an 11.2 percent decrease in the rate of total arrests.
- There was a 10.1 percent decrease in the rate of adult arrests and a 31.3 percent decrease in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 4.8 percent rate increase in total arrests.
- There was a 5.4 percent rate increase in adult arrests and a 22.2 percent rate increase in juvenile arrests.

In 1993,

Of 2,127 arrests for drug offenses:

- Adult arrests accounted for 96.5 percent (2,052).
- Juvenile arrests accounted for 3.5 percent (75).

FELONY ARRESTS FOR
OTHER DRUG OFFENSES, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 22.

Misdemeanor Arrests

Source: Table 27.

Comparing 1988 to 1993:

- There was a 26.7 percent decrease in the rate of total arrests.
- There was a 29.5 percent decrease in the rate of adult arrests and a .9 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 6.0 percent rate decrease in total arrests.
- There was a 7.2 percent rate decrease in adult arrests and a 3.4 percent rate increase in juvenile arrests.

The 1993 misdemeanor arrest rate of 4,434.6 is the lowest for the years shown.

Misdemeanor Arrests (continued)

In 1993,

Of 1,079,136 misdemeanor arrests reported:

- Assault and battery accounted for 7.2 percent (77,441).
- Petty theft accounted for 11.7 percent (125,778).
- Drug offenses accounted for 9.1 percent (98,497).
- Drunk offenses accounted for 11.7 percent (125,975).
- Driving under the influence accounted for 20.8 percent (224,935).
- All other offenses accounted for 39.5 percent (426,510).

And,

- Adult arrests accounted for 87.1 percent (940,097).
- Juvenile arrests accounted for 12.9 percent (139,039).

In 1993, 41.6 percent of misdemeanor arrests were either alcohol- or drug-related.

MISDEMEANOR ARRESTS, 1993
By Offense

Source: Table 25.

MISDEMEANOR ARRESTS, 1993
Offense by Adult and Juvenile Arrests

Source: Table 26.

Assault and Battery Arrests

Source: Table 27.

Comparing 1988 to 1993:

- There was an 11.8 percent decrease in the rate of total arrests.
- There was a 20.3 percent decrease in the rate of adult arrests and a 22.9 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

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

In 1993,

Of 77,441 arrests for assault and battery:

- Adult arrests accounted for 72.4 percent (56,082).
- Juvenile arrests accounted for 27.6 percent (21,359).

The juvenile arrest rate for assault and battery increased for five consecutive years (up 22.9 percent since 1988). The adult arrest rate for assault and battery decreased for five consecutive years (down 20.3 percent since 1988).

Petty Theft Arrests

Comparing 1988 to 1993:

- There was a 14.3 percent decrease in the rate of total arrests.
- There was a 19.5 percent decrease in the rate of adult arrests and a 1.7 percent decrease in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 5.9 percent rate decrease in total arrests.
- There was a 7.4 percent rate decrease in adult arrests and a 3.6 percent rate decrease in juvenile arrests.

In 1993,

Of 125,778 arrests for petty theft:

- Adult arrests accounted for 66.6 percent (83,787).
- Juvenile arrests accounted for 33.4 percent (41,991).

MISDEMEANOR ARRESTS FOR
PETTY THEFT, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 27.

Drug Offense Arrests

Source: Table 27.

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

Comparing 1988 to 1993:

- There was a 32.1 percent decrease in the rate of total arrests.
- There was a 34.5 percent decrease in the rate of adult arrests and a 1.3 percent increase in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was a 3.7 percent rate increase in total arrests.
- There was a 1.2 percent rate increase in adult arrests and a 36.3 percent rate increase in juvenile arrests.

In 1993,

Of 98,497 arrests for drug offenses:

- Adult arrests accounted for 90.2 percent (88,796).
- Juvenile arrests accounted for 9.8 percent (9,701).

The rate of arrests for misdemeanor drug offenses decreased 32.1 percent from 1988 to 1993.

Drunk Arrests

Comparing 1988 to 1993:

- There was a 35.3 percent decrease in the rate of total arrests.
- There was a 35.2 percent decrease in the rate of adult arrests and a 39.5 percent decrease in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was an 11.8 percent rate decrease in total arrests.
- There was an 11.6 percent rate decrease in adult arrests and a 10.2 percent rate decrease in juvenile arrests.

In 1993,

Of 125,975 arrests for drunk offenses:

- Adult arrests accounted for 97.4 percent (122,714).
- Juvenile arrests accounted for 2.6 percent (3,261).

MISDEMEANOR ARRESTS FOR
DRUNKENNESS, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 27.

Driving Under the Influence Arrests

MISDEMEANOR ARRESTS FOR
DRIVING UNDER THE INFLUENCE, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 27.

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

Comparing 1988 to 1993:

- There was a 36.3 percent decrease in the rate of total arrests.
- There was a 36.1 percent decrease in the rate of adult arrests and a 51.9 percent decrease in the rate of juvenile arrests.

Comparing 1992 to 1993:

- There was an 11.4 percent rate decrease in total arrests.
- There was an 11.3 percent rate decrease in adult arrests and a 10.2 percent rate decrease in juvenile arrests.

In 1993,

Of 224,935 arrests for driving under the influence offenses:

- Adult arrests accounted for 99.3 percent (223,340).
- Juvenile arrests accounted for .7 percent (1,595).

The rate of arrests for misdemeanor driving under the influence decreased 36.3 percent from 1988 to 1993.

Personal Characteristics of Felony and Misdemeanor Arrestees

Sex of Arrestee

In 1993,

Of 1,643,443 arrests for felony and misdemeanor offenses:

- Arrests of males accounted for 82.5 percent (1,355,334).
- Arrests of females accounted for 17.5 percent (288,109).

Of the 1,355,334 arrests of males:

- Felony offenses accounted for 35.2 percent (477,423).
- Misdemeanor offenses accounted for 64.8 percent (877,911).

Of the 288,109 arrests of females:

- Felony offenses accounted for 30.2 percent (86,884).
- Misdemeanor offenses accounted for 69.8 percent (201,225).

FELONY AND MISDEMEANOR ARRESTS, 1993
By Sex of Arrestee

Source: Table 30.

FELONY AND MISDEMEANOR ARRESTS, 1993
Sex of Arrestee by Level of Offense

- FELONY
- MISDEMEANOR

Source: Table 30.

Age of Arrestee

FELONY AND MISDEMEANOR ARRESTS, 1993
By Age of Arrestee

Source: Table 30.

FELONY AND MISDEMEANOR ARRESTS, 1993
Age of Arrestee by Level of Offense

■ FELONY
□ MISDEMEANOR

Source: Table 30.

In 1993,

Of 1,643,443 arrests for felony and misdemeanor offenses:

- Arrests of persons under 18 years of age accounted for 14.1 percent (231,012).
- Arrests of persons 18-29 years of age accounted for 43.7 percent (718,221).
- Arrests of persons 30 years of age and over accounted for 42.2 percent (694,210).

Of 231,012 arrests of persons under 18 years of age:

- Felony arrests accounted for 39.8 percent (91,973).
- Misdemeanor arrests accounted for 60.2 percent (139,039).

Of 718,221 arrests of persons 18-29 years of age:

- Felony arrests accounted for 35.9 percent (257,779).
- Misdemeanor arrests accounted for 64.1 percent (460,442).

And, of 694,210 arrests of persons 30 years of age and over:

- Felony arrests accounted for 30.9 percent (214,555).
- Misdemeanor arrests accounted for 69.1 percent (479,655).

Race/Ethnic Group of Arrestee

In 1993,

Of 1,643,443 arrests for felony and misdemeanor offenses:

- Arrests of whites accounted for 39.3 percent (645,777).
- Arrests of Hispanics accounted for 36.8 percent (605,350).
- Arrests of blacks accounted for 18.8 percent (308,526).
- Arrests of persons of other race/ethnic groups accounted for 5.1 percent (83,790).

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

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

FELONY AND MISDEMEANOR ARRESTS, 1993
By Race/Ethnic Group of Arrestee

Source: Table 30.

Race/Ethnic Group of Arrestee (continued)

FELONY AND MISDEMEANOR ARRESTS, 1993
Race/Ethnic Group of Arrestee by Level of Offense

■ FELONY
□ MISDEMEANOR

Source: Table 30.

Of 645,777 arrests of whites:

- Felony arrests accounted for 31.1 percent (200,549).
- Misdemeanor arrests accounted for 68.9 percent (445,228).

Of 605,350 arrests of Hispanics:

- Felony arrests accounted for 32.8 percent (198,264).
- Misdemeanor arrests accounted for 67.2 percent (407,086).

Of 308,526 arrests of blacks:

- Felony arrests accounted for 45.1 percent (139,195).
- Misdemeanor arrests accounted for 54.9 percent (169,331).

And, of 83,790 arrests of persons of other race/ethnic groups:

- Felony arrests accounted for 31.4 percent (26,299).
- Misdemeanor arrests accounted for 68.6 percent (57,491).

PROVES

PROVES

▲ D U L E E O ▼
▲ E U
D U O U O ▼

ADULT FELONY ARREST DISPOSITIONS

The Offender-Based Transaction Statistics (OBTS) system in California describes the processing of adults arrested for felony offenses from arrest through *final* disposition. Data on the adjacent flow chart are preliminary and pertain specifically to adult felony arrests that received final dispositions in 1993 and were added to the Automated Criminal History System (ACHS) by the Department of Justice through April 1994.

WHAT IS A FINAL DISPOSITION?

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

ADULT FELONY ARREST DISPOSITIONS, 1993

Source: Table 38.

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

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

²The state institutions category includes sentences to death, prison, the California Rehabilitation Center, and the Youth Authority.

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

HOW ARE OBTS DATA REPORTED?

Dispositions of adult felony arrests were reported by almost 1,100 agencies in 1993. These agencies include law enforcement, prosecutor, lower court, and superior court levels of the California criminal justice system.

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

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

Adult felony arrest disposition data for individual counties and agencies are not available for 1993. The recorded number of total felony arrest dispositions in 1993 is lower than normal because of budget constraints that have created backlogs in disposition document processing at the Department of Justice.

Adult Felony Arrest Dispositions

Comparing 1988 to 1993,

As a percentage of recorded adult felony arrest dispositions:

- Law enforcement releases decreased from 7.2 to 3.5 percent.
- Prosecutor complaints denied decreased from 19.3 to 7.8 percent.
- Dismissals and acquittals increased from 15.7 to 18.3 percent.
- Convictions increased from 57.8 to 70.4 percent.

Comparing 1992 to 1993,

As a percentage of recorded adult felony arrest dispositions:

- Law enforcement releases decreased from 4.3 to 3.5 percent.
- Prosecutor complaints denied decreased from 11.3 to 7.8 percent.
- Dismissals and acquittals increased from 14.1 to 18.3 percent.
- Convictions increased from 70.3 to 70.4 percent.

In 1993, seven out of ten adult felony arrest dispositions resulted in a conviction.

ADULT FELONY ARREST DISPOSITIONS, 1988-1993
Type of Disposition by Year

Source: Table 39.

Adult Felony Arrest Dispositions (continued)

ADULT FELONY ARREST DISPOSITIONS, 1993
Arrest Offense Category by Type of Disposition

- LAW ENFORCEMENT RELEASES
- COMPLAINTS DENIED
- DISMISSED, ACQUITTED
- CONVICTED

Source: Table 40.

In 1993,

As a percentage of recorded adult felony arrest dispositions:

- 3.5 percent were law enforcement releases.
- 7.8 percent were complaints denied.
- 18.3 percent were dismissed or acquitted.
- 70.4 percent were convicted.

In 1993,

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

- The greatest percentage of law enforcement releases was for violent offenses (4.4 percent).
- The largest percentage of complaints denied was for violent offenses (12.2 percent).
- The largest percentage of dismissals and acquittals was for drug offenses (23.1 percent).
- The highest percentage of convictions was for property and "all other" offenses (76.0 and 79.8 percent, respectively).

Adult Felony Arrestees Convicted

Comparing 1988 to 1993,

The percentage of adult felony arrestees convicted and sentenced to:

- State institutions increased from 17.5 to 26.1 percent.
- Probation decreased from 12.5 to 9.8 percent.
- Probation with jail decreased from 62.4 to 58.8 percent.
- Jail decreased from 7.5 to 5.3 percent.

Comparing 1992 to 1993,

The percentage of adult felony arrestees convicted and sentenced to:

- State institutions increased from 22.6 to 26.1 percent.
- Probation decreased from 10.6 to 9.8 percent.
- Probation with jail decreased from 61.4 to 58.8 percent.
- Jail decreased from 5.4 to 5.3 percent.

The proportion of convictions resulting in sentences to state institutions increased from 17.5 percent in 1988 to 26.1 percent in 1993.

ADULT FELONY ARRESTEES CONVICTED, 1988-1993
Type of Sentence by Year

Source: Table 41.

Adult Felony Arrestees Convicted (continued)

ADULT FELONY ARRESTEES CONVICTED, 1993
By Type of Sentence

Source: Table 41.

In 1993,

The percentage of adult felony arrestees convicted and sentenced to:

- State institutions accounted for 26.1 percent.
- Probation accounted for 9.8 percent.
- Probation with jail accounted for 58.8 percent.
- Jail accounted for 5.3 percent.

Probation with jail is the most frequent sentence given.

Adult Felony Arrestees Convicted of Violent Offenses

Comparing 1988 to 1993,

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

- State institutions increased from 23.3 to 29.5 percent.
- Probation decreased from 12.8 to 11.2 percent.
- Probation with jail decreased from 57.9 to 54.5 percent.
- Jail decreased from 6.0 to 4.8 percent.

Comparing 1992 to 1993,

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

- State institutions increased from 24.0 to 29.5 percent.
- Probation decreased from 11.8 to 11.2 percent.
- Probation with jail decreased from 59.9 to 54.5 percent.
- Jail increased from 4.3 to 4.8 percent.

ADULT FELONY ARRESTEES CONVICTED OF VIOLENT OFFENSES, 1988-1993
Type of Sentence by Year

Source: Table 41.

Adult Felony Arrestees Convicted of Violent Offenses (continued)

ADULT FELONY ARRESTEES CONVICTED
OF VIOLENT OFFENSES, 1993
By Type of Sentence

Source: Table 41.

In 1993,

Of adult felony arrestees convicted of violent offenses:

- More than half received probation with jail sentences (54.5 percent).
- Sentences to state institutions accounted for over a fourth (29.5 percent).

Adult Felony Arrestees Convicted of Property Offenses

Comparing 1988 to 1993,

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

- State institutions increased from 17.3 to 26.9 percent.
- Probation decreased from 10.8 to 8.3 percent.
- Probation with jail decreased from 63.9 to 58.6 percent.
- Jail decreased from 8.0 to 6.2 percent.

Comparing 1992 to 1993,

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

- State institutions increased from 22.3 to 26.9 percent.
- Probation decreased from 9.2 to 8.3 percent.
- Probation with jail decreased from 62.5 to 58.6 percent.
- Jail increased from 6.1 to 6.2 percent.

ADULT FELONY ARRESTEES CONVICTED OF PROPERTY OFFENSES, 1988-1993
Type of Sentence by Year

Source: Table 41.

Adult Felony Arrestees Convicted of Property Offenses (continued)

In 1993,

Of adult felony arrestees convicted of property offenses:

- Probation with jail sentences were most frequent (58.6 percent).
- Straight jail sentences were least frequent (6.2 percent).

ADULT FELONY ARRESTEES CONVICTED OF PROPERTY OFFENSES, 1993
By Type of Sentence

Source: Table 41.

Adult Felony Arrestees Convicted of Drug Offenses

Comparing 1988 to 1993,

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

- State institutions increased from 18.3 to 25.1 percent.
- Probation decreased from 8.1 to 7.1 percent.
- Probation with jail decreased from 67.9 to 64.4 percent.
- Jail decreased from 5.6 to 3.5 percent.

Comparing 1992 to 1993,

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

- State institutions increased from 23.7 to 25.1 percent.
- Probation decreased from 7.4 to 7.1 percent.
- Probation with jail decreased from 65.1 to 64.4 percent.
- Jail decreased from 3.8 to 3.5 percent.

The proportion of convictions for drug offenses resulting in sentences to state institutions increased from 18.3 percent in 1988 to 25.1 percent in 1993.

ADULT FELONY ARRESTEES CONVICTED
OF DRUG OFFENSES, 1988-1993
Type of Sentence by Year

Source: Table 41.

Adult Felony Arrestees Convicted of Drug Offenses (continued)

ADULT FELONY ARRESTEES CONVICTED
OF DRUG OFFENSES, 1993
By Type of Sentence

Source: Table 41.

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

In 1993,

Of adult felony arrestees convicted of drug offenses:

- Probation with jail sentences were given for the majority of these convictions (64.4 percent).
- Straight jail sentences were given for only 3.5 percent of these convictions.

CONVICTION RATES

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

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

DISPOSITIONS OF ADULT FELONY ARRESTS, 1993
By Type of Disposition

Source: Table 38.

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

CONVICTION RATES (continued)

DISPOSITIONS OF COMPLAINTS FILED
RESULTING FROM ADULT FELONY ARRESTS, 1993
By Type of Disposition

Source: Table 38.

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

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

UPPER

LOWER

ADDITIONAL

APPROXIMATE

A D U L

O E C O N

...

..

ADULT CORRECTIONS

WHAT IS ADULT CORRECTIONS?

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

HOW ARE ADULTS UNDER SUPERVISION COUNTED?

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

WHAT IS A RATE?

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

Adults Under State and Local Supervision

ADULTS UNDER SUPERVISION, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 44.

ADULTS UNDER STATE AND LOCAL SUPERVISION, 1993

Source: Table 44A.

Comparing 1988 to 1993:

- There was an 8.8 percent increase in the rate of adults under supervision.
- There was a 44.5 percent increase in the rate of adults under state supervision and a 5.2 percent decrease in the rate of adults under local supervision.

Comparing 1992 to 1993:

- There was a 4.2 percent rate decrease in adults under supervision.
- There was a 3.7 percent rate increase in adults under state supervision and an 8.4 percent decrease in the rate of adults under local supervision.

In 1993,

Of 558,633 adults under supervision:

- State supervision accounted for 37.4 percent (209,178).
- Local supervision accounted for 62.6 percent (349,455).

Adults Under State Supervision

Comparing 1988 to 1993:

- There was a 40.9 percent increase in the rate of adults in institutions.
- There was a 49.7 percent increase in the rate of adult parolees/outpatients.

Comparing 1992 to 1993:

- There was an 8.2 percent rate increase in adults in institutions.
- There was a 2.0 percent rate decrease in adult parolees/outpatients.

In 1993,

Of 209,178 adults under state supervision:

- Those in institutions accounted for 58.3 percent (121,954).
- Parolees/outpatients accounted for 41.7 percent (87,224).

Since 1988, the rate of adults under state supervision has increased 44.5 percent (from 692.0 to 999.7).

ADULTS UNDER STATE SUPERVISION, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 44.

ADULTS UNDER STATE SUPERVISION, 1993

Source: Table 44A.

Adults Under Local Supervision

ADULTS UNDER LOCAL SUPERVISION, 1988-1993
Rate per 100,000 Population at Risk

Source: Table 44.

ADULTS UNDER LOCAL SUPERVISION, 1993

Source: Table 44A.

Comparing 1988 to 1993:

- There was a 7.5 percent decrease in the rate of adults in county and city jails.
- There was a 4.6 percent decrease in the rate of adults on active probation.

Comparing 1992 to 1993:

- There was an 8.5 percent rate decrease in adults in county and city jails.
- There was an 8.4 percent rate decrease in adults on active probation.

In 1993,

Of 349,455 adults under local supervision:

- Those in county and city jails accounted for 19.7 percent (68,706). Of these,
 - There were 30,801 serving sentences.
 - There were 37,905 awaiting trial or sentencing.
- Those on active probation accounted for 80.3 percent (280,749).

Throughout the 1988-1993 period, approximately eight out of 10 adults under local supervision were on active probation.

Adults on Active Probation

Comparing 1988 to 1993:

- The total number of adults on active probation increased 5.7 percent.

Comparing 1992 to 1993:

- The total number of adults on active probation decreased 7.3 percent.

In 1993,

Of 280,749 adults on probation:

- Those sentenced from superior court accounted for 54.6 percent (153,278).
- Those sentenced from lower court accounted for 45.4 percent (127,471).

ADULTS ON ACTIVE PROBATION, 1993
By Type of Court

Source: Table 45.

Adults Placed on Probation

ADULTS PLACED ON PROBATION, 1988-1993
By Type of Court
Rate per 100,000 Population at Risk

Source: Table 46.

ADULTS PLACED ON PROBATION, 1993
By Type of Court

Source: Table 46.

Comparing 1988 to 1993:

- There was a 1.0 percent decrease in the rate of adults placed on probation.
- There was a 28.5 percent increase in the rate of adults placed from superior court and a 25.4 percent decrease in the rate of adults placed from lower court.

Comparing 1992 to 1993:

- There was a 6.2 percent rate decrease in adults placed on probation.
- There was a .2 percent rate increase in adults placed from superior court and a 14.1 percent rate decrease in adults placed from lower court.

In 1993,

Of the 165,791 adults placed on probation:

- Those placed from superior court accounted for 58.7 percent (97,330).
- Those placed from lower court accounted for 41.3 percent (68,461).

The rate of adults placed on probation from superior court increased from 361.9 in 1988 to 465.2 in 1993.

Adults Removed from Probation

Comparing 1988 to 1993:

- There was a 33.8 percent increase in the rate of adults removed from probation.
- There was a 49.1 percent increase in the rate of terminations, a 13.8 percent increase in revocations, and a 39.4 percent increase in those removed for other reasons.

Comparing 1992 to 1993:

- There was a 1.4 percent increase in the rate of adults removed from probation.
- There was a 13.7 percent increase in the rate of terminations, a 4.7 percent increase in revocations, and a 51.2 percent decrease in those removed for other reasons.

In 1993,

Of the 185,677 adults removed from probation:

- Those whose probation was terminated (completed their terms of probation successfully) accounted for 57.7 percent (107,086).
- Those whose probation was revoked accounted for 35.5 percent (65,852).
- Those removed for other reasons accounted for 6.9 percent (12,739).

ADULTS REMOVED FROM PROBATION, 1988-1993
By Type of Removal
Rate per 100,000 Population at Risk

Source: Table 46.

ADULTS REMOVED FROM PROBATION, 1993
By Type of Removal

Source: Table 46.

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

Adults Committed to State Institutions

ADULTS COMMITTED TO STATE INSTITUTIONS, 1988-1993
By Type of Institution
Rate per 100,000 Population at Risk

Source: Table 47.

ADULTS COMMITTED TO STATE INSTITUTIONS, 1993
By Type of Institution

Source: Table 47.

Comparing 1988 to 1993:

- There was a 47.3 percent increase in the rate of adults committed to state institutions.
- There was a 47.9 percent increase in the rate of prison commitments.
- There was a 75.6 percent increase in the rate of commitments to CRC and a 9.7 percent decrease in the rate of commitments to CYA.

Comparing 1992 to 1993:

- There was a 6.0 percent increase in the rate of institution commitments.
- There was a 5.9 percent increase in the rate of prison commitments.
- There was an 11.6 percent increase in the rate of commitments to CRC and a 1.8 percent decrease in the rate of commitments to CYA.

In 1993,

Of 66,491 adults committed to state institutions:

- New commitments accounted for 71.1 percent (47,300).
- Parolees/outpatients returned with new commitments accounted for 28.9 percent (19,191).

And,

- Commitments to prison accounted for 93.7 percent (62,299).
- Commitments to CRC accounted for 4.5 percent (3,021).
- Commitments to CYA accounted for 1.8 percent (1,171).

0 1 2 3 4 5 6 7 8 9 10

0 1 2 3 4 5 6 7 8 9 10

0 1 2 3 4 5 6 7 8 9 10

0 1 2 3 4 5 6 7 8 9 10

CRIMINAL JUSTICE SYSTEMS AND PERSONNEL

..:

..

CRIMINAL JUSTICE EXPENDITURES AND PERSONNEL

HOW ARE EXPENDITURE AND PERSONNEL DATA REPORTED?

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

Included in the criminal justice expenditures are salaries and employee benefits, services, and supplies. Capital expenditures and monies derived from federal and state grants are excluded. Expenditures by the Department of Justice and other regulatory agencies are also excluded.

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

Expenditures

CRIMINAL JUSTICE EXPENDITURES,
FISCAL YEAR 1987/88-1992/93
(Data Shown in Thousands of Dollars)

Source: Table 49.

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

Comparing fiscal year 1987/88 to 1992/93:

- There was a 51.3 percent increase in current-dollar expenditures and a 27.8 percent increase in constant-dollar expenditures.

Comparing fiscal year 1991/92 to 1992/93:

- There was a .1 percent decrease in current-dollar expenditures and a 2.5 percent decrease in constant-dollar expenditures.

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

Expenditures (continued)

Comparing fiscal year 1987/88 to 1992/93:

- Law enforcement agency expenditures increased 44.9 percent.
- Prosecution agency expenditures increased 59.3 percent.
- Public defense agency expenditures increased 63.6 percent.
- Court and court-related expenditures increased 55.7 percent.
- State and local correctional agency expenditures increased 57.7 percent, with Department of Corrections showing the largest increase (75.5 percent).

Comparing fiscal year 1991/92 to 1992/93:

- Law enforcement agency expenditures increased .8 percent.
- Prosecution agency expenditures increased 1.2 percent.
- Public defense agency expenditures increased .3 percent.
- Court and court-related expenditures decreased 3.8 percent.
- State and local correctional agency expenditures decreased .3 percent.

CRIMINAL JUSTICE EXPENDITURES,
FISCAL YEAR 1987/88-1992/93
By Type of Agency
(Data Shown in Thousands of Dollars)

Source: Table 50.

Expenditures (continued)

CRIMINAL JUSTICE EXPENDITURES,
FISCAL YEAR 1992/93
By Type of Agency

Source: Table 50.

In fiscal year 1992/93,

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

- Law enforcement spent 47.5 percent (\$6.5 billion).
- Prosecution spent 5.3 percent (\$722.2 million).
- Public defense spent 2.5 percent (\$349.0 million).
- Courts and court-related agencies spent 10.2 percent (\$1.4 billion). Courts spent \$1.1 billion and court-related agencies spent \$335.3 million.
- State and local corrections spent 34.5 percent (\$4.8 billion).

Personnel

Data for authorized full-time personnel were obtained from one-day annual surveys and from the Governor's Budget.

Comparing 1988 to 1993:

- Total reported criminal justice authorized full-time personnel increased 21.9 percent.
- Law enforcement personnel increased 17.8 percent.
- Prosecution personnel increased 25.1 percent.
- Public defense personnel increased 16.2 percent.
- Court personnel increased 9.2 percent.
- State and local corrections personnel increased 29.9 percent.

Comparing 1992 to 1993:

- Total reported criminal justice authorized full-time personnel increased 1.3 percent.
- Law enforcement personnel decreased 1.8 percent.
- Prosecution personnel increased .5 percent.
- Public defense personnel increased 1.8 percent.
- Court personnel decreased .1 percent.
- State and local corrections personnel increased 7.3 percent.

CRIMINAL JUSTICE AUTHORIZED FULL-TIME PERSONNEL, 1988-1993

Source: Table 53.

Personnel (continued)

CRIMINAL JUSTICE AUTHORIZED
FULL-TIME PERSONNEL, 1993
By Type of Agency

Source: Table 55.

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

In 1993,

Of 151,155 reported criminal justice agency authorized full-time personnel:

- Law enforcement personnel accounted for 56.6 percent (85,481).
- Prosecution personnel accounted for 6.8 percent (10,324).
- Public defense personnel accounted for 2.2 percent (3,278).
- Court personnel accounted for 1.2 percent (1,762).
- State and local corrections personnel accounted for 33.3 percent (50,310).

OTHER DATA BASES

Citizens' Complaints Against Peace Officers

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

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

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

CITIZENS' COMPLAINTS
AGAINST PEACE OFFICERS, 1993

Type and level of complaint	Reported	Sustained
Total complaints		
Total	18,931	2,555
Non-criminal	17,070	2,315
Criminal	1,861	240
Level of complaint		
Criminal	1,861	240
Felony	739	97
Misdemeanor	1,122	143

Source: Table 56.

DOMESTIC VIOLENCE-RELATED CALLS
FOR ASSISTANCE, 1993

Type of call and weapon	Number	Percent
Total calls		
Total	238,895	100.0
Cases without weapon	65,635	27.5
Cases involving weapon	173,260	72.5
Type of weapon		
Cases involving weapon	173,260	100.0
Firearm.....	2,951	1.7
Knife or cutting instrument ..	6,273	3.6
Other dangerous weapon ...	15,366	8.9
Personal weapon ¹	148,670	85.8

Source: Table 57.
¹Hands, feet, etc.

Domestic Violence

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

13730(b) PC also instructs the Attorney General to report annually on the number of domestic violence-related calls received statewide, in each county, and by individual law enforcement agencies. Statewide data are reported here. County and agency-level data will be published in the *Criminal Justice Profile, 1993* series of publications.

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

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

D A T A S E R I E S

DATA SECTION

Table	Page	Table	Page
CRIMES		ARRESTS	
1 CALIFORNIA CRIME INDEX, 1952-1993 Number and Rate per 100,000 Population	108	16 TOTAL ARRESTS, 1952-1993 Number and Rate per 100,000 Population at Risk	120
2 CRIMES, 1988-1993 FBI AND CALIFORNIA CRIME INDEXES Number, Rate per 100,000 Population, and Percent Change	109	17 TOTAL ARRESTS, 1988-1993 Number, Rate per 100,000 Population, and Percent Change	122
3 CALIFORNIA CRIME INDEX, 1988-1993 By Category and Crime	110	18 TOTAL ARRESTS, 1988-1993 By Level of Offense for Adult and Juvenile Arrests	123
4 HOMICIDE CRIMES, 1988-1993 By Type of Weapon Used	110	19 FELONY ARRESTS, 1988-1993 By Category	123
5 FORCIBLE RAPE CRIMES, 1988-1993 Number and Rate per 100,000 Female Population	111	20 FELONY ARRESTS, 1988-1993 By Category and Offense	124
6 ROBBERY CRIMES, 1988-1993 By Location, Type of Robbery, and Type of Weapon Used	111	21 FELONY ARRESTS, 1988-1993 By Category and Offense for Adult and Juvenile Arrests	125
7 ASSAULT CRIMES, 1988-1993 By Type of Assault and Type of Weapon Used	112	22 FELONY ARRESTS, 1988-1993 Number, Rate per 100,000 Population at Risk, and Percent Change	127
8 BURGLARY CRIMES, 1988-1993 By Location, Time of Day, Type of Burglary, and Type of Entry	112	23 ADULT FELONY ARRESTS, 1988-1993 By Category, Offense, and Law Enforcement Disposition	130
9 MOTOR VEHICLE THEFT CRIMES, 1988-1993 By Type of Vehicle	113	24 JUVENILE FELONY ARRESTS, 1988-1993 By Category, Offense, and Law Enforcement Disposition	131
10 LARCENY-THEFT CRIMES, 1988-1993 Number, Rate per 100,000 Population, and Percent Change	113	25 MISDEMEANOR ARRESTS, 1988-1993 By Offense	132
11 LARCENY-THEFT CRIMES, 1988-1993 By Type and Value Categories	114	26 MISDEMEANOR ARRESTS, 1988-1993 By Offense for Adult and Juvenile Arrests	133
12 VALUE OF STOLEN AND RECOVERED PROPERTY, 1988-1993 By Type and Percent Change	115	27 MISDEMEANOR ARRESTS, 1988-1993 Number, Rate per 100,000 Population at Risk, and Percent Change	134
13 VALUE OF STOLEN AND RECOVERED PROPERTY, 1988-1993 By Type of Property	116	28 ADULT MISDEMEANOR ARRESTS, 1988-1993 By Offense and Law Enforcement Disposition	135
13A STOLEN AND RECOVERED PROPERTY, 1988-1993 By Type of Property and Percent Recovered	117	29 JUVENILE MISDEMEANOR ARRESTS, 1988-1993 By Level of Offense, Offense, and Law Enforcement Disposition	136
14 ARSON CRIMES, 1988-1993 By Type of Property and Value of Property Damage	118	30 FELONY AND MISDEMEANOR ARRESTS, 1993 Sex, Age, and Race/Ethnic Group of Arrestee	137
15 CALIFORNIA CRIME INDEX CRIMES CLEARED, 1988-1993 Number and Clearance Rate	119	31 SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1993 By Category and Offense	138

Table	Page
32 AGE OF FELONY ARRESTEES, 1993 Category and Offense	139
33 SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1993 By Category, Offense and Age	140
34 SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1993 By Offense	146
35 AGE OF MISDEMEANOR ARRESTEES, 1993 By Offense	147
36 SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1993 By Offense and Age	148
ADULT FELONY ARREST DISPOSITIONS	
37 ADULT FELONY ARREST DISPOSITIONS, 1952-1993 By Type of Disposition	153
38 ADULT FELONY ARREST DISPOSITIONS, 1988-1993 By Type of Disposition and Sentence	154
39 ADULT FELONY ARREST DISPOSITIONS, 1988-1993 By Type of Disposition	155
40 ADULT FELONY ARREST DISPOSITIONS, 1993 Arrest Offense Category by Type of Disposition	155
41 ADULT FELONY ARRESTEES CONVICTED, 1988-1993 By Convicted Offense Category and Type of Sentence	156
42 ADULT FELONY ARRESTEES CONVICTED, 1993 Convicted Offense Category by Court of Conviction and Sentence	157
ADULT CORRECTIONS	
43 ADULTS UNDER STATE AND LOCAL SUPERVISION, 1952-1993 Number and Rate per 100,000 Population	158
44 ADULTS UNDER STATE AND LOCAL SUPERVISION, 1988-1993 By Type of Supervision and Rate per 100,000 Population at Risk	159
44A ADULTS UNDER STATE AND LOCAL SUPERVISION, 1988-1993 By Type of Supervision and Percent Distribution	160
45 ADULTS ON ACTIVE PROBATION AS OF DECEMBER 31, 1988-1993 By Type of Court	161

Table	Page
46 ADULTS PLACED ON AND REMOVED FROM PROBATION, 1988-1993 By Type of Court, Type of Removal, and Rate per 100,000 Population at Risk	162
47 ADULTS COMMITTED TO STATE INSTITUTIONS, 1988-1993 By Type of Commitment, Type of Institution, and Rate per 100,000 Population at Risk	163
CRIMINAL JUSTICE EXPENDITURES AND PERSONNEL	
48 CRIMINAL JUSTICE AGENCY EXPENDITURES, FISCAL YEAR 1952/53-1992/93	164
49 CRIMINAL JUSTICE EXPENDITURES, FISCAL YEAR 1987/88-1992/93 By Current-Dollar and Constant-Dollar Expenditures	165
50 CRIMINAL JUSTICE EXPENDITURES, FISCAL YEAR 1987/88-1992/93 By Type of Agency	165
51 CRIMINAL JUSTICE EXPENDITURES, FISCAL YEAR 1987/88-1992/93 By Type of Agency	166
52 CRIMINAL JUSTICE AUTHORIZED FULL-TIME PERSONNEL, 1952-1993 By Type of Agency	167
53 CRIMINAL JUSTICE AUTHORIZED FULL-TIME PERSONNEL, 1988-1993 By Type of Agency and Personnel Classification	168
54 LAW ENFORCEMENT AUTHORIZED FULL-TIME PERSONNEL, 1988-1993 By Type of Agency	169
55 CRIMINAL JUSTICE AUTHORIZED FULL-TIME PERSONNEL, 1988-1993 By Type of Agency	170
OTHER DATA BASES	
56 CITIZENS' COMPLAINTS AGAINST PEACE OFFICERS, 1988-1993 Type and Level of Complaint	171
57 DOMESTIC VIOLENCE-RELATED CALLS FOR ASSISTANCE, 1988-1993 Type of Call and Weapon	171
POPULATION	
58 POPULATION ESTIMATES, 1952-1993	172

TABLE 1
CALIFORNIA CRIME INDEX, 1952-1993
Number and Rate per 100,000 Population

Year(s)	Violent crimes												Property crimes					
	Total		Total		Homicide		Forcible rape		Robbery		Aggravated assault		Total		Burglary		Motor vehicle theft	
	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate
1993	1,068,996	3,367.8	336,100	1,058.8	4,095	12.9	11,754	37.0	126,347	398.0	193,904	610.9	732,896	2,308.9	413,671	1,303.2	319,225	1,005.7
1992	1,092,832	3,491.5	345,508	1,103.9	3,920	12.5	12,751	40.7	130,867	418.1	197,970	632.5	747,324	2,387.6	427,305	1,365.2	320,019	1,022.4
1991	1,073,613	3,503.3	330,916	1,079.8	3,876	12.6	12,942	42.2	125,105	408.2	188,993	616.7	742,697	2,423.5	426,066	1,390.3	316,631	1,033.2
1990	1,017,665	3,443.0	311,923	1,055.3	3,562	12.1	12,716	43.0	112,460	380.5	183,185	619.8	705,742	2,387.7	402,533	1,361.8	303,209	1,025.8
1989	992,555	3,449.8	284,015	987.2	3,159	11.0	11,956	41.6	96,424	335.1	172,476	599.5	708,540	2,462.7	410,148	1,425.6	298,392	1,037.1
1988	935,520	3,333.9	261,990	933.7	2,947	10.5	11,771	41.9	86,190	307.2	161,082	574.0	673,530	2,400.3	407,555	1,452.4	265,975	947.9
1987	904,014	3,300.7	254,137	927.9	2,929	10.7	12,114	44.2	83,373	304.4	155,721	568.6	649,877	2,372.8	420,182	1,534.2	229,695	838.7
1986	911,697	3,409.3	248,352	928.7	3,030	11.3	12,118	45.3	92,513	346.0	140,691	526.1	663,345	2,480.6	457,743	1,711.7	205,602	768.8
1985	828,461	3,172.6	202,066	773.8	2,781	10.7	11,442	43.8	86,464	331.1	101,379	388.2	626,395	2,398.8	449,065	1,719.7	177,330	679.1
1984	800,615	3,129.0	195,650	764.6	2,724	10.6	11,702	45.7	84,015	328.3	97,209	379.9	604,965	2,364.3	443,624	1,733.8	161,341	630.6
1983	813,789	3,245.3	194,489	775.6	2,640	10.5	12,092	48.2	85,824	342.3	93,933	374.6	619,300	2,469.7	460,401	1,836.1	158,899	633.7
1982	865,431	3,525.7	201,433	820.6	2,778	11.3	12,529	51.0	91,988	374.7	94,138	383.5	663,998	2,705.1	499,468	2,034.8	164,530	670.3
1981	910,241	3,786.6	208,165	866.0	3,140	13.1	13,545	56.3	93,638	389.5	97,842	407.0	702,076	2,920.6	539,809	2,245.6	162,267	675.0
1980	928,297	3,922.1	209,903	886.9	3,405	14.4	13,661	57.7	90,282	381.4	102,555	433.3	718,394	3,035.3	543,846	2,297.8	174,548	737.5
1979	845,684	3,636.6	183,704	790.0	2,941	12.6	12,199	52.5	75,649	325.3	92,915	399.5	661,980	2,846.6	494,736	2,127.4	167,244	719.2
1978	803,599	3,518.5	164,751	721.4	2,601	11.4	11,249	49.3	67,920	297.4	82,981	363.3	638,848	2,797.2	485,742	2,126.8	153,106	670.4
1977	759,577	3,398.6	152,827	683.8	2,481	11.1	10,715	47.9	62,207	278.3	77,424	346.4	606,750	2,714.8	462,736	2,070.4	144,014	644.4
1976	747,334	3,407.0	143,507	654.2	2,214	10.1	9,552	43.5	59,132	269.6	72,609	331.0	603,827	2,752.8	465,758	2,123.4	138,069	629.4
1975	739,766	3,434.9	138,400	642.6	2,196	10.2	8,787	40.8	59,747	277.4	67,670	314.2	601,366	2,792.2	468,433	2,175.0	132,933	617.2
1974	692,504	3,270.7	127,469	602.0	1,970	9.3	8,480	40.1	52,742	249.1	64,277	303.6	565,032	2,668.6	431,863	2,039.7	133,169	629.0
1973	655,104	3,139.3	116,506	558.3	1,862	8.9	8,349	40.0	49,524	237.3	56,771	272.0	538,598	2,581.0	407,375	1,952.2	131,223	628.8
1972	648,518	3,150.4	110,680	537.7	1,789	8.7	8,131	39.5	48,834	237.2	51,926	252.3	537,838	2,612.8	398,465	1,935.7	139,373	677.1
1971	639,557	3,143.4	104,489	513.6	1,633	8.0	7,281	35.8	47,477	233.3	48,098	236.4	535,068	2,629.8	391,157	1,922.5	143,911	707.3
1970	580,551	2,897.1	94,347	470.8	1,355	6.8	6,992	34.9	41,397	206.6	44,603	222.6	486,204	2,426.3	348,575	1,739.5	137,629	686.8
1969	542,406	2,731.7	89,191	449.2	1,376	6.9	6,958	35.0	39,212	197.5	41,645	209.7	453,215	2,282.5	321,749	1,620.4	131,466	662.1
1968	499,131	2,552.6	80,382	411.1	1,171	6.0	5,419	27.7	36,858	188.5	36,934	188.9	418,749	2,141.5	299,589	1,532.1	119,160	609.4
1967	430,538	2,210.4	67,671	347.4	1,051	5.4	4,430	22.7	28,508	146.4	33,682	172.9	362,867	1,863.0	265,780	1,364.5	97,087	498.4
1966	378,406	1,977.9	56,942	297.6	897	4.7	4,078	21.3	22,315	116.6	29,652	155.0	321,464	1,680.2	234,535	1,225.9	86,929	454.4
1965	351,291	1,873.0	51,672	275.5	892	4.8	3,637	19.4	21,055	112.3	26,088	139.1	299,619	1,597.5	218,078	1,162.7	81,541	434.7
1964	314,763	1,726.2	47,820	262.3	758	4.2	3,358	18.4	18,746	102.8	24,958	136.9	266,943	1,464.0	191,150	1,048.3	75,793	415.7
1963	277,628	1,570.7	42,362	239.7	656	3.7	3,058	17.3	16,476	93.2	22,172	125.4	235,266	1,331.1	171,549	970.6	63,717	360.5
1962	251,765	1,477.1	39,842	233.8	671	3.9	2,918	17.1	15,595	91.5	20,658	121.2	211,923	1,243.4	154,564	906.9	57,359	336.5
1961	233,836	1,421.9	38,304	232.9	609	3.7	2,970	18.1	14,852	90.3	19,873	120.8	195,532	1,189.0	143,546	872.9	51,986	316.1
1960	228,668	1,441.8	37,686	237.6	620	3.9	2,806	17.7	15,265	96.2	18,995	119.8	190,982	1,204.2	139,793	881.4	51,189	322.8
1959	183,508	1,201.0	31,676	207.3	515	3.4	2,813	18.4	11,548	75.6	16,800	109.9	151,832	993.7	108,002	706.8	43,830	286.8
1958	189,827	1,286.8	32,212	218.4	547	3.7	2,865	19.4	12,617	85.5	16,183	109.7	157,615	1,068.4	111,383	755.0	46,232	313.4
1957	176,716	1,245.4	30,030	211.6	497	3.5	2,602	18.3	11,582	81.6	15,349	108.2	146,686	1,033.7	101,508	715.3	45,178	318.4
1956	164,077	1,206.4	27,938	205.4	474	3.5	3,662	26.9	10,182	74.9	13,620	100.1	136,139	1,001.0	97,609	717.7	38,530	283.3
1955	125,147	960.1	22,875	175.5	417	3.2	1,862	14.3	9,162	70.3	11,434	87.7	102,272	784.6	72,426	555.6	29,846	229.0
1954	120,379	955.8	22,170	176.0	419	3.3	2,187	17.4	10,542	83.7	9,022	71.6	98,209	779.7	72,002	571.7	26,207	208.1
1953	125,530	1,037.4	21,245	175.6	276	2.3	2,136	17.7	10,503	86.8	8,330	68.8	104,285	861.8	75,313	622.4	28,972	239.4
1952	104,523	898.1	17,818	153.1	279	2.4	1,941	16.7	8,586	73.8	7,012	60.3	86,705	745.0	60,487	519.7	26,218	225.3

Notes: Rates may not add to subtotals or total because of independent rounding.

Rates are based on annual population estimates provided by the Demographic Research Unit, California Department of Finance (see Table 58).

TABLE 2
CRIMES, 1988-1993
FBI AND CALIFORNIA CRIME INDEXES
Number, Rate per 100,000 Population, and Percent Change

Year(s)	FBI Crime Index total	California Crime Index total	Violent crimes					Property crimes			Larceny- theft	Arson
			Total	Homicide	Forcible rape	Robbery	Aggravated assault	Total	Burglary	Motor vehicle theft		
Number												
1993	2,033,430	1,068,996	336,100	4,095	11,754	126,347	193,904	732,896	413,671	319,225	944,094	20,340
1992	2,082,863	1,092,832	345,508	3,920	12,751	130,867	197,970	747,324	427,305	320,019	968,052	21,979
1991	2,076,746	1,073,613	330,916	3,876	12,942	125,105	188,993	742,697	426,066	316,631	983,758	19,375
1990	1,992,293	1,017,665	311,923	3,562	12,716	112,460	183,185	705,742	402,533	303,209	955,170	19,458
1989	1,983,750	992,555	284,015	3,159	11,956	96,424	172,476	708,540	410,148	298,392	972,093	19,102
1988	1,887,081	935,520	261,990	2,947	11,771	86,190	161,082	673,530	407,555	265,975	932,715	18,846
Percent change in number												
1992 to 1993 ..	-2.4	-2.2	-2.7	4.5	-7.8	-3.5	-2.1	-1.9	-3.2	-.2	-2.5	-7.5
1991 to 1992 ..	.3	1.8	4.4	1.1	-1.5	4.6	4.7	.6	.3	1.1	-1.6	13.4
1990 to 1991 ..	4.2	5.5	6.1	8.8	1.8	11.2	3.2	5.2	5.8	4.4	3.0	-.4
1989 to 1990 ..	.4	2.5	9.8	12.8	6.4	16.6	6.2	-.4	-1.9	1.6	-1.7	1.9
1988 to 1989 ..	5.1	6.1	8.4	7.2	1.6	11.9	7.1	5.2	.6	12.2	4.2	1.4
1988 to 1993 ..	7.8	14.3	28.3	39.0	-.1	46.6	20.4	8.8	1.5	20.0	1.2	7.9
Rate per 100,000 population ¹												
1993	6,406.1	3,367.8	1,058.8	12.9	37.0	398.0	610.9	2,308.9	1,303.2	1,005.7	2,974.3	64.1
1992	6,654.5	3,491.5	1,103.9	12.5	40.7	418.1	632.5	2,387.6	1,365.2	1,022.4	3,092.8	70.2
1991	6,776.6	3,503.3	1,079.8	12.6	42.2	408.2	616.7	2,423.5	1,390.3	1,033.2	3,210.1	63.2
1990	6,740.3	3,443.0	1,055.3	12.1	43.0	380.5	619.8	2,387.7	1,361.8	1,025.8	3,231.5	65.8
1989	6,894.9	3,449.8	987.2	11.0	41.6	335.1	599.5	2,462.7	1,425.6	1,037.1	3,378.7	66.4
1988	6,725.0	3,333.9	933.7	10.5	41.9	307.2	574.0	2,400.3	1,452.4	947.9	3,323.9	67.2
Percent change in rate												
1992 to 1993 ..	-3.7	-3.5	-4.1	3.2	-9.1	-4.8	-3.4	-3.3	-4.5	-1.6	-3.8	-8.7
1991 to 1992 ..	-1.8	-.3	2.2	-.8	-3.6	2.4	2.6	-1.5	-1.8	-1.0	-3.7	11.1
1990 to 1991 ..	.5	1.8	2.3	4.1	-1.9	7.3	-.5	1.5	2.1	.7	-.7	-4.0
1989 to 1990 ..	-2.2	-.2	6.9	10.0	3.4	13.5	3.4	-3.0	-4.5	-1.1	-4.4	-.9
1988 to 1989 ..	2.5	3.5	5.7	4.8	-.7	9.1	4.4	2.6	-1.8	9.4	1.6	-1.2
1988 to 1993 ..	-4.7	1.0	13.4	22.9	-11.7	29.6	6.4	-3.8	-10.3	6.1	-10.5	-4.6

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

¹Rates are based on annual population estimates provided by the Demographic Research Unit, California Department of Finance (see Table 58).

TABLE 3
CALIFORNIA CRIME INDEX, 1988-1993
By Category and Crime

Category and crime	1988		1989		1990		1991		1992		1993	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total												
California Crime Index total.....	935,520	100.0	992,555	100.0	1,017,665	100.0	1,073,613	100.0	1,092,832	100.0	1,068,996	100.0
Crime category												
Violent crimes	261,990	28.0	284,015	28.6	311,923	30.7	330,916	30.8	345,508	31.6	336,100	31.4
Property crimes	673,530	72.0	708,540	71.4	705,742	69.3	742,697	69.2	747,324	68.4	732,896	68.6
Crimes within category												
Violent crimes	261,990	100.0	284,015	100.0	311,923	100.0	330,916	100.0	345,508	100.0	336,100	100.0
Homicide	2,947	1.1	3,159	1.1	3,562	1.1	3,876	1.2	3,920	1.1	4,095	1.2
Forcible rape	11,771	4.5	11,956	4.2	12,716	4.1	12,942	3.9	12,751	3.7	11,754	3.5
Robbery	86,190	32.9	96,424	34.0	112,460	36.1	125,105	37.8	130,867	37.9	126,347	37.6
Aggravated assault	161,082	61.5	172,476	60.7	183,185	58.7	188,993	57.1	197,970	57.3	193,904	57.7
Property crimes	673,530	100.0	708,540	100.0	705,742	100.0	742,697	100.0	747,324	100.0	732,896	100.0
Burglary	407,555	60.5	410,148	57.9	402,533	57.0	426,066	57.4	427,305	57.2	413,671	56.4
Motor vehicle theft	265,975	39.5	298,392	42.1	303,209	43.0	316,631	42.6	320,019	42.8	319,225	43.6

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

TABLE 4
HOMICIDE CRIMES, 1988-1993
By Type of Weapon Used

Type of weapon used	1988		1989		1990		1991		1992		1993		Percent change	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1988-1993	1992-1993
Total	2,947		3,159		3,562		3,876		3,920		4,095			
Unknown	20		26		31		36		28		34			
Known	2,927	100.0	3,133	100.0	3,531	100.0	3,840	100.0	3,892	100.0	4,061	100.0	38.7	4.3
Firearm	1,796	61.4	2,058	65.7	2,386	67.6	2,692	70.1	2,839	72.9	3,007	74.0	67.4	5.9
Knife or cutting instrument ..	587	20.1	533	17.0	592	16.8	577	15.0	543	14.0	470	11.6	-19.9	-13.4
Blunt object ¹	190	6.5	199	6.4	192	5.4	207	5.4	161	4.1	204	5.0	7.4	26.7
Personal weapon ²	184	6.3	143	4.6	166	4.7	186	4.8	168	4.3	139	3.4	-24.5	-17.3
Other	170	5.8	200	6.4	195	5.5	178	4.6	181	4.7	241	5.9	41.8	33.1

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

¹Club, etc.

²Hands, feet, etc.

TABLE 5
FORCIBLE RAPE CRIMES, 1988-1993
Number and Rate per 100,000 Female Population

	1988		1989		1990		1991		1992		1993		Percent change	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1988-1993	1992-1993
Total	11,771	100.0	11,956	100.0	12,716	100.0	12,942	100.0	12,751	100.0	11,754	100.0	-.1	-7.8
Rape by force	8,646	73.5	9,001	75.3	9,786	77.0	10,090	78.0	10,125	79.4	9,407	80.0	8.8	-7.1
Attempts to commit forcible rape	3,125	26.5	2,955	24.7	2,930	23.0	2,852	22.0	2,626	20.6	2,347	20.0	-24.9	-10.6
Female population	14,220,282		14,574,570		14,970,139		15,300,542		15,620,115		15,918,797			
Rate per 100,000 female population	82.8		82.0		84.9		84.6		81.6		73.8		-10.9	-9.6

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

TABLE 6
ROBBERY CRIMES, 1988-1993
By Location, Type of Robbery, and Type of Weapon Used

Location, type of robbery, and weapon	1988		1989		1990		1991		1992		1993		Percent change	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1988-1993	1992-1993
Total														
Total	86,190	100.0	96,424	100.0	112,460	100.0	125,105	100.0	130,867	100.0	126,347	100.0	46.6	-3.5
Location														
Highway ¹	45,127	52.4	52,182	54.1	61,450	54.6	66,978	53.5	69,432	53.1	65,409	51.8	44.9	-5.8
Commercial ²	18,502	21.5	20,460	21.2	23,473	20.9	26,731	21.4	28,112	21.5	28,840	22.8	55.9	2.6
Residence	7,166	8.3	7,492	7.8	8,633	7.7	10,077	8.1	9,941	7.6	9,861	7.8	37.6	-8
Bank	2,305	2.7	2,401	2.5	2,985	2.7	3,744	3.0	4,099	3.1	3,460	2.7	50.1	-15.6
Other ³	13,090	15.2	13,889	14.4	15,919	14.2	17,575	14.0	19,283	14.7	18,777	14.9	43.4	-2.6
Type of robbery														
Armed	47,981	55.7	53,623	55.6	63,674	56.6	73,733	58.9	80,143	61.2	79,866	63.2	66.5	-3
Strong-arm ⁴	38,209	44.3	42,801	44.4	48,786	43.4	51,372	41.1	50,724	38.8	46,481	36.8	21.6	-8.4
Type of weapon used														
Armed	47,981	100.0	53,623	100.0	63,674	100.0	73,733	100.0	80,143	100.0	79,866	100.0	66.5	-3
Firearm	28,146	58.7	31,650	59.0	38,658	60.7	44,933	60.9	50,121	62.5	51,901	65.0	84.4	3.6
Knife or cutting instrument ..	12,041	25.1	13,255	24.7	15,217	23.9	15,128	20.5	14,122	17.6	12,786	16.0	6.2	-9.5
Other dangerous weapon ...	7,794	16.2	8,718	16.3	9,799	15.4	13,672	18.5	15,900	19.8	15,179	19.0	94.8	-4.5

Note: Percents may not add to 100.0 because of independent rounding.
¹Streets, parks, parking lots, etc.
²Commercial house, gas or service station, convenience store, etc.

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

TABLE 7
ASSAULT CRIMES, 1988-1993
By Type of Assault and Type of Weapon Used

Type of assault and weapon	1988		1989		1990		1991		1992		1993		Percent change	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1988-1993	1992-1993
Total	374,111		407,855		424,022		440,655		469,606		472,809		26.4	.7
Aggravated assault	161,082	100.0	172,476	100.0	183,185	100.0	188,993	100.0	197,970	100.0	193,904	100.0	20.4	-2.1
Firearm	27,194	16.9	33,239	19.3	37,125	20.3	40,063	21.2	43,635	22.0	44,881	23.1	65.0	2.9
Knife or cutting instrument	22,790	14.1	24,514	14.2	26,034	14.2	24,878	13.2	24,943	12.6	24,332	12.5	6.8	-2.4
Other dangerous weapon	46,830	29.1	50,837	29.5	52,914	28.9	54,307	28.7	55,762	28.2	52,234	26.9	11.5	-6.3
Personal weapon ¹	64,268	39.9	63,886	37.0	67,112	36.6	69,745	36.9	73,630	37.2	72,457	37.4	12.7	-1.6
Not aggravated assault ²	213,029		235,379		240,837		251,662		271,636		278,905		30.9	2.7

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

¹Hands, feet, etc.

²Assaults which do not involve the use of a firearm, knife, cutting instrument, or other dangerous weapon and in which there are no serious or aggravated injuries to the victims. Not aggravated (simple) assaults are not included in the CCI. It is shown here as a means of quality control and for the purpose of looking at total assault violence.

TABLE 8
BURGLARY CRIMES, 1988-1993
By Location, Time of Day, Type of Burglary, and Type of Entry

Location, time of day, type of burglary, and entry	1988		1989		1990		1991		1992		1993		Percent change	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1988-1993	1992-1993
Total														
Total	407,555	100.0	410,148	100.0	402,533	100.0	426,066	100.0	427,305	100.0	413,671	100.0	1.5	-3.2
Location														
Residence	265,415	65.1	259,861	63.4	252,919	62.8	266,516	62.6	259,921	60.8	255,047	61.7	-3.9	-1.9
Nonresidence	142,140	34.9	150,287	36.6	149,614	37.2	159,550	37.4	167,384	39.2	158,624	38.3	11.6	-5.2
Time of day														
Daytime	163,923	40.2	163,693	39.9	158,512	39.4	166,247	39.0	165,537	38.7	156,601	37.9	-4.5	-5.4
Nighttime	123,634	30.3	123,410	30.1	122,374	30.4	130,360	30.6	132,459	31.0	126,875	30.7	2.6	-4.2
Unknown	119,998	29.4	123,045	30.0	121,647	30.2	129,459	30.4	129,309	30.3	130,195	31.5	8.5	.7
Burglary and attempted burglary														
Burglary	382,641	93.9	386,060	94.1	378,020	93.9	400,509	94.0	400,838	93.8	388,363	93.9	1.5	-3.1
Attempted burglary	24,914	6.1	24,088	5.9	24,513	6.1	25,557	6.0	26,467	6.2	25,308	6.1	1.6	-4.4
Type of entry														
Burglary	382,641	100.0	386,060	100.0	378,020	100.0	400,509	100.0	400,838	100.0	388,363	100.0	1.5	-3.1
Force	247,745	64.7	251,809	65.2	246,038	65.1	265,901	66.4	266,087	66.4	256,530	66.1	3.5	-3.6
No force	134,896	35.3	134,251	34.8	131,982	34.9	134,608	33.6	134,751	33.6	131,833	33.9	-2.3	-2.2

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

TABLE 9
MOTOR VEHICLE THEFT CRIMES, 1988-1993
By Type of Vehicle

Type of vehicle	1988		1989		1990		1991		1992		1993		Percent change	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1988-1993	1992-1993
Total	265,975	100.0	298,392	100.0	303,209	100.0	316,631	100.0	320,019	100.0	319,225	100.0	20.0	-.2
Autos	176,223	66.3	204,900	68.7	213,157	70.3	226,778	71.6	236,123	73.8	234,745	73.5	33.2	-.6
Trucks and buses ¹	67,351	25.3	72,185	24.2	70,676	23.3	70,924	22.4	68,961	21.5	69,743	21.8	3.6	1.1
Other vehicles ²	22,401	8.4	21,307	7.1	19,376	6.4	18,929	6.0	14,935	4.7	14,737	4.6	-34.2	-1.3

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

¹Includes vans and motor homes.

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

TABLE 10
LARCENY-THEFT CRIMES, 1988-1993
Number, Rate per 100,000 Population, and Percent Change

Value categories	1988	1989	1990	1991	1992	1993	Percent change	
							1988-93	1992-93
Number								
Total	932,715	972,093	955,170	983,758	968,052	944,094	1.2	-2.5
Under \$50	330,999	341,394	333,182	342,718	339,002	333,086	.6	-1.7
\$50-\$199	219,350	224,012	215,379	217,943	215,079	205,297	-6.4	-4.5
\$200-\$400	150,083	156,462	152,756	159,344	157,105	152,536	1.6	-2.9
Over \$400	232,283	250,225	253,853	263,753	256,866	253,175	9.0	-1.4
Rate per 100,000 population ¹								
Total	3,323.9	3,378.7	3,231.5	3,210.1	3,092.8	2,974.3	-10.5	-3.8
Under \$50	1,179.6	1,186.6	1,127.2	1,118.3	1,083.1	1,049.4	-11.0	-3.1
\$50-\$199	781.7	778.6	728.7	711.2	687.2	646.8	-17.3	-5.9
\$200-\$400	534.9	543.8	516.8	520.0	501.9	480.5	-10.2	-4.3
Over \$400	827.8	869.7	858.8	860.6	820.7	797.6	-3.6	-2.8

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

¹Rates are based on annual population estimates provided by the Demographic Research Unit, California Department of Finance (see Table 58).

TABLE 11
LARCENY-THEFT CRIMES, 1988-1993
By Type and Value Categories

Type of larceny-theft and value	1988		1989		1990		1991		1992		1993		Percent change	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1988- 1993	1992- 1993
Total														
Total	932,715	100.0	972,093	100.0	955,170	100.0	983,758	100.0	968,052	100.0	944,094	100.0	1.2	-2.5
Type of larceny-theft														
Shoplifting	157,982	16.9	175,350	18.0	178,188	18.7	174,685	17.8	165,033	17.0	157,718	16.7	-2	-4.4
From motor vehicles	303,316	32.5	325,187	33.5	314,904	33.0	342,882	34.9	340,141	35.1	334,318	35.4	10.2	-1.7
Motor vehicle accessories ...	118,238	12.7	115,522	11.9	109,172	11.4	106,812	10.9	101,376	10.5	100,974	10.7	-14.6	-.4
Bicycles	65,936	7.1	73,226	7.5	74,620	7.8	77,035	7.8	77,949	8.1	67,827	7.2	2.9	-13.0
From buildings	120,223	12.9	118,527	12.2	116,481	12.2	120,210	12.2	120,152	12.4	118,324	12.5	-1.6	-1.5
All other	167,020	17.9	164,281	16.9	161,805	16.9	162,134	16.5	163,401	16.9	164,933	17.5	-1.2	.9
Pocket-picking	4,799	.5	5,088	.5	5,973	.6	5,556	.6	5,089	.5	5,303	.6	10.5	4.2
Purse-snatching	8,996	1.0	8,630	.9	8,674	.9	8,630	.9	8,104	.8	7,264	.8	-19.3	-10.4
From coin machines	5,107	.5	5,028	.5	4,923	.5	5,300	.5	7,097	.7	6,548	.7	28.2	-7.7
Other	148,118	15.9	145,535	15.0	142,235	14.9	142,648	14.5	143,111	14.8	145,818	15.4	-1.6	1.9
Value categories														
Under \$50	330,999	35.5	341,394	35.1	333,182	34.9	342,718	34.8	339,002	35.0	333,086	35.3	.6	-1.7
\$50 to \$199	219,350	23.5	224,012	23.0	215,379	22.5	217,943	22.2	215,079	22.2	205,297	21.7	-6.4	-4.5
\$200 to \$400	150,083	16.1	156,462	16.1	152,756	16.0	159,344	16.2	157,105	16.2	152,536	16.2	1.6	-2.9
Over \$400	232,283	24.9	250,225	25.7	253,853	26.6	263,753	26.8	256,866	26.5	253,175	26.8	9.0	-1.4

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

TABLE 12
 VALUE OF STOLEN AND RECOVERED PROPERTY, 1988-1993
 By Type and Percent Change
 (Value Shown in Thousands of Dollars)

Year(s)	Stolen						Recovered						Percent recovered to stolen ¹		
	Total		Motor vehicles		All other		Total		Motor vehicles		All other		Total	Motor vehicles	Other
	Value	Percent	Value	Percent	Value	Percent	Value	Percent	Value	Percent	Value	Percent			
1993	\$2,677,757	100.0	\$1,306,392	48.8	\$1,371,365	51.2	\$ 993,403	100.0	\$918,776	92.5	\$74,628	7.5	37.1	70.3	5.4
1992	2,948,760	100.0	1,307,533	44.3	1,641,227	55.7	1,003,134	100.0	918,776	91.6	84,358	8.4	34.0	70.3	5.1
1991	2,858,701	100.0	1,292,942	45.2	1,565,759	54.8	985,254	100.0	908,613	92.2	76,641	7.8	34.5	70.3	4.9
1990	2,581,890	100.0	1,281,702	49.6	1,300,187	50.4	988,699	100.0	903,839	91.4	84,860	8.6	38.3	70.5	6.5
1989	2,525,008	100.0	1,318,330	52.2	1,206,678	47.8	1,022,224	100.0	939,075	91.9	83,148	8.1	40.5	71.2	6.9
1988	2,278,860	100.0	1,169,829	51.3	1,109,029	48.7	915,199	100.0	854,356	93.4	60,843	6.6	40.2	73.0	5.5
Percent change in value															
1992 to 1993	-9.2		-1		-16.4		-1.0		.0		-11.5				
1988 to 1993	17.5		11.7		23.7		8.5		7.5		22.7				

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

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

TABLE 13
 VALUE OF STOLEN AND RECOVERED PROPERTY, 1988-1993
 By Type of Property
 (Value Shown in Thousands of Dollars)

Type of property	1988		1989		1990		1991		1992		1993		Percent change	
	Value	Percent	Value	Percent	Value	Percent	Value	Percent	Value	Percent	Value	Percent	1988-1993	1992-1993
Stolen														
Total	\$2,278,860	100.0	\$2,525,008	100.0	\$2,581,890	100.0	\$2,858,701	100.0	\$2,948,760	100.0	\$2,677,757	100.0	17.5	-9.2
Currency, notes, etc.	139,378	6.1	164,130	6.5	191,924	7.4	186,822	6.5	195,495	6.6	176,416	6.6	26.6	-9.8
Jewelry and precious metals	222,670	9.8	225,406	8.9	251,070	9.7	257,056	9.0	255,946	8.7	235,703	8.8	5.9	-7.9
Clothing and furs	46,469	2.0	54,946	2.2	60,565	2.3	72,739	2.5	126,461	4.3	73,061	2.7	57.2	-42.2
Motor vehicles	1,169,829	51.3	1,318,330	52.2	1,281,702	49.6	1,292,942	45.2	1,307,533	44.3	1,306,392	48.8	11.7	-1.1
Office equipment	48,021	2.1	64,112	2.5	74,762	2.9	82,488	2.9	95,127	3.2	95,177	3.6	98.2	.1
Televisions, radios, stereos, etc ..	201,903	8.9	218,363	8.6	223,149	8.6	235,140	8.2	239,308	8.1	224,269	8.4	11.1	-6.3
Firearms	17,013	.7	18,239	.7	18,910	.7	21,554	.8	21,895	.7	21,455	.8	26.1	-2.0
Household goods	35,049	1.5	37,728	1.5	40,665	1.6	44,100	1.5	48,860	1.7	48,101	1.8	37.2	-1.6
Consumable goods	11,489	.5	15,875	.6	13,595	.5	27,142	.9	29,592	1.0	16,672	.6	45.1	-43.7
Livestock	1,742	.1	1,527	.1	1,585	.1	9,286	.3	1,710	.1	1,982	.1	13.8	15.9
Other	385,295	16.9	406,352	16.1	423,960	16.4	629,431	22.0	626,832	21.3	478,529	17.9	24.2	-23.7
Recovered														
Total	\$915,199	100.0	\$1,022,224	100.0	\$988,699	100.0	\$985,254	100.0	\$1,003,134	100.0	\$993,403	100.0	8.5	-1.0
Currency, notes, etc.	6,319	.7	11,012	1.1	15,380	1.6	7,836	.8	7,357	.7	6,431	.6	1.8	-12.6
Jewelry and precious metals	8,718	1.0	9,961	1.0	10,150	1.0	10,174	1.0	9,939	1.0	10,264	1.0	17.7	3.3
Clothing and furs	5,126	.6	6,001	.6	7,215	.7	8,526	.9	8,421	.8	8,853	.9	72.7	5.1
Motor vehicles	854,356	93.4	939,075	91.9	903,839	91.4	908,613	92.2	918,776	91.6	918,776	92.5	7.5	.0
Office equipment	1,993	.2	4,388	.4	2,933	.3	3,865	.4	4,988	.5	2,993	.3	50.2	-40.0
Televisions, radios, stereos, etc ..	6,553	.7	14,330	1.4	9,006	.9	6,984	.7	10,098	1.0	7,176	.7	9.5	-28.9
Firearms	1,059	.1	1,179	.1	1,413	.1	1,239	.1	1,256	.1	1,303	.1	23.0	3.7
Household goods	1,907	.2	2,313	.2	1,872	.2	2,873	.3	3,058	.3	2,279	.2	19.5	-25.5
Consumable goods	1,110	.1	1,631	.2	1,498	.2	1,840	.2	2,211	.2	1,734	.2	56.2	-21.6
Livestock	260	.0	233	.0	277	.0	427	.0	201	.0	316	.0	21.5	57.2
Other	27,798	3.0	32,100	3.1	35,117	3.6	32,877	3.3	36,829	3.7	33,280	3.4	19.7	-9.6

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

TABLE 13A
 STOLEN AND RECOVERED PROPERTY, 1988-1993
 By Type of Property and Percent Recovered¹

Type of property recovered	1988	1989	1990	1991	1992	1993
Total	40.2	40.5	38.3	34.5	34.0	37.1
Currency, notes, etc.	4.5	6.7	8.0	4.2	3.8	3.6
Jewelry and precious metals	3.9	4.4	4.0	4.0	3.9	4.4
Clothing and furs	11.0	10.9	11.9	11.7	6.7	12.1
Motor vehicles	73.0	71.2	70.5	70.3	70.3	70.3
Office equipment	4.2	6.8	3.9	4.7	5.2	3.1
Televisions, radios, stereos, etc	3.2	6.6	4.0	3.0	4.2	3.2
Firearms	6.2	6.5	7.5	5.7	5.7	6.1
Household goods	5.4	6.1	4.6	6.5	6.3	4.7
Consumable goods	9.7	10.3	11.0	6.8	7.5	10.4
Livestock.....	14.9	15.3	17.5	4.6	11.8	15.9
Other.....	7.2	7.9	8.3	5.2	5.9	7.0

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

TABLE 14
ARSON CRIMES, 1988-1993
By Type of Property and Value of Property Damage
(Value Shown in Thousands of Dollars)

Type of property	1988		1989		1990		1991		1992		1993		Percent change	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1988-1993	1992-1993
Number of crimes														
Total	18,846	100.0	19,102	100.0	19,458	100.0	19,375	100.0	21,979	100.0	20,340	100.0	7.9	-7.5
Total structural property	6,887	36.5	6,618	34.6	6,646	34.2	6,884	35.5	8,326	37.9	6,686	32.9	-2.9	-19.7
Residential	3,847	20.4	3,618	18.9	3,521	18.1	3,558	18.4	3,622	16.5	3,470	17.1	-9.8	-4.2
Single occupancy ¹	2,377	12.6	2,240	11.7	2,178	11.2	2,279	11.8	2,295	10.4	2,229	11.0	-6.2	-2.9
Other ²	1,470	7.8	1,378	7.2	1,343	6.9	1,279	6.6	1,327	6.0	1,241	6.1	-15.6	-6.5
Storage ³	534	2.8	527	2.8	543	2.8	536	2.8	450	2.0	449	2.2	-15.9	-.2
Commercial	1,137	6.0	1,085	5.7	1,041	5.3	1,124	5.8	2,514	11.4	1,174	5.8	3.3	-53.3
Industrial, manufacturing	108	.6	118	.6	103	.5	119	.6	155	.7	126	.6	16.7	-18.7
Other ⁴	1,029	5.5	967	5.1	938	4.8	1,005	5.2	2,359	10.7	1,048	5.2	1.8	-55.6
Community/public ⁵	879	4.7	846	4.4	884	4.5	948	4.9	1,048	4.8	984	4.8	11.9	-6.1
Other ⁶	490	2.6	542	2.8	657	3.4	718	3.7	692	3.1	609	3.0	24.3	-12.0
Total mobile property	5,410	28.7	5,458	28.6	5,796	29.8	6,011	31.0	6,461	29.4	5,744	28.2	6.2	-11.1
Motor vehicles ⁷	5,160	27.4	5,218	27.3	5,553	28.5	5,752	29.7	6,223	28.3	5,509	27.1	6.8	-11.5
Other ⁸	250	1.3	240	1.3	243	1.2	259	1.3	238	1.1	235	1.2	-6.0	-1.3
Other property ⁹	6,549	34.8	7,026	36.8	7,016	36.1	6,480	33.4	7,192	32.7	7,910	38.9	20.8	10.0
Value of property damage														
Total	\$155,858	100.0	\$201,573	100.0	\$448,853	100.0	\$161,163	100.0	\$728,852	100.0	\$706,386	100.0	353.2	-3.1
Total structural property	130,955	84.0	170,193	84.4	422,411	94.1	135,203	83.9	683,967	93.8	121,868	17.3	-6.9	-82.2
Residential	53,060	34.0	52,949	26.3	324,509	72.3	59,308	36.8	100,826	13.8	55,481	7.9	4.6	-45.0
Single occupancy ¹	32,990	21.2	35,516	17.6	300,283	66.9	39,023	24.2	71,200	9.8	38,769	5.5	17.5	-45.5
Other ²	20,070	12.9	17,433	8.6	24,226	5.4	20,285	12.6	29,626	4.1	16,712	2.4	-16.7	-43.6
Storage ³	10,874	7.0	37,634	18.7	8,920	2.0	8,294	5.1	10,311	1.4	5,666	.8	-47.9	-45.0
Commercial	48,677	31.2	48,160	23.9	53,276	11.9	50,741	31.5	549,685	75.4	47,072	6.7	-3.3	-91.4
Industrial, manufacturing	7,705	4.9	11,380	5.6	6,126	1.4	14,718	9.1	21,500	2.9	11,482	1.6	49.0	-46.6
Other ⁴	40,972	26.3	36,780	18.2	47,150	10.5	36,023	22.4	528,185	72.5	35,590	5.0	-13.1	-93.3
Community/public ⁵	10,603	6.8	16,315	8.1	19,167	4.3	11,379	7.1	17,240	2.4	11,725	1.7	10.6	-32.0
Other ⁶	7,741	5.0	15,135	7.5	16,540	3.7	5,481	3.4	5,905	.8	1,925	.3	-75.1	-67.4
Total mobile property	19,095	12.3	27,846	13.8	22,058	4.9	22,024	13.7	24,999	3.4	21,097	3.0	10.5	-15.6
Motor vehicles ⁷	16,702	10.7	26,561	13.2	20,492	4.6	20,527	12.7	23,205	3.2	18,708	2.6	12.0	-19.4
Other ⁸	2,393	1.5	1,285	.6	1,566	.3	1,496	.9	1,794	.2	2,389	.3	-.2	33.2
Other property ⁹	5,808	3.7	3,534	1.8	4,384	1.0	3,936	2.4	19,886	2.7	563,421	79.8	9,600.8	2,733.3

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

Property type is determined by the point of origin of a fire.

¹Single occupancy - houses, townhouses, duplexes, etc.

²Other residential - apartments, tenements, hotels, motels, etc.

³Storage - barns, garages, warehouses, etc.

⁴Other commercial - stores, restaurants, offices, etc.

⁵Community/public - churches, jails, schools, hospitals, etc.

⁶Other structural property - outbuildings, buildings under construction, etc.

⁷Motor vehicles - autos, trucks, buses, etc.

⁸Other mobile property - trailers, recreational vehicles, airplanes, boats, etc.

⁹Other property - crops, timber, fences, etc.

TABLE 15
CALIFORNIA CRIME INDEX CRIMES CLEARED, 1988-1993
Number and Clearance Rate

Crimes cleared	1988	1989	1990	1991	1992	1993	Percent change	
							1988-93	1992-93
Number of clearances								
Total	218,481	218,190	241,827	245,470	245,823	235,642	7.9	-4.1
Violent crimes	125,739	127,540	149,009	155,230	157,299	152,398	21.2	-3.1
Homicide	1,900	1,916	2,206	2,362	2,198	2,274	19.7	3.5
Forcible rape	6,099	5,763	6,480	6,878	6,748	6,187	1.4	-8.3
Robbery	23,233	23,941	29,807	30,845	30,818	29,321	26.2	-4.9
Aggravated assault	94,507	95,920	110,516	115,145	117,535	114,616	21.3	-2.5
Property crimes	92,742	90,650	92,818	90,240	88,524	83,244	-10.2	-6.0
Burglary	55,429	52,188	54,520	54,920	54,327	51,517	-7.4	-5.5
Motor vehicle theft	37,313	38,462	38,298	35,320	34,197	31,927	-14.4	-6.6
Clearance rate ¹								
Total	23.4	22.0	23.8	22.9	22.5	22.0		
Violent crimes	48.0	44.9	47.8	46.9	45.5	45.3		
Homicide	64.5	60.7	61.9	60.9	56.1	55.5		
Forcible rape	51.8	48.2	51.0	53.1	52.9	52.6		
Robbery	27.0	24.8	26.5	24.7	23.5	23.2		
Aggravated assault	58.7	55.6	60.3	60.9	59.4	59.1		
Property crimes	13.8	12.8	13.2	12.2	11.8	11.4		
Burglary	13.6	12.7	13.5	12.9	12.7	12.4		
Motor vehicle theft	14.0	12.9	12.6	11.2	10.7	10.0		

Note: Statewide clearance rates have remained relatively consistent from year to year; however, agency clearance rates may vary because of local reporting practices.
¹Percentage of clearances to reported crimes (see Table 3).

TABLE 16
TOTAL ARRESTS, 1952-1993
Number and Rate per 100,000 Population at Risk

Year(s)	Total			Law violations									Status offenses ¹
	Total	Adult	Juvenile	Total			Felony			Misdemeanor			Juvenile
				Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	
	Number												
1993	1,667,522	1,412,431	255,091	1,643,443	1,412,431	231,012	564,307	472,334	91,973	1,079,136	940,097	139,039	24,079
1992	1,718,254	1,471,058	247,196	1,695,153	1,471,058	224,095	564,416	470,932	93,484	1,130,737	1,000,126	130,611	23,101
1991	1,791,312	1,546,002	245,310	1,767,750	1,546,002	221,748	541,346	447,681	93,665	1,226,404	1,098,321	128,083	23,562
1990	1,979,355	1,736,828	242,527	1,955,744	1,736,828	218,916	577,268	485,895	91,373	1,378,476	1,250,933	127,543	23,611
1989	1,969,168	1,730,927	238,241	1,946,265	1,730,927	215,338	590,285	501,259	89,026	1,355,980	1,229,668	126,312	22,903
1988	1,903,067	1,673,864	229,203	1,879,183	1,673,864	205,319	550,446	469,688	80,758	1,328,737	1,204,176	124,561	23,884
1987	1,859,342	1,635,731	223,611	1,834,012	1,635,731	198,281	496,246	422,663	73,583	1,337,766	1,213,068	124,698	25,330
1986	1,794,481	1,558,601	235,880	1,769,204	1,558,601	210,603	469,982	393,790	76,192	1,299,222	1,164,811	134,411	25,277
1985	1,716,040	1,485,079	230,961	1,690,267	1,485,079	205,188	413,673	340,152	73,521	1,276,594	1,144,927	131,667	25,773
1984	1,680,721	1,458,674	222,047	1,653,997	1,458,674	195,323	384,861	315,872	68,989	1,269,136	1,142,802	126,334	26,724
1983	1,653,914	1,435,788	218,126	1,631,397	1,435,788	195,609	373,609	302,421	71,188	1,257,788	1,133,367	124,421	22,517
1982	1,621,944	1,378,695	243,249	1,597,903	1,378,695	219,208	386,995	302,559	84,436	1,210,908	1,076,136	134,772	24,041
1981	1,632,351	1,366,481	265,870	1,604,898	1,366,481	238,417	386,195	293,168	93,027	1,218,703	1,073,313	145,390	27,453
1980	1,542,850	1,260,324	282,526	1,512,454	1,260,324	252,130	372,190	274,814	97,376	1,140,264	985,510	154,754	30,396
1979	1,442,037	1,147,485	294,552	1,411,235	1,147,485	263,750	357,632	256,467	101,165	1,053,603	891,018	162,585	30,802
1978	1,382,805	1,098,602	284,203	1,351,539	1,098,602	252,937	334,647	233,957	100,690	1,016,892	864,645	152,247	31,266
1977	1,402,930	1,091,287	311,643	1,360,991	1,091,287	269,704	327,215	224,961	102,254	1,033,776	866,326	167,450	41,939
1976	1,395,447	1,043,153	352,294	1,314,685	1,043,153	271,532	327,535	224,532	103,003	987,150	818,621	168,529	80,762
1975	1,439,857	1,068,907	370,950	1,353,720	1,068,907	284,813	393,658	265,816	127,842	960,062	803,091	156,971	86,137
1974	1,488,102	1,079,971	408,131	1,380,204	1,079,971	300,233	402,421	267,904	134,517	977,783	812,067	165,716	107,898
1973	1,383,234	1,020,617	362,617	1,280,177	1,020,617	259,560	358,024	239,395	118,629	922,153	781,222	140,931	103,057
1972	1,340,438	987,206	353,232	1,154,325	987,206	167,119	343,578	240,231	103,347	810,747	746,975	63,772	186,113
1971	1,347,479	968,025	379,454	1,139,121	968,025	171,096	332,693	229,476	103,217	806,428	738,549	67,879	208,358
1970	1,340,072	957,137	382,935	1,123,750	957,137	166,613	315,232	214,836	100,396	808,518	742,301	66,217	216,322
1969	1,299,951	905,834	394,117	1,070,157	905,834	164,323	299,574	198,529	101,045	770,583	707,305	63,278	229,794
1968	1,188,905	822,454	366,451	975,102	822,454	152,648	258,462	168,511	89,951	716,640	653,943	62,697	213,803
1967	1,118,261	794,834	323,427	920,248	794,834	125,414	203,233	138,488	64,745	717,015	656,346	60,669	198,013
1966	1,047,056	744,036	303,020	856,191	744,036	112,155	166,245	114,283	51,962	689,946	629,753	60,193	190,865
1965	1,017,198	739,549	277,649	841,438	739,549	101,889	154,817	108,559	46,258	686,621	630,990	55,631	175,760
1964	975,168	705,584	259,584	807,269	705,584	101,685	146,888	100,690	46,198	660,381	604,894	55,487	167,899
1963	938,839	694,527	244,312	784,315	694,527	89,788	139,066	98,535	40,531	645,249	595,992	49,257	154,524
1962	891,987	681,397	210,590	762,099	681,397	80,702	135,309	98,813	36,496	626,790	582,584	44,206	129,888
1961	862,540	673,116	189,424	744,403	673,116	71,287	133,050	100,015	33,035	611,353	573,101	38,252	118,137
1960	856,869	674,154	182,715	743,837	674,154	69,683	132,379	98,821	33,558	611,458	575,333	36,125	113,032
1959	830,922	670,192	160,730	734,153	670,192	63,961	108,198	80,661	27,537	625,955	589,531	36,424	96,769
1958	812,739	661,744	150,995	724,418	661,744	62,674	109,959	81,744	28,215	614,459	580,000	34,459	88,321
1957	792,553	647,575	144,978	706,077	647,575	58,502	101,955	75,802	26,153	604,122	571,773	32,349	86,476
1956	-	-	-	-	65,819	-	-	65,819	-	-	-	-	-
1955	-	-	-	-	57,713	-	-	57,713	-	-	-	-	-
1954	-	-	-	-	60,645	-	-	60,645	-	-	-	-	-
1953	-	-	-	-	66,862	-	-	66,862	-	-	-	-	-
1952	-	-	-	-	56,970	-	-	56,970	-	-	-	-	-

(continued)

TABLE 16 - continued
 TOTAL ARRESTS, 1952-1993
 Number and Rate per 100,000 Population at Risk

Year(s)	Total			Law violations									Status offenses ¹
	Total			Total			Felony			Misdemeanor			Juvenile
	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	
Rate per 100,000 population at risk ^{2,3}													
1993	6,852.5	6,750.4	7,478.7	6,753.5	6,750.4	6,772.8	2,319.0	2,257.4	2,696.4	4,434.6	4,493.0	4,076.3	705.9
1992	7,166.7	7,119.9	7,458.1	7,070.3	7,119.9	6,761.1	2,354.1	2,279.3	2,820.5	4,716.2	4,840.6	3,940.6	697.0
1991	7,595.1	7,594.5	7,599.0	7,495.2	7,594.5	6,869.1	2,295.3	2,199.2	2,901.5	5,199.9	5,395.3	3,967.6	729.9
1990	8,539.4	8,672.2	7,696.0	8,437.6	8,672.2	6,946.8	2,490.5	2,426.1	2,899.5	5,947.1	6,246.0	4,047.3	749.2
1989	8,742.4	8,898.6	7,753.7	8,640.7	8,898.6	7,008.3	2,620.6	2,576.9	2,897.4	6,020.1	6,321.6	4,110.9	745.4
1988	8,662.1	8,863.3	7,430.5	8,553.4	8,863.3	6,656.3	2,505.4	2,487.0	2,618.1	6,048.0	6,376.2	4,038.2	774.3
1987	8,654.7	8,900.1	7,202.1	8,536.8	8,900.1	6,386.3	2,309.9	2,299.7	2,370.0	6,226.9	6,600.4	4,016.3	815.8
1986	8,541.3	8,705.7	7,593.7	8,421.0	8,705.7	6,780.0	2,237.0	2,199.6	2,452.9	6,184.0	6,506.2	4,327.1	813.7
1985	8,345.2	8,501.3	7,463.9	8,219.8	8,501.3	6,631.0	2,011.7	1,947.2	2,376.0	6,208.1	6,554.1	4,255.0	832.9
1984	8,333.6	8,538.5	7,198.9	8,201.1	8,538.5	6,332.5	1,908.3	1,849.0	2,236.7	6,292.8	6,689.5	4,095.8	866.4
1983	8,327.6	8,565.2	7,041.7	8,214.2	8,565.2	6,314.8	1,881.1	1,804.1	2,298.1	6,333.0	6,761.1	4,016.6	726.9
1982	8,313.0	8,398.7	7,858.5	8,189.8	8,398.7	7,081.8	1,983.5	1,843.1	2,727.8	6,206.3	6,555.6	4,354.0	776.7
1981	8,513.9	8,496.8	8,602.9	8,370.7	8,496.8	7,714.6	2,014.3	1,822.9	3,010.1	6,356.4	6,673.9	4,704.5	888.3
1980	8,196.1	7,987.4	9,277.8	8,034.6	7,987.4	8,279.6	1,977.2	1,741.6	3,197.7	6,057.4	6,245.7	5,081.9	998.2
1979	7,849.2	7,488.5	9,662.8	7,681.6	7,488.5	8,652.3	1,946.6	1,673.7	3,318.7	5,734.9	5,814.8	5,333.6	1,010.5
1978	7,676.7	7,365.2	9,177.1	7,503.2	7,365.2	8,167.5	1,857.8	1,568.5	3,251.3	5,645.4	5,796.7	4,916.2	1,009.6
1977	7,962.4	7,541.4	9,897.3	7,724.4	7,541.4	8,565.4	1,857.1	1,554.6	3,247.4	5,867.2	5,986.8	5,317.9	1,331.9
1976	8,080.2	7,408.3	11,047.1	7,612.6	7,408.3	8,514.6	1,896.6	1,594.6	3,229.9	5,716.0	5,813.7	5,284.7	2,532.5
1975	8,512.5	7,805.2	11,521.0	8,003.3	7,805.2	8,845.8	2,327.3	1,941.0	3,970.5	5,676.0	5,864.2	4,875.2	2,675.3
1974	8,984.1	8,095.8	12,660.1	8,332.7	8,095.8	9,313.1	2,429.5	2,008.3	4,172.7	5,903.2	6,087.5	5,140.4	3,347.0
1973	8,519.0	7,832.2	11,310.5	7,884.3	7,832.2	8,096.0	2,205.0	1,837.1	3,700.2	5,679.3	5,995.1	4,395.8	3,214.5
1972	8,416.5	7,737.4	11,152.0	7,247.9	7,737.4	5,276.2	2,157.3	1,882.9	3,262.8	5,090.6	5,854.6	2,013.4	5,875.8
1971	8,606.1	7,717.8	12,183.7	7,275.4	7,717.8	5,493.6	2,124.9	1,829.5	3,314.1	5,150.5	5,888.2	2,179.5	6,690.1
1970	8,714.0	7,756.6	12,601.8	7,307.4	7,756.6	5,483.0	2,049.8	1,741.0	3,303.9	5,257.5	6,015.6	2,179.1	7,118.8
1969	8,844.9	7,770.3	12,966.1	7,281.4	7,770.3	5,406.1	2,038.3	1,703.0	3,324.3	5,243.1	6,067.3	2,081.8	7,560.0
1968	8,268.1	7,212.2	12,314.8	6,781.2	7,212.2	5,129.8	1,797.4	1,477.7	3,022.9	4,983.8	5,734.5	2,107.0	7,185.0
1967	7,950.3	7,122.3	11,130.0	6,542.5	7,122.3	4,315.8	1,444.9	1,241.0	2,228.1	5,097.6	5,881.3	2,087.8	6,814.2
1966	7,644.6	6,843.3	10,729.4	6,251.1	6,843.3	3,971.2	1,213.8	1,051.1	1,839.9	5,037.3	5,792.2	2,131.3	6,758.2
1965	7,603.9	6,963.3	10,071.4	6,290.0	6,963.3	3,695.9	1,157.3	1,022.2	1,678.0	5,132.7	5,941.2	2,018.0	6,375.5
1964	7,511.9	6,843.0	10,094.5	6,218.5	6,843.0	3,807.6	1,131.5	976.5	1,729.9	5,087.0	5,866.4	2,077.7	6,286.9
1963	7,472.1	6,912.3	9,706.9	6,242.3	6,912.3	3,567.4	1,106.8	980.7	1,610.4	5,135.5	5,931.6	1,957.1	6,139.5
1962	7,372.3	6,995.9	8,926.3	6,298.8	6,995.9	3,420.7	1,118.3	1,014.5	1,547.0	5,180.4	5,981.4	1,873.8	5,505.6
1961	7,373.5	7,108.6	8,498.9	6,363.6	7,108.6	3,198.4	1,137.4	1,056.2	1,482.2	5,226.2	6,052.3	1,716.3	5,300.5
1960	7,572.9	7,325.1	8,652.9	6,574.0	7,325.1	3,300.0	1,170.0	1,073.8	1,589.2	5,404.0	6,251.4	1,710.8	5,352.9
1959	-	-	-	-	-	-	-	-	-	-	-	-	-
1958	-	-	-	-	-	-	-	-	-	-	-	-	-
1957	-	-	-	-	-	-	-	-	-	-	-	-	-
1956	-	-	-	-	-	-	-	-	-	-	-	-	-
1955	-	-	-	-	-	-	-	-	-	-	-	-	-
1954	-	-	-	-	-	-	-	-	-	-	-	-	-
1953	-	-	-	-	-	-	-	-	-	-	-	-	-
1952	-	-	-	-	-	-	-	-	-	-	-	-	-

Notes: Dash indicates that data are not available.

Since 1952 there have been many changes in laws, data collection procedures, etc.; therefore, caution should be used when comparing data for the 1952 through 1993 time period.

Juvenile misdemeanor arrest data for 1973-1993 are not comparable to prior years due to changes in reporting criteria.

Population breakdowns by age are not available prior to 1960; therefore, populations at risk cannot be calculated for 1952-1959.

¹Status offenses include truancy, incorrigibility, running away, and curfew violations. These offenses can only be committed or engaged in by a juvenile.

²Rates are based on population data provided by the Demographic Research Unit, California Department of Finance.

³Rates are based on the population at risk for each year. The categories are: total (10-69 years of age), adult (18-69 years of age), and juvenile (10-17 years of age) (see Table 58).

TABLE 17
TOTAL ARRESTS, 1988-1993
Number, Rate per 100,000 Population, and Percent Change

Year(s)	Total			Law violations									Status offenses ¹ Juvenile
	Total	Adult	Juvenile	Total			Felony			Misdemeanor			
				Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	
Number													
1993	1,667,522	1,412,431	255,091	1,643,443	1,412,431	231,012	564,307	472,334	91,973	1,079,136	940,097	139,039	24,079
1992	1,718,254	1,471,058	247,196	1,695,153	1,471,058	224,095	564,416	470,932	93,484	1,130,737	1,000,126	130,611	23,101
1991	1,791,312	1,546,002	245,310	1,767,750	1,546,002	221,748	541,346	447,681	93,665	1,226,404	1,098,321	128,083	23,562
1990	1,979,355	1,736,828	242,527	1,955,744	1,736,828	218,916	577,268	485,895	91,373	1,378,476	1,250,933	127,543	23,611
1989	1,969,168	1,730,927	238,241	1,946,265	1,730,927	215,338	590,285	501,259	89,026	1,355,980	1,229,668	126,312	22,903
1988	1,903,067	1,673,864	229,203	1,879,183	1,673,864	205,319	550,446	469,688	80,758	1,328,737	1,204,176	124,561	23,884
Percent change in number													
1992 to 1993	-3.0	-4.0	3.2	-3.1	-4.0	3.1	.0	.3	-1.6	-4.6	-6.0	6.5	4.2
1991 to 1992	-4.1	-4.8	.8	-4.1	-4.8	1.1	4.3	5.2	-2	-7.8	-8.9	2.0	-2.0
1990 to 1991	-9.5	-11.0	1.1	-9.6	-11.0	1.3	-6.2	-7.9	2.5	-11.0	-12.2	.4	-.2
1989 to 19905	.3	1.8	.5	.3	1.7	-2.2	-3.1	2.6	1.7	1.7	1.0	3.1
1988 to 1989	3.5	3.4	3.9	3.6	3.4	4.9	7.2	6.7	10.2	2.1	2.1	1.4	-4.1
1988 to 1993	-12.4	-15.6	11.3	-12.5	-15.6	12.5	2.5	.6	13.9	-18.8	-21.9	11.6	.8
Rate per 100,000 total population ²													
1993	5,253.4	4,449.7	803.6	5,177.5	4,449.7	727.8	1,777.8	1,488.0	289.8	3,399.7	2,961.7	438.0	75.9
1992	5,489.6	4,699.9	789.8	5,415.8	4,699.9	716.0	1,803.2	1,504.6	298.7	3,612.6	3,195.3	417.3	73.8
1991	5,845.2	5,044.7	800.5	5,768.3	5,044.7	723.6	1,766.4	1,460.8	305.6	4,001.8	3,583.9	417.9	76.9
1990	6,696.5	5,876.0	820.5	6,616.7	5,876.0	740.6	1,953.0	1,643.9	309.1	4,663.7	4,232.2	431.5	79.9
1989	6,844.2	6,016.2	828.1	6,764.6	6,016.2	748.4	2,051.7	1,742.2	309.4	4,713.0	4,274.0	439.0	79.6
1988	6,782.0	5,965.1	816.8	6,696.8	5,965.1	731.7	1,961.6	1,673.8	287.8	4,735.2	4,291.3	443.9	85.1
Rate per 100,000 population at risk ³													
1993	6,852.5	6,750.4	7,478.7	6,753.5	6,750.4	6,772.8	2,319.0	2,257.4	2,696.4	4,434.6	4,493.0	4,076.3	705.9
1992	7,166.7	7,119.9	7,458.1	7,070.3	7,119.9	6,761.1	2,354.1	2,279.3	2,820.5	4,716.2	4,840.6	3,940.6	697.0
1991	7,595.1	7,594.5	7,599.0	7,495.2	7,594.5	6,869.1	2,295.3	2,199.2	2,901.5	5,199.9	5,395.3	3,967.6	729.9
1990	8,539.4	8,672.2	7,696.0	8,437.6	8,672.2	6,946.8	2,490.5	2,426.1	2,899.5	5,947.1	6,246.0	4,047.3	749.2
1989	8,742.4	8,898.6	7,753.7	8,640.7	8,898.6	7,008.3	2,620.6	2,576.9	2,897.4	6,020.1	6,321.6	4,110.9	745.4
1988	8,662.1	8,863.3	7,430.5	8,553.4	8,863.3	6,656.3	2,505.4	2,487.0	2,618.1	6,048.0	6,376.2	4,038.2	774.3
Percent change in rate per 100,000 population at risk													
1992 to 1993	-4.4	-5.2	.3	-4.5	-5.2	.2	-1.5	-1.0	-4.4	-6.0	-7.2	3.4	1.3
1991 to 1992	-5.6	-6.2	-1.9	-5.7	-6.2	-1.6	2.6	3.6	-2.8	-9.3	-10.3	-.7	-4.5
1990 to 1991	-11.1	-12.4	-1.3	-11.2	-12.4	-1.1	-7.8	-9.4	.1	-12.6	-13.6	-2.0	-2.6
1989 to 1990	-2.3	-2.5	-.7	-2.4	-2.5	-.9	-5.0	-5.9	.1	-1.2	-1.2	-1.5	.5
1988 to 19899	.4	4.3	1.0	.4	5.3	4.6	3.6	10.7	-5	-.9	1.8	-3.7
1988 to 1993	-20.9	-23.8	.6	-21.0	-23.8	1.8	-7.4	-9.2	3.0	-26.7	-29.5	.9	-8.8

Note: Rates calculated from the total population may not add to subtotals or total because of independent rounding.

¹Status offenses include truancy, incorrigibility, running away, and curfew violations. These offenses can only be committed or engaged in by a juvenile.

²Rates are based on annual population estimates provided by the Demographic Research Unit, California Department of Finance.

³These rates are based on the population at risk for each year. The categories are: total (10-69 years of age), adult (18-69 years of age), and juvenile (10-17 years of age) (see Table 58).

TABLE 18
TOTAL ARRESTS, 1988-1993
By Level of Offense for Adult and Juvenile Arrests

Level of offense	1988		1989		1990		1991		1992		1993	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total												
Total	1,903,067	100.0	1,969,168	100.0	1,979,355	100.0	1,791,312	100.0	1,718,254	100.0	1,667,522	100.0
Level of offense												
Felony	550,446	28.9	590,285	30.0	577,268	29.2	541,346	30.2	564,416	32.8	564,307	33.8
Misdemeanor	1,328,737	69.8	1,355,980	68.9	1,378,476	69.6	1,226,404	68.5	1,130,737	65.8	1,079,136	64.7
Status offenses	23,884	1.3	22,903	1.2	23,611	1.2	23,562	1.3	23,101	1.3	24,079	1.4
Level of offense for adult and juvenile arrests												
Adult	1,673,864	88.0	1,730,927	87.9	1,736,828	87.7	1,546,002	86.3	1,471,058	85.6	1,412,431	84.7
Felony	469,688	24.7	501,259	25.5	485,895	24.5	447,681	25.0	470,932	27.4	472,334	28.3
Misdemeanor	1,204,176	63.3	1,229,668	62.4	1,250,933	63.2	1,098,321	61.3	1,000,126	58.2	940,097	56.4
Juvenile	229,203	12.0	238,241	12.1	242,527	12.3	245,310	13.7	247,196	14.4	255,091	15.3
Felony	80,758	4.2	89,026	4.5	91,373	4.6	93,665	5.2	93,484	5.4	91,973	5.5
Misdemeanor	124,561	6.5	126,312	6.4	127,543	6.4	128,083	7.2	130,611	7.6	139,039	8.3
Status offenses	23,884	1.3	22,903	1.2	23,611	1.2	23,562	1.3	23,101	1.3	24,079	1.4

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

TABLE 19
FELONY ARRESTS, 1988-1993
By Category

Category	1988		1989		1990		1991		1992		1993	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	550,446	100.0	590,285	100.0	577,268	100.0	541,346	100.0	564,416	100.0	564,307	100.0
Violent offenses	118,601	21.5	133,830	22.7	150,127	26.0	146,287	27.0	150,853	26.7	149,935	26.6
Property offenses	202,053	36.7	214,948	36.4	207,476	35.9	198,134	36.6	202,057	35.8	196,189	34.8
Drug offenses	170,156	30.9	174,779	29.6	145,551	25.2	125,241	23.1	135,448	24.0	136,943	24.3
All other	59,636	10.8	66,728	11.3	74,114	12.8	71,684	13.2	76,058	13.5	81,240	14.4

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

TABLE 20
FELONY ARRESTS, 1988-1993
By Category and Offense

Category and offense	1988		1989		1990		1991		1992		1993	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	550,446		590,285		577,268		541,346		564,416		564,307	
Violent offenses	118,601	100.0	133,830	100.0	150,127	100.0	146,287	100.0	150,853	100.0	149,935	100.0
Homicide	3,159	2.7	3,403	2.5	3,882	2.6	3,720	2.5	3,387	2.2	3,276	2.2
Forcible rape	4,534	3.8	4,560	3.4	4,848	3.2	4,417	3.0	4,037	2.7	3,572	2.4
Robbery	24,284	20.5	27,173	20.3	32,050	21.3	31,346	21.4	31,141	20.6	29,567	19.7
Assault	84,388	71.2	96,367	72.0	106,781	71.1	104,487	71.4	109,660	72.7	111,188	74.2
Kidnapping	2,236	1.9	2,327	1.7	2,566	1.7	2,317	1.6	2,628	1.7	2,332	1.6
Property offenses	202,053	100.0	214,948	100.0	207,476	100.0	198,134	100.0	202,057	100.0	196,189	100.0
Burglary	76,270	37.7	81,342	37.8	79,911	38.5	77,989	39.4	80,345	39.8	74,629	38.0
Theft	68,151	33.7	72,520	33.7	67,085	32.3	61,775	31.2	61,366	30.4	61,786	31.5
Motor vehicle theft	43,771	21.7	47,798	22.2	47,221	22.8	44,207	22.3	44,502	22.0	42,384	21.6
Forgery, checks, access cards	11,878	5.9	11,275	5.2	11,282	5.4	12,380	6.2	13,724	6.8	15,278	7.8
Arson	1,983	1.0	2,013	.9	1,977	1.0	1,783	.9	2,120	1.0	2,112	1.1
Drug offenses	170,156	100.0	174,779	100.0	145,551	100.0	125,241	100.0	135,448	100.0	136,943	100.0
Narcotics	115,107	67.6	119,623	68.4	91,136	62.6	80,466	64.2	82,010	60.5	70,408	51.4
Marijuana	16,853	9.9	16,325	9.3	16,819	11.6	14,050	11.2	14,980	11.1	14,357	10.5
Dangerous drugs	36,045	21.2	36,516	20.9	35,626	24.5	28,681	22.9	36,472	26.9	50,051	36.5
Other	2,151	1.3	2,315	1.3	1,970	1.4	2,044	1.6	1,986	1.5	2,127	1.6
All other	59,636	100.0	66,728	100.0	74,114	100.0	71,684	100.0	76,058	100.0	81,240	100.0

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

TABLE 21
FELONY ARRESTS, 1988-1993
By Category and Offense for Adult and Juvenile Arrests

Category and offense	1988		1989		1990		1991		1992		1993	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total												
Total	550,446	100.0	590,285	100.0	577,268	100.0	541,346	100.0	564,416	100.0	564,307	100.0
Adult and juvenile arrests												
Adult	469,688	85.3	501,259	84.9	485,895	84.2	447,681	82.7	470,932	83.4	472,334	83.7
Juvenile	80,758	14.7	89,026	15.1	91,373	15.8	93,665	17.3	93,484	16.6	91,973	16.3
Category and offense for adult and juvenile arrests												
Violent offenses	118,601	100.0	133,830	100.0	150,127	100.0	146,287	100.0	150,853	100.0	149,935	100.0
Adult	104,603	88.2	116,361	86.9	129,469	86.2	125,129	85.5	129,304	85.7	128,345	85.6
Juvenile	13,998	11.8	17,469	13.1	20,658	13.8	21,158	14.5	21,549	14.3	21,590	14.4
Homicide	3,159	100.0	3,403	100.0	3,882	100.0	3,720	100.0	3,387	100.0	3,276	100.0
Adult	2,770	87.7	2,870	84.3	3,224	83.0	3,024	81.3	2,742	81.0	2,658	81.1
Juvenile	389	12.3	533	15.7	658	17.0	696	18.7	645	19.0	618	18.9
Forcible rape	4,534	100.0	4,560	100.0	4,848	100.0	4,417	100.0	4,037	100.0	3,572	100.0
Adult	3,991	88.0	3,954	86.7	4,218	87.0	3,752	84.9	3,471	86.0	3,040	85.1
Juvenile	543	12.0	606	13.3	630	13.0	665	15.1	566	14.0	532	14.9
Robbery	24,284	100.0	27,173	100.0	32,050	100.0	31,346	100.0	31,141	100.0	29,567	100.0
Adult	19,434	80.0	21,005	77.3	24,264	75.7	23,386	74.6	22,990	73.8	21,324	72.1
Juvenile	4,850	20.0	6,168	22.7	7,786	24.3	7,960	25.4	8,151	26.2	8,243	27.9
Assault	84,388	100.0	96,367	100.0	106,781	100.0	104,487	100.0	109,660	100.0	111,188	100.0
Adult	76,284	90.4	86,349	89.6	95,402	89.3	92,792	88.8	97,655	89.1	99,179	89.2
Juvenile	8,104	9.6	10,018	10.4	11,379	10.7	11,695	11.2	12,005	10.9	12,009	10.8
Kidnapping	2,236	100.0	2,327	100.0	2,566	100.0	2,317	100.0	2,628	100.0	2,332	100.0
Adult	2,124	95.0	2,183	93.8	2,361	92.0	2,175	93.9	2,446	93.1	2,144	91.9
Juvenile	112	5.0	144	6.2	205	8.0	142	6.1	182	6.9	188	8.1

(continued)

TABLE 21 - continued
 FELONY ARRESTS, 1988-1993
 By Category and Offense for Adult and Juvenile Arrests

Category and offense	1988		1989		1990		1991		1992		1993	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Category and offense for adult and juvenile arrests												
Property offenses	202,053	100.0	214,948	100.0	207,476	100.0	198,134	100.0	202,057	100.0	196,189	100.0
Adult	152,992	75.7	161,832	75.3	153,714	74.1	143,182	72.3	148,289	73.4	145,131	74.0
Juvenile	49,061	24.3	53,116	24.7	53,762	25.9	54,952	27.7	53,768	26.6	51,058	26.0
Burglary	76,270	100.0	81,342	100.0	79,911	100.0	77,989	100.0	80,345	100.0	74,629	100.0
Adult	54,051	70.9	58,242	71.6	56,166	70.3	53,105	68.1	55,286	68.9	51,385	68.9
Juvenile	22,219	29.1	23,100	28.4	23,745	29.7	24,884	31.9	25,059	31.2	23,244	31.1
Theft	68,151	100.0	72,520	100.0	67,085	100.0	61,775	100.0	61,366	100.0	61,786	100.0
Adult	56,767	83.3	60,284	83.1	55,931	83.4	50,548	81.8	50,994	83.1	51,426	83.2
Juvenile	11,384	16.7	12,236	16.9	11,154	16.6	11,227	18.2	10,372	16.9	10,360	16.8
Motor vehicle theft	43,771	100.0	47,798	100.0	47,221	100.0	44,207	100.0	44,502	100.0	42,384	100.0
Adult	29,946	68.4	31,749	66.4	30,120	63.8	27,350	61.9	28,221	63.4	27,071	63.9
Juvenile	13,825	31.6	16,049	33.6	17,101	36.2	16,857	38.1	16,281	36.6	15,313	36.1
Forgery, checks, access cards	11,878	100.0	11,275	100.0	11,282	100.0	12,380	100.0	13,724	100.0	15,278	100.0
Adult	11,109	93.5	10,531	93.4	10,448	92.6	11,374	91.9	12,740	92.8	14,316	93.7
Juvenile	769	6.5	744	6.6	834	7.4	1,006	8.1	984	7.2	962	6.3
Arson	1,983	100.0	2,013	100.0	1,977	100.0	1,783	100.0	2,120	100.0	2,112	100.0
Adult	1,119	56.4	1,026	51.0	1,049	53.1	805	45.1	1,048	49.4	933	44.2
Juvenile	864	43.6	987	49.0	928	46.9	978	54.9	1,072	50.6	1,179	55.8
Drug offenses	170,156	100.0	174,779	100.0	145,551	100.0	125,241	100.0	135,448	100.0	136,943	100.0
Adult	158,510	93.2	163,742	93.7	137,393	94.4	117,845	94.1	127,812	94.4	129,082	94.3
Juvenile	11,646	6.8	11,037	6.3	8,158	5.6	7,396	5.9	7,636	5.6	7,861	5.7
Narcotics	115,107	100.0	119,623	100.0	91,136	100.0	80,466	100.0	82,010	100.0	70,408	100.0
Adult	107,099	93.0	111,918	93.6	85,854	94.2	75,493	93.8	77,335	94.3	66,265	94.1
Juvenile	8,008	7.0	7,705	6.4	5,282	5.8	4,973	6.2	4,675	5.7	4,143	5.9
Marijuana	16,853	100.0	16,325	100.0	16,819	100.0	14,050	100.0	14,980	100.0	14,357	100.0
Adult	14,980	88.9	14,501	88.8	15,190	90.3	12,672	90.2	13,321	88.9	12,527	87.3
Juvenile	1,873	11.1	1,824	11.2	1,629	9.7	1,378	9.8	1,659	11.1	1,830	12.7
Dangerous drugs	36,045	100.0	36,516	100.0	35,626	100.0	28,681	100.0	36,472	100.0	50,051	100.0
Adult	34,379	95.4	35,074	96.1	34,464	96.7	27,708	96.6	35,231	96.6	48,238	96.4
Juvenile	1,666	4.6	1,442	3.9	1,162	3.3	973	3.4	1,241	3.4	1,813	3.6
Other	2,151	100.0	2,315	100.0	1,970	100.0	2,044	100.0	1,986	100.0	2,127	100.0
Adult	2,052	95.4	2,249	97.1	1,885	95.7	1,972	96.5	1,925	96.9	2,052	96.5
Juvenile	99	4.6	66	2.9	85	4.3	72	3.5	61	3.1	75	3.5
All other	59,636	100.0	66,728	100.0	74,114	100.0	71,684	100.0	76,058	100.0	81,240	100.0
Adult	53,583	89.9	59,324	88.9	65,319	88.1	61,525	85.8	65,527	86.2	69,776	85.9
Juvenile	6,053	10.1	7,404	11.1	8,795	11.9	10,159	14.2	10,531	13.8	11,464	14.1

TABLE 22
 FELONY ARRESTS, 1988-1993
 Number, Rate per 100,000 Population at Risk, and Percent Change

Year(s)	Total			Violent offenses																	
				Total			Homicide			Forcible rape			Robbery			Assault			Kidnapping		
	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile
Number																					
1993	564,307	472,334	91,973	149,935	128,345	21,590	3,276	2,658	618	3,572	3,040	532	29,567	21,324	8,243	111,188	99,179	12,009	2,332	2,144	188
1992	564,416	470,932	93,484	150,853	129,304	21,549	3,387	2,742	645	4,037	3,471	566	31,141	22,990	8,151	109,660	97,655	12,005	2,628	2,446	182
1991	541,346	447,681	93,665	146,287	125,129	21,158	3,720	3,024	696	4,417	3,752	665	31,346	23,386	7,960	104,487	92,792	11,695	2,317	2,175	142
1990	577,268	485,895	91,373	150,127	129,469	20,658	3,882	3,224	658	4,848	4,218	630	32,050	24,264	7,786	106,781	95,402	11,379	2,566	2,361	205
1989	590,285	501,259	89,026	133,830	116,361	17,469	3,403	2,870	533	4,560	3,954	606	27,173	21,005	6,168	96,367	86,349	10,018	2,327	2,183	144
1988	550,446	469,688	80,758	118,601	104,603	13,998	3,159	2,770	389	4,534	3,991	543	24,284	19,434	4,850	84,388	76,284	8,104	2,236	2,124	112
Percent change in number																					
1992 to 19930	.3	-1.6	-6	-7	.2	-3.3	-3.1	-4.2	-11.5	-12.4	-6.0	-5.1	-7.2	1.1	1.4	1.6	.0	-11.3	-12.3	3.3
1991 to 1992	4.3	5.2	-.2	3.1	3.3	1.8	-9.0	-9.3	-7.3	-8.6	-7.5	-14.9	-.7	-1.7	2.4	5.0	5.2	2.7	13.4	12.5	28.2
1990 to 1991	-6.2	-7.9	2.5	-2.6	-3.4	2.4	-4.2	-6.2	5.8	-8.9	-11.0	5.6	-2.2	-3.6	2.2	-2.1	-2.7	2.8	-9.7	-7.9	-30.7
1989 to 1990	-2.2	-3.1	2.6	12.2	11.3	18.3	14.1	12.3	23.5	6.3	6.7	4.0	17.9	15.5	26.2	10.8	10.5	13.6	10.3	8.2	42.4
1988 to 1989	7.2	6.7	10.2	12.8	11.2	24.8	7.7	3.6	37.0	.6	-9	11.6	11.9	8.1	27.2	14.2	13.2	23.6	4.1	2.8	28.6
1988 to 1993	2.5	.6	13.9	26.4	22.7	54.2	3.7	-4.0	58.9	-21.2	-23.8	-2.0	21.8	9.7	70.0	31.8	30.0	48.2	4.3	.9	67.9
Rate per 100,000 population at risk ¹																					
1993	2,319.0	2,257.4	2,696.4	616.1	613.4	633.0	13.5	12.7	18.1	14.7	14.5	15.6	121.5	101.9	241.7	456.9	474.0	352.1	9.6	10.2	5.5
1992	2,354.1	2,279.3	2,820.5	629.2	625.8	650.2	14.1	13.3	19.5	16.8	16.8	17.1	129.9	111.3	245.9	457.4	472.7	362.2	11.0	11.8	5.5
1991	2,295.3	2,199.2	2,901.5	620.2	614.7	655.4	15.8	14.9	21.6	18.7	18.4	20.6	132.9	114.9	246.6	443.0	455.8	362.3	9.8	10.7	4.4
1990	2,490.5	2,426.1	2,899.5	647.7	646.5	655.5	16.7	16.1	20.9	20.9	21.1	20.0	138.3	121.2	247.1	460.7	476.4	361.1	11.1	11.8	6.5
1989	2,620.6	2,576.9	2,897.4	594.2	598.2	568.5	15.1	14.8	17.3	20.2	20.3	19.7	120.6	108.0	200.7	427.8	443.9	326.0	10.3	11.2	4.7
1988	2,505.4	2,487.0	2,618.1	539.8	553.9	453.8	14.4	14.7	12.6	20.6	21.1	17.6	110.5	102.9	157.2	384.1	403.9	262.7	10.2	11.2	3.6
Percent change in rate																					
1992 to 1993	-1.5	-1.0	-4.4	-2.1	-2.0	-2.6	-4.3	-4.5	-7.2	-12.5	-13.7	-8.8	-6.5	-8.4	-1.7	-.1	.3	-2.8	-12.7	-13.6	.0
1991 to 1992	2.6	3.6	-2.8	1.5	1.8	-.8	-10.8	-10.7	-9.7	-10.2	-8.7	-17.0	-2.3	-3.1	-.3	3.3	3.7	.0	12.2	10.3	25.0
1990 to 1991	-7.8	-9.4	.1	-4.2	-4.9	.0	-5.4	-7.5	3.3	-10.5	-12.8	3.0	-3.9	-5.2	-.2	-3.8	-4.3	.3	-11.7	-9.3	-32.3
1989 to 1990	-5.0	-5.9	.1	9.0	8.1	15.3	10.6	8.8	20.8	3.5	3.9	1.5	14.7	12.2	23.1	7.7	7.3	10.8	7.8	5.4	38.3
1988 to 1989	4.6	3.6	10.7	10.1	8.0	25.3	4.9	.7	37.3	-1.9	-3.8	11.9	9.1	5.0	27.7	11.4	9.9	24.1	1.0	.0	30.6
1988 to 1993	-7.4	-9.2	3.0	14.1	10.7	39.5	-6.3	-13.6	43.7	-28.6	-31.3	-11.4	10.0	-1.0	53.8	19.0	17.4	34.0	-5.9	-8.9	52.8

(continued)

TABLE 22 - continued
 FELONY ARRESTS, 1988-1993
 Number, Rate per 100,000 Population at Risk, and Percent Change

Year(s)	Property offenses																	
	Total			Burglary			Theft			Motor vehicle theft			Forgery, checks, access cards			Arson		
	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile
Number																		
1993	196,189	145,131	51,058	74,629	51,385	23,244	61,786	51,426	10,360	42,384	27,071	15,313	15,278	14,316	962	2,112	933	1,179
1992	202,057	148,289	53,768	80,345	55,286	25,059	61,366	50,994	10,372	44,502	28,221	16,281	13,724	12,740	984	2,120	1,048	1,072
1991	198,134	143,182	54,952	77,989	53,105	24,884	61,775	50,548	11,227	44,207	27,350	16,857	12,380	11,374	1,006	1,783	805	978
1990	207,476	153,714	53,762	79,911	56,166	23,745	67,085	55,931	11,154	47,221	30,120	17,101	11,282	10,448	834	1,977	1,049	928
1989	214,948	161,832	53,116	81,342	58,242	23,100	72,520	60,284	12,236	47,798	31,749	16,049	11,275	10,531	744	2,013	1,026	987
1988	202,053	152,992	49,061	76,270	54,051	22,219	68,151	56,767	11,384	43,771	29,946	13,825	11,878	11,109	769	1,983	1,119	864
Percent change in number																		
1992 to 1993	-2.9	-2.1	-5.0	-7.1	-7.1	-7.2	.7	.8	-1	-4.8	-4.1	-5.9	11.3	12.4	-2.2	-.4	-11.0	10.0
1991 to 1992	2.0	3.6	-2.2	3.0	4.1	.7	-.7	.9	-7.6	.7	3.2	-3.4	10.9	12.0	-2.2	18.9	30.2	9.6
1990 to 1991	-4.5	-6.9	2.2	-2.4	-5.4	4.8	-7.9	-9.6	.7	-6.4	-9.2	-1.4	9.7	8.9	20.6	-9.8	-23.3	5.4
1989 to 1990	-3.5	-5.0	1.2	-1.8	-3.6	2.8	-7.5	-7.2	-8.8	-1.2	-5.1	6.6	.1	-.8	12.1	-1.8	2.2	-6.0
1988 to 1989	6.4	5.8	8.3	6.7	7.8	4.0	6.4	6.2	7.5	9.2	6.0	16.1	-5.1	-5.2	-3.3	1.5	-8.3	14.2
1988 to 1993	-2.9	-5.1	4.1	-2.2	-4.9	4.6	-9.3	-9.4	-9.0	-3.2	-9.6	10.8	28.6	28.9	25.1	6.5	-16.6	36.5
Rate per 100,000 population at risk ¹																		
1993	806.2	693.6	1,496.9	306.7	245.6	681.5	253.9	245.8	303.7	174.2	129.4	448.9	62.8	68.4	28.2	8.7	4.5	34.6
1992	842.8	717.7	1,622.2	335.1	267.6	756.1	256.0	246.8	312.9	185.6	136.6	491.2	57.2	61.7	29.7	8.8	5.1	32.3
1991	840.1	703.4	1,702.3	330.7	260.9	770.8	261.9	248.3	347.8	187.4	134.4	522.2	52.5	55.9	31.2	7.6	4.0	30.3
1990	895.1	767.5	1,706.0	344.8	280.4	753.5	289.4	279.3	353.9	203.7	150.4	542.7	48.7	52.2	26.5	8.5	5.2	29.4
1989	954.3	832.0	1,728.7	361.1	299.4	751.8	322.0	309.9	398.2	212.2	163.2	522.3	50.1	54.1	24.2	8.9	5.3	32.1
1988	919.7	810.1	1,590.5	347.2	286.2	720.3	310.2	300.6	369.1	199.2	158.6	448.2	54.1	58.8	24.9	9.0	5.9	28.0
Percent change in rate																		
1992 to 1993	-4.3	-3.4	-7.7	-8.5	-8.2	-9.9	-.8	-.4	-2.9	-6.1	-5.3	-8.6	9.8	10.9	-5.1	-1.1	-11.8	7.1
1991 to 19923	2.0	-4.7	1.3	2.6	-1.9	-2.3	-.6	-10.0	-1.0	1.6	-5.9	9.0	10.4	-4.8	15.8	27.5	6.6
1990 to 1991	-6.1	-8.4	-.2	-4.1	-7.0	2.3	-9.5	-11.1	-1.7	-8.0	-10.6	-3.8	7.8	7.1	17.7	-10.6	-23.1	3.1
1989 to 1990	-6.2	-7.8	-1.3	-4.5	-6.3	.2	-10.1	-9.9	-11.1	-4.0	-7.8	3.9	-2.8	-3.5	9.5	-4.5	-1.9	-8.4
1988 to 1989	3.8	2.7	8.7	4.0	4.6	4.4	3.8	3.1	7.9	6.5	2.9	16.5	-7.4	-8.0	-2.8	-1.1	-10.2	14.6
1988 to 1993	-12.3	-14.4	-5.9	-11.7	-14.2	-5.4	-18.1	-18.2	-17.7	-12.6	-18.4	.2	16.1	16.3	13.3	-3.3	-23.7	23.6

(continued)

TABLE 22 - continued
 FELONY ARRESTS, 1988-1993
 Number, Rate per 100,000 Population at Risk, and Percent Change

Year(s)	Drug offenses															All other		
	Total			Narcotics			Marijuana			Dangerous drugs			Other					
	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile
Number																		
1993	136,943	129,082	7,861	70,408	66,265	4,143	14,357	12,527	1,830	50,051	48,238	1,813	2,127	2,052	75	81,240	69,776	11,464
1992	135,448	127,812	7,636	82,010	77,335	4,675	14,980	13,321	1,659	36,472	35,231	1,241	1,986	1,925	61	76,058	65,527	10,531
1991	125,241	117,845	7,396	80,466	75,493	4,973	14,050	12,672	1,378	28,681	27,708	973	2,044	1,972	72	71,684	61,525	10,159
1990	145,551	137,393	8,158	91,136	85,854	5,282	16,819	15,190	1,629	35,626	34,464	1,162	1,970	1,885	85	74,114	65,319	8,795
1989	174,779	163,742	11,037	119,623	111,918	7,705	16,325	14,501	1,824	36,516	35,074	1,442	2,315	2,249	66	66,728	59,324	7,404
1988	170,156	158,510	11,646	115,107	107,099	8,008	16,853	14,980	1,873	36,045	34,379	1,666	2,151	2,052	99	59,636	53,583	6,053
Percent change in number																		
1992 to 1993	1.1	1.0	2.9	-14.1	-14.3	-11.4	-4.2	-6.0	10.3	37.2	36.9	46.1	7.1	6.6	23.0	6.8	6.5	8.9
1991 to 1992	8.1	8.5	3.2	1.9	2.4	-6.0	6.6	5.1	20.4	27.2	27.2	27.5	-2.8	-2.4	-15.3	6.1	6.5	3.7
1990 to 1991	-14.0	-14.2	-9.3	-11.7	-12.1	-5.9	-16.5	-16.6	-15.4	-19.5	-19.6	-16.3	3.8	4.6	-15.3	-3.3	-5.8	15.5
1989 to 1990	-16.7	-16.1	-26.1	-23.8	-23.3	-31.4	3.0	4.8	-10.7	-2.4	-1.7	-19.4	-14.9	-16.2	28.8	11.1	10.1	18.8
1988 to 1989	2.7	3.3	-5.2	3.9	4.5	-3.8	-3.1	-3.2	-2.6	1.3	2.0	-13.4	7.6	9.6	-33.3	11.9	10.7	22.3
1988 to 1993	-19.5	-18.6	-32.5	-38.8	-38.1	-48.3	-14.8	-16.4	-2.3	38.9	40.3	8.8	-1.1	.0	-24.2	36.2	30.2	89.4
Rate per 100,000 population at risk ¹																		
1993	562.8	616.9	230.5	289.3	316.7	121.5	59.0	59.9	53.7	205.7	230.5	53.2	8.7	9.8	2.2	333.8	333.5	336.1
1992	564.9	618.6	230.4	342.1	374.3	141.0	62.5	64.5	50.1	152.1	170.5	37.4	8.3	9.3	1.8	317.2	317.2	317.7
1991	531.0	578.9	229.1	341.2	370.8	154.0	59.6	62.2	42.7	121.6	136.1	30.1	8.7	9.7	2.2	303.9	302.2	314.7
1990	627.9	686.0	258.9	393.2	428.7	167.6	72.6	75.8	51.7	153.7	172.1	36.9	8.5	9.4	2.7	319.7	326.1	279.1
1989	776.0	841.8	359.2	531.1	575.4	250.8	72.5	74.5	59.4	162.1	180.3	46.9	10.3	11.6	2.1	296.2	305.0	241.0
1988	774.5	839.3	377.6	523.9	567.1	259.6	76.7	79.3	60.7	164.1	182.0	54.0	9.8	10.9	3.2	271.4	283.7	196.2
Percent change in rate																		
1992 to 1993	-4	-3	.0	-15.4	-15.4	-13.8	-5.6	-7.1	7.2	35.2	35.2	42.2	4.8	5.4	22.2	5.2	5.1	5.8
1991 to 1992	6.4	6.9	.6	.3	.9	-8.4	4.9	3.7	17.3	25.1	25.3	24.3	-4.6	-4.1	-18.2	4.4	5.0	1.0
1990 to 1991	-15.4	-15.6	-11.5	-13.2	-13.5	-8.1	-17.9	-17.9	-17.4	-20.9	-20.9	-18.4	2.4	3.2	-18.5	-4.9	-7.3	12.8
1989 to 1990	-19.1	-18.5	-27.9	-26.0	-25.5	-33.2	.1	1.7	-13.0	-5.2	-4.5	-21.3	-17.5	-19.0	28.6	7.9	6.9	15.8
1988 to 19892	.3	-4.9	1.4	1.5	-3.4	-5.5	-6.1	-2.1	-1.2	-.9	-13.1	5.1	6.4	-34.4	9.1	7.5	22.8
1988 to 1993	-27.3	-26.5	-39.0	-44.8	-44.2	-53.2	-23.1	-24.5	-11.5	25.4	26.6	-1.5	-11.2	-10.1	-31.3	23.0	17.6	71.3

¹These rates are based on the population at risk for each year. The categories are: total (10-69 years of age), adult (18-69 years of age), and juvenile (10-17 years of age) (see Table 58).

TABLE 23
ADULT FELONY ARRESTS, 1988-1993
By Category, Offense, and Law Enforcement Disposition

Category, offense, and law enforcement disposition	1988	1989	1990	1991	1992	1993		Percent change	
						Number	Percent	1988-1993	1992-1993
Total									
Total	469,688	501,259	485,895	447,681	470,932	472,334	100.0	.6	.3
Category and offense									
Violent offenses	104,603	116,361	129,469	125,129	129,304	128,345	27.2	22.7	-.7
Homicide	2,770	2,870	3,224	3,024	2,742	2,658	.6	-4.0	-3.1
Forcible rape	3,991	3,954	4,218	3,752	3,471	3,040	.6	-23.8	-12.4
Robbery	19,434	21,005	24,264	23,386	22,990	21,324	4.5	9.7	-7.2
Assault	76,284	86,349	95,402	92,792	97,655	99,179	21.0	30.0	1.6
Kidnapping	2,124	2,183	2,361	2,175	2,446	2,144	.5	.9	-12.3
Property offenses	152,992	161,832	153,714	143,182	148,289	145,131	30.7	-5.1	-2.1
Burglary	54,051	58,242	56,166	53,105	55,286	51,385	10.9	-4.9	-7.1
Theft	56,767	60,284	55,931	50,548	50,994	51,426	10.9	-9.4	.8
Motor vehicle theft	29,946	31,749	30,120	27,350	28,221	27,071	5.7	-9.6	-4.1
Forgery, checks, access cards	11,109	10,531	10,448	11,374	12,740	14,316	3.0	28.9	12.4
Arson	1,119	1,026	1,049	805	1,048	933	.2	-16.6	-11.0
Drug offenses	158,510	163,742	137,393	117,845	127,812	129,082	27.3	-18.6	1.0
Narcotics	107,099	111,918	85,854	75,493	77,335	66,265	14.0	-38.1	-14.3
Marijuana	14,980	14,501	15,190	12,672	13,321	12,527	2.7	-16.4	-6.0
Dangerous drugs	34,379	35,074	34,464	27,708	35,231	48,238	10.2	40.3	36.9
Other	2,052	2,249	1,885	1,972	1,925	2,052	.4	.0	6.6
Sex offenses	6,022	5,880	6,815	6,308	6,254	6,150	1.3	2.1	-1.7
Lewd or lascivious	3,760	3,676	3,861	3,918	4,039	3,659	.8	-2.7	-9.4
Other	2,262	2,204	2,954	2,390	2,215	2,491	.5	10.1	12.5
All other	47,561	53,444	58,504	55,217	59,273	63,626	13.5	33.8	7.3
Weapons	13,330	13,755	13,943	13,357	14,485	16,072	3.4	20.6	11.0
Driving under the influence	8,395	10,285	12,779	11,220	9,803	8,638	1.8	2.9	-11.9
Hit-and-run	1,760	1,830	1,981	1,782	1,691	1,618	.3	-8.1	-4.3
Escape	858	837	723	657	810	814	.2	-5.1	.5
Bookmaking	635	592	587	457	357	245	.1	-61.4	-31.4
Other	22,583	26,145	28,491	27,744	32,127	36,239	7.7	60.5	12.8
Law enforcement disposition									
Released	52,346	58,035	55,517	45,026	43,366	45,116	9.6	-13.8	4.0
Turned over to other agency	3,566	4,453	4,933	4,266	3,744	4,854	1.0	36.1	29.6
Complaint sought	413,776	438,771	425,445	398,389	423,822	422,364	89.4	2.1	-.3

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

TABLE 24
 JUVENILE FELONY ARRESTS, 1988-1993
 By Category, Offense, and Law Enforcement Disposition

Category, offense, and law enforcement disposition	1988	1989	1990	1991	1992	1993		Percent change	
						Number	Percent	1988-1993	1992-1993
Total									
Total	80,758	89,026	91,373	93,665	93,484	91,973	100.0	13.9	-1.6
Category and offense									
Violent offenses	13,998	17,469	20,658	21,158	21,549	21,590	23.5	54.2	.2
Homicide	389	533	658	696	645	618	.7	58.9	-4.2
Forcible rape	543	606	630	665	566	532	.6	-2.0	-6.0
Robbery	4,850	6,168	7,786	7,960	8,151	8,243	9.0	70.0	1.1
Assault	8,104	10,018	11,379	11,695	12,005	12,009	13.1	48.2	.0
Kidnapping	112	144	205	142	182	188	.2	67.9	3.3
Property offenses	49,061	53,116	53,762	54,952	53,768	51,058	55.5	4.1	-5.0
Burglary	22,219	23,100	23,745	24,884	25,059	23,244	25.3	4.6	-7.2
Theft	11,384	12,236	11,154	11,227	10,372	10,360	11.3	-9.0	-1.1
Motor vehicle theft	13,825	16,049	17,101	16,857	16,281	15,313	16.6	10.8	-5.9
Forgery, checks, access cards	769	744	834	1,006	984	962	1.0	25.1	-2.2
Arson	864	987	928	978	1,072	1,179	1.3	36.5	10.0
Drug offenses	11,646	11,037	8,158	7,396	7,636	7,861	8.5	-32.5	2.9
Narcotics	8,008	7,705	5,282	4,973	4,675	4,143	4.5	-48.3	-11.4
Marijuana	1,873	1,824	1,629	1,378	1,659	1,830	2.0	-2.3	10.3
Dangerous drugs	1,666	1,442	1,162	973	1,241	1,813	2.0	8.8	46.1
Other	99	66	85	72	61	75	.1	-24.2	23.0
All other	6,053	7,404	8,795	10,159	10,531	11,464	12.5	89.4	8.9
Law enforcement disposition									
Handled within department	14,689	16,392	16,041	16,954	16,213	14,455	15.7	-1.6	-10.8
Turned over to other agency	598	541	542	532	505	476	.5	-20.4	-5.7
Juvenile court/probation department	65,471	72,093	74,790	76,179	76,766	77,042	83.8	17.7	.4

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

TABLE 25
MISDEMEANOR ARRESTS, 1988-1993
By Offense

Offense	1988		1989		1990		1991		1992		1993	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	1,328,737	100.0	1,355,980	100.0	1,378,476	100.0	1,226,404	100.0	1,130,737	100.0	1,079,136	100.0
Assault and battery	79,219	6.0	81,184	6.0	83,314	6.0	77,153	6.3	77,011	6.8	77,441	7.2
Petty theft	132,549	10.0	142,357	10.5	141,905	10.3	132,745	10.8	131,715	11.6	125,778	11.7
Drug offenses	130,943	9.9	131,333	9.7	107,542	7.8	87,170	7.1	93,545	8.3	98,497	9.1
Drunk	175,764	13.2	178,295	13.1	190,715	13.8	161,701	13.2	140,658	12.4	125,975	11.7
Driving under the influence	318,582	24.0	325,611	24.0	353,886	25.7	301,214	24.6	250,235	22.1	224,935	20.8
All other	491,680	37.0	497,200	36.7	501,114	36.4	466,421	38.0	437,573	38.7	426,510	39.5

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

TABLE 26
MISDEMEANOR ARRESTS, 1988-1993
By Offense for Adult and Juvenile Arrests

Offense	1988		1989		1990		1991		1992		1993	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total												
Total	1,328,737	100.0	1,355,980	100.0	1,378,476	100.0	1,226,404	100.0	1,130,737	100.0	1,079,136	100.0
Adult and juvenile arrests												
Adult	1,204,176	90.6	1,229,668	90.7	1,250,933	90.7	1,098,321	89.6	1,000,126	88.4	940,097	87.1
Juvenile	124,561	9.4	126,312	9.3	127,543	9.3	128,083	10.4	130,611	11.6	139,039	12.9
Offense for adult and juvenile arrests												
Assault and battery	79,219	100.0	81,184	100.0	83,314	100.0	77,153	100.0	77,011	100.0	77,441	100.0
Adult	63,507	80.2	63,605	78.3	64,015	76.8	57,343	74.3	56,431	73.3	56,082	72.4
Juvenile	15,712	19.8	17,579	21.7	19,299	23.2	19,810	25.7	20,580	26.7	21,359	27.6
Petty theft	132,549	100.0	142,357	100.0	141,905	100.0	132,745	100.0	131,715	100.0	125,778	100.0
Adult	93,932	70.9	101,762	71.5	101,119	71.3	91,819	69.2	89,389	67.9	83,787	66.6
Juvenile	38,617	29.1	40,595	28.5	40,786	28.7	40,926	30.8	42,326	32.1	41,991	33.4
Drug offenses	130,943	100.0	131,333	100.0	107,542	100.0	87,170	100.0	93,545	100.0	98,497	100.0
Adult	122,283	93.4	123,326	93.9	101,906	94.8	81,911	94.0	86,628	92.6	88,796	90.2
Juvenile	8,660	6.6	8,007	6.1	5,636	5.2	5,259	6.0	6,917	7.4	9,701	9.8
Drunk	175,764	100.0	178,295	100.0	190,715	100.0	161,701	100.0	140,658	100.0	125,975	100.0
Adult	170,888	97.2	173,489	97.3	185,488	97.3	157,517	97.4	137,127	97.5	122,714	97.4
Juvenile	4,876	2.8	4,806	2.7	5,227	2.7	4,184	2.6	3,531	2.5	3,261	2.6
Driving under the influence	318,582	100.0	325,611	100.0	353,886	100.0	301,214	100.0	250,235	100.0	224,935	100.0
Adult	315,585	99.1	322,984	99.2	351,179	99.2	298,988	99.3	248,508	99.3	223,340	99.3
Juvenile	2,997	.9	2,627	.8	2,707	.8	2,226	.7	1,727	.7	1,595	.7
All other	491,680	100.0	497,200	100.0	501,114	100.0	466,421	100.0	437,573	100.0	426,510	100.0
Adult	437,981	89.1	444,502	89.4	447,226	89.2	410,743	88.1	382,043	87.3	365,378	85.7
Juvenile	53,699	10.9	52,698	10.6	53,888	10.8	55,678	11.9	55,530	12.7	61,132	14.3

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

TABLE 27
MISDEMEANOR ARRESTS, 1988-1993
Number, Rate per 100,000 Population at Risk, and Percent Change

Year(s)	Total			Assault and battery			Petty theft			Drug offenses			Drunk			Driving under the influence			All other		
	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile	Total	Adult	Juvenile
Number																					
1993	1,079,136	940,097	139,039	77,441	56,082	21,359	125,778	83,787	41,991	98,497	88,795	9,701	125,975	122,714	3,261	224,935	223,340	1,595	426,510	365,378	61,132
1992	1,130,737	1,000,126	130,611	77,011	56,431	20,580	131,715	89,389	42,326	93,545	86,628	6,917	140,658	137,127	3,531	250,235	248,536	1,727	437,573	382,043	55,530
1991	1,226,404	1,098,321	128,083	77,153	57,343	19,810	132,745	91,819	40,926	87,170	81,911	5,259	161,701	157,517	4,184	301,214	298,988	2,226	466,421	410,743	55,678
1990	1,378,476	1,250,933	127,543	83,314	64,015	19,299	141,905	101,119	40,786	107,542	101,906	5,636	190,715	185,488	5,227	353,886	351,179	2,707	501,114	447,226	53,888
1989	1,355,980	1,229,668	126,312	81,184	63,605	17,579	142,357	101,762	40,595	131,333	123,326	8,007	178,295	173,489	4,806	325,611	322,984	2,627	497,200	444,502	52,698
1988	1,328,737	1,204,176	124,561	79,219	63,507	15,712	132,549	93,932	38,617	130,943	122,283	8,660	175,764	170,888	4,876	318,582	315,585	2,997	491,680	437,981	53,699
Percent change in number																					
1992 to 1993	-4.6	-6.0	6.5	.6	-6	3.8	-4.5	-6.3	-8	5.3	2.5	40.2	-10.4	-10.5	-7.6	-10.1	-10.1	-7.6	-2.5	-4.4	10.1
1991 to 1992	-7.8	-8.9	2.0	-2	-1.6	3.9	-8	-2.6	3.4	7.3	5.8	31.5	-13.0	-12.9	-15.6	-16.9	-16.9	-22.4	-6.2	-7.0	-3
1990 to 1991	-11.0	-12.2	.4	-7.4	-10.4	2.6	-6.5	-9.2	.3	-18.9	-19.6	-6.7	-15.2	-15.1	-20.0	-14.9	-14.9	-17.8	-6.9	-8.2	3.3
1989 to 1990	1.7	1.7	1.0	2.6	.6	9.8	-3	-6	.5	-18.1	-17.4	-29.6	7.0	6.9	8.8	8.7	8.7	3.0	.8	.6	2.3
1988 to 1989	2.1	2.1	1.4	2.5	.2	11.9	7.4	8.3	5.1	.3	.9	-7.5	1.4	1.5	-1.4	2.2	2.3	-12.3	1.1	1.5	-1.9
1988 to 1993	-18.8	-21.9	11.6	-2.2	-11.7	35.9	-5.1	-10.8	8.7	-24.8	-27.4	12.0	-28.3	-28.2	-33.1	-29.4	-29.2	-46.8	-13.3	-16.6	13.8
Rate per 100,000 population at risk ¹																					
1993	4,434.6	4,493.0	4,076.3	318.2	268.0	626.2	516.9	400.4	1,231.1	404.8	424.4	284.4	517.7	586.5	95.6	924.3	1,067.4	46.8	1,752.7	1,746.2	1,792.3
1992	4,716.2	4,840.6	3,940.6	321.2	273.1	620.9	549.4	432.6	1,277.0	390.2	419.3	208.7	586.7	663.7	106.5	1,043.7	1,202.8	52.1	1,825.1	1,849.1	1,675.4
1991	5,199.9	5,395.3	3,967.6	327.1	281.7	613.7	562.8	451.0	1,267.8	369.6	402.4	162.9	685.6	773.8	129.6	1,277.1	1,468.7	69.0	1,977.6	2,017.7	1,724.7
1990	5,947.1	6,246.0	4,047.3	359.4	319.6	612.4	612.2	504.9	1,294.2	464.0	508.8	178.8	822.8	926.2	165.9	1,526.8	1,753.5	85.9	2,161.9	2,233.0	1,710.0
1989	6,020.1	6,321.6	4,110.9	360.4	327.0	572.1	632.0	523.2	1,321.2	583.1	634.0	260.6	791.6	891.9	156.4	1,445.6	1,660.4	85.5	2,207.4	2,285.2	1,715.1
1988	6,048.0	6,376.2	4,038.2	360.6	336.3	509.4	603.3	497.4	1,251.9	596.0	647.5	280.7	800.0	904.9	158.1	1,450.1	1,671.1	97.2	2,238.0	2,319.2	1,740.9
Percent change in rate																					
1992 to 1993	-6.0	-7.2	3.4	-9	-1.9	.9	-5.9	-7.4	-3.6	3.7	1.2	36.3	-11.8	-11.6	-10.2	-11.4	-11.3	-10.2	-4.0	-5.6	7.0
1991 to 1992	-9.3	-10.3	-7	-1.8	-3.1	1.2	-2.4	-4.1	.7	5.6	4.2	28.1	-14.4	-14.2	-17.8	-18.3	-18.1	-24.5	-7.7	-8.4	-2.9
1990 to 1991	-12.6	-13.6	-2.0	-9.0	-11.9	.2	-8.1	-10.7	-2.0	-20.3	-20.9	-8.9	-16.7	-16.5	-21.9	-16.4	-16.2	-19.7	-8.5	-9.6	.9
1989 to 1990	-1.2	-1.2	-1.5	-3	-2.3	7.0	-3.1	-3.5	-2.0	-20.4	-19.7	-31.4	3.9	3.8	6.1	5.6	5.6	.5	-2.1	-2.3	-3
1988 to 1989	-5	-9	1.8	-1	-2.8	12.3	4.8	5.2	5.5	-2.2	-2.1	-7.2	-1.1	-1.4	-1.1	-3	-6	-12.0	-1.4	-1.5	-1.5
1988 to 1993	-26.7	-29.5	.9	-11.8	-20.3	22.9	-14.3	-19.5	-1.7	-32.1	-34.5	1.3	-35.3	-35.2	-39.5	-36.3	-36.1	-51.9	-21.7	-24.7	3.0

¹These rates are based on the population at risk for each year. The categories are: total (10-69 years of age), adult (18-69 years of age), and juvenile (10-17 years of age) (see Table 58).

TABLE 28
ADULT MISDEMEANOR ARRESTS, 1988-1993
By Offense and Law Enforcement Disposition

Offense and law enforcement disposition	1988	1989	1990	1991	1992	1993		Percent change	
						Number	Percent	1988-1993	1992-1993
Total									
Total	1,204,176	1,229,668	1,250,933	1,098,321	1,000,126	940,097	100.0	-21.9	-6.0
Offense									
Assault and battery	63,507	63,605	64,015	57,343	56,431	56,082	6.0	-11.7	-6
Petty theft	93,932	101,762	101,119	91,819	89,389	83,787	8.9	-10.8	-6.3
Checks and access cards	1,315	1,221	969	1,031	1,015	878	.1	-33.2	-13.5
Drug offenses	122,283	123,326	101,906	81,911	86,628	88,796	9.4	-27.4	2.5
Indecent exposure	2,661	2,467	2,638	2,299	2,433	2,239	.2	-15.9	-8.0
Annoying children	521	581	758	517	536	449	.0	-13.8	-16.2
Obscene matter	55	21	70	73	60	47	.0	-14.5	-21.7
Lewd conduct	8,084	7,614	9,052	6,576	6,125	5,379	.6	-33.5	-12.2
Prostitution	21,190	21,650	22,871	18,435	18,059	16,907	1.8	-20.2	-6.4
Drunk	170,888	173,489	185,488	157,517	137,127	122,714	13.1	-28.2	-10.5
Liquor laws	29,790	26,897	23,664	19,500	14,386	11,481	1.2	-61.5	-20.2
Disorderly conduct ¹	9,456	8,381	10,378	13,086	3,974	3,639	.4	-61.5	-8.4
Disturbing the peace	9,872	10,887	10,375	8,476	9,248	7,668	.8	-22.3	-17.1
Malicious mischief	11,932	12,219	12,074	10,999	10,759	11,138	1.2	-6.7	3.5
Trespassing	20,621	21,252	20,016	14,787	15,798	14,602	1.6	-29.2	-7.6
Weapons	11,623	11,689	11,491	10,688	12,394	14,905	1.6	28.2	20.3
Driving under the influence	315,585	322,984	351,179	298,988	248,508	223,340	23.8	-29.2	-10.1
Hit-and-run	6,649	6,625	6,423	5,539	6,016	5,343	.6	-19.6	-11.2
Selected traffic violations	81,991	75,503	70,168	63,111	58,672	47,715	5.1	-41.8	-18.7
Gambling	1,457	1,390	1,785	927	1,010	999	.1	-31.4	-1.1
Nonsupport	638	504	381	320	234	225	.0	-64.7	-3.8
All other	220,126	235,601	244,113	234,379	221,324	221,764	23.6	.7	.2
Law enforcement disposition									
Released	108,906	111,798	114,851	93,518	78,246	69,776	7.4	-35.9	-10.8
Turned over to other agency	14,989	14,699	15,930	8,778	5,062	3,985	1.1	-33.4	97.3
Complaint sought	1,080,281	1,103,171	1,120,152	996,025	916,818	860,336	91.5	-20.4	-6.2

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

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

¹The 1992 decrease in disorderly conduct can be attributed to a change in policy by the San Diego Police Department.

TABLE 29
 JUVENILE MISDEMEANOR ARRESTS, 1988-1993
 By Level of Offense, Offense, and Law Enforcement Disposition

Level of offense, offense, and law enforcement disposition	1988	1989	1990	1991	1992	1993		Percent change	
						Number	Percent	1988-1993	1992-1993
Total									
Total	148,445	149,215	151,154	151,645	153,712	163,118	100.0	9.9	6.1
Level of offense and offense									
Misdemeanor offenses	124,561	126,312	127,543	128,083	130,611	139,039	85.2	11.6	6.5
Assault and battery	15,712	17,579	19,299	19,810	20,580	21,359	13.1	35.9	3.8
Petty theft	38,617	40,595	40,786	40,926	42,326	41,991	25.7	8.7	-8
Checks and access cards	85	87	87	98	131	120	.1	41.2	-8.4
Drug offenses	8,660	8,007	5,636	5,259	6,917	9,701	5.9	12.0	40.2
Drunk	4,876	4,806	5,227	4,184	3,531	3,261	2.0	-33.1	-7.6
Liquor laws	9,174	7,405	6,713	5,509	4,621	4,291	2.6	-53.2	-7.1
Disturbing the peace	4,883	5,712	6,459	6,490	6,173	6,373	3.9	30.5	3.2
Malicious mischief	11,973	12,887	14,180	16,356	17,316	21,881	13.4	82.8	26.4
Trespassing	4,914	4,646	4,452	4,779	4,811	4,730	2.9	-3.7	-1.7
Weapons	2,819	3,296	2,975	3,149	3,008	3,584	2.2	27.1	19.1
Driving under the influence	2,997	2,627	2,707	2,226	1,727	1,595	1.0	-46.8	-7.6
Glue sniffing	188	198	227	316	404	421	.3	123.9	4.2
All other	19,663	18,467	18,795	18,981	19,066	19,732	12.1	.4	3.5
Status offenses ¹	23,884	22,903	23,611	23,562	23,101	24,079	14.8	.8	4.2
Law enforcement disposition									
Handled within department	50,402	48,747	48,523	49,704	48,778	47,248	29.0	-6.3	-3.1
Turned over to other agency	765	786	836	1,080	941	1,241	.8	62.2	31.9
Juvenile court/probation department	97,278	99,682	101,795	100,861	103,993	114,629	70.3	17.8	10.2

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

¹Status offenses include truancy, incorrigibility, running away, and curfew violations. These offenses can only be committed or engaged in by a juvenile.

TABLE 30
 FELONY AND MISDEMEANOR ARRESTS, 1993
 Sex, Age, and Race/Ethnic Group of Arrestee

Sex, age, and race/ethnic group	Total		Total		Felony		Misdemeanor	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total								
Total	1,643,443	100.0	1,643,443	100.0	564,307	34.3	1,079,136	65.7
Sex								
Male	1,355,334	82.5	1,355,334	100.0	477,423	35.2	877,911	64.8
Female	288,109	17.5	288,109	100.0	86,884	30.2	201,225	69.8
Age								
Under 18	231,012	14.1	231,012	100.0	91,973	39.8	139,039	60.2
18-29	718,221	43.7	718,221	100.0	257,779	35.9	460,442	64.1
18-19	118,597	7.2	118,597	100.0	47,956	40.4	70,641	59.6
20-29	599,624	36.5	599,624	100.0	209,823	35.0	389,801	65.0
30 and over	694,210	42.2	694,210	100.0	214,555	30.9	479,655	69.1
Race/ethnic group								
White	645,777	39.3	645,777	100.0	200,549	31.1	445,228	68.9
Hispanic	605,350	36.8	605,350	100.0	198,264	32.8	407,086	67.2
Black	308,526	18.8	308,526	100.0	139,195	45.1	169,331	54.9
Other	83,790	5.1	83,790	100.0	26,299	31.4	57,491	68.6

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

TABLE 31
SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1993
By Category and Offense

Category and offense	Number							Percent						
	Total	Sex		Race/ethnic group				Total	Sex		Race/ethnic group			
		Male	Female	White	Hispanic	Black	Other		Male	Female	White	Hispanic	Black	Other
Total	564,307	477,423	86,884	200,549	198,264	139,195	26,299	100.0	84.6	15.4	35.5	35.1	24.7	4.7
Violent offenses	149,935	132,963	16,972	44,685	56,909	40,618	7,723	100.0	88.7	11.3	29.8	38.0	27.1	5.2
Homicide	3,276	2,975	301	698	1,299	998	281	100.0	90.8	9.2	21.3	39.7	30.5	8.6
Forcible rape	3,572	3,556	16	930	1,382	1,091	169	100.0	99.6	.4	26.0	38.7	30.5	4.7
Robbery	29,567	26,889	2,678	4,556	10,840	12,886	1,285	100.0	90.9	9.1	15.4	36.7	43.6	4.3
Assault	111,188	97,492	13,696	37,779	42,480	25,052	5,877	100.0	87.7	12.3	34.0	38.2	22.5	5.3
Kidnapping	2,332	2,051	281	722	908	591	111	100.0	88.0	12.0	31.0	38.9	25.3	4.8
Property offenses	196,189	160,446	35,743	66,674	69,765	48,040	11,710	100.0	81.8	18.2	34.0	35.6	24.5	6.0
Burglary	74,629	62,037	12,592	25,279	28,115	16,450	4,785	100.0	83.1	16.9	33.9	37.7	22.0	6.4
Theft	61,786	49,450	12,336	22,987	19,822	15,635	3,342	100.0	80.0	20.0	37.2	32.1	25.3	5.4
Motor vehicle theft	42,384	37,416	4,968	11,382	17,629	10,850	2,523	100.0	88.3	11.7	26.9	41.6	25.6	6.0
Forgery, checks, access cards	15,278	9,722	5,556	5,944	3,657	4,732	945	100.0	63.6	36.4	38.9	23.9	31.0	6.2
Arson	2,112	1,821	291	1,062	542	373	115	100.0	86.2	13.8	51.2	25.7	17.7	5.4
Drug offenses	136,943	112,577	24,366	56,249	45,618	32,024	3,052	100.0	82.2	17.8	41.1	33.3	23.4	2.2
Narcotics	70,408	59,538	10,870	13,224	29,063	26,759	1,362	100.0	84.6	15.4	18.8	41.3	38.0	1.9
Marijuana	14,357	12,838	1,519	5,819	5,226	2,948	364	100.0	89.4	10.6	40.5	36.4	20.5	2.5
Dangerous drugs	50,051	38,677	11,374	35,855	10,926	2,011	1,259	100.0	77.3	22.7	71.6	21.8	4.0	2.5
Other	2,127	1,524	603	1,351	403	306	67	100.0	71.7	28.3	63.5	18.9	14.4	3.1
Sex offenses	7,935	7,658	277	3,181	3,064	1,304	386	100.0	96.5	3.5	40.1	38.6	16.4	4.9
Lewd or lascivious	4,776	4,659	117	1,957	1,968	651	200	100.0	97.6	2.4	41.0	41.2	13.6	4.2
Other	3,159	2,999	160	1,224	1,096	653	186	100.0	94.9	5.1	38.7	34.7	20.7	5.9
Driving offenses	10,503	9,459	1,044	4,249	4,888	864	502	100.0	90.1	9.9	40.5	46.5	8.2	4.8
Driving under the influence	8,738	7,889	849	3,697	3,984	676	381	100.0	90.3	9.7	42.3	45.6	7.7	4.4
Hit-and-run	1,765	1,570	195	552	904	188	121	100.0	89.0	11.0	31.3	51.2	10.7	6.9
All other	62,802	54,320	8,482	25,511	18,020	16,345	2,926	100.0	86.5	13.5	40.6	28.7	26.0	4.7
Weapons	22,706	21,425	1,281	8,302	8,360	4,846	1,198	100.0	94.4	5.6	36.6	36.8	21.3	5.3
Escape	891	796	95	414	313	139	25	100.0	89.3	10.7	46.5	35.1	15.6	2.8
Bookmaking	245	180	65	99	22	81	43	100.0	73.5	26.5	40.4	9.0	33.1	17.6
Other	38,960	31,919	7,041	16,696	9,325	11,279	1,660	100.0	81.9	18.1	42.9	23.9	29.0	4.3

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

TABLE 32
AGE OF FELONY ARRESTEES, 1993
Category and Offense

Category and offense	Number						Percent					
	Total	Under 18	18-19	20-29	30-39	40 and over	Total	Under 18	18-19	20-29	30-39	40 and over
Total	564,307	91,973	47,956	209,823	150,265	64,290	100.0	16.3	8.5	37.2	26.6	11.4
Violent offenses	149,935	21,590	11,923	55,985	41,782	18,655	100.0	14.4	8.0	37.3	27.9	12.4
Homicide	3,276	618	538	1,266	525	329	100.0	18.9	16.4	38.6	16.0	10.0
Forcible rape	3,572	532	293	1,416	928	403	100.0	14.9	8.2	39.6	26.0	11.3
Robbery	29,567	8,243	4,059	10,588	5,221	1,456	100.0	27.9	13.7	35.8	17.7	4.9
Assault	111,188	12,009	6,822	41,635	34,503	16,219	100.0	10.8	6.1	37.4	31.0	14.6
Kidnapping	2,332	188	211	1,080	605	248	100.0	8.1	9.0	46.3	25.9	10.6
Property offenses	196,189	51,058	19,876	64,845	42,680	17,730	100.0	26.0	10.1	33.1	21.8	9.0
Burglary	74,629	23,244	7,829	22,642	14,998	5,916	100.0	31.1	10.5	30.3	20.1	7.9
Theft	61,786	10,360	5,368	21,053	16,912	8,093	100.0	16.8	8.7	34.1	27.4	13.1
Motor vehicle theft ...	42,384	15,313	5,261	13,776	6,180	1,854	100.0	36.1	12.4	32.5	14.6	4.4
Forgery, checks, access cards	15,278	962	1,300	7,086	4,270	1,660	100.0	6.3	8.5	46.4	27.9	10.9
Arson	2,112	1,179	118	288	320	207	100.0	55.8	5.6	13.6	15.2	9.8
Drug offenses	136,943	7,861	9,992	58,377	43,818	16,895	100.0	5.7	7.3	42.6	32.0	12.3
Narcotics	70,408	4,143	5,469	29,198	21,606	9,992	100.0	5.9	7.8	41.5	30.7	14.2
Marijuana	14,357	1,830	1,540	6,387	3,260	1,340	100.0	12.7	10.7	44.5	22.7	9.3
Dangerous drugs	50,051	1,813	2,913	22,097	18,076	5,152	100.0	3.6	5.8	44.1	36.1	10.3
Other	2,127	75	70	695	876	411	100.0	3.5	3.3	32.7	41.2	19.3
Sex offenses	7,935	1,785	424	2,022	2,027	1,677	100.0	22.5	5.3	25.5	25.5	21.1
Lewd or lascivious ...	4,776	1,117	200	1,089	1,254	1,116	100.0	23.4	4.2	22.8	26.3	23.4
Other	3,159	668	224	933	773	561	100.0	21.1	7.1	29.5	24.5	17.8
Driving offenses	10,503	247	497	4,107	3,343	2,309	100.0	2.4	4.7	39.1	31.8	22.0
Driving under the influence	8,738	100	311	3,310	2,946	2,071	100.0	1.1	3.6	37.9	33.7	23.7
Hit-and-run	1,765	147	186	797	397	238	100.0	8.3	10.5	45.2	22.5	13.5
All other	62,802	9,432	5,244	24,487	16,615	7,024	100.0	15.0	8.4	39.0	26.5	11.2
Weapons	22,706	6,634	2,553	8,137	3,983	1,399	100.0	29.2	11.2	35.8	17.5	6.2
Escape	891	77	65	417	256	76	100.0	8.6	7.3	46.8	28.7	8.5
Bookmaking	245	0	4	34	67	140	100.0	.0	1.6	13.9	27.3	57.1
Other	38,960	2,721	2,622	15,899	12,309	5,409	100.0	7.0	6.7	40.8	31.6	13.9

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

TABLE 33
SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1993
By Category, Offense, and Age

Category, offense, and age	Total			White			Hispanic			Black			Other		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Total	564,307	477,423	86,884	200,549	161,813	38,736	198,264	178,120	20,144	139,195	114,996	24,199	26,299	22,494	3,805
Under 10	735	657	78	278	250	28	228	210	18	183	157	26	46	40	6
10-17	91,238	79,212	12,026	25,068	20,915	4,153	37,675	33,448	4,227	20,679	17,971	2,708	7,816	6,878	938
18-19	47,956	42,821	5,135	12,618	10,795	1,823	21,940	20,364	1,576	10,384	8,929	1,455	3,014	2,733	281
20-29	209,823	178,561	31,262	71,784	57,766	14,018	83,156	75,768	7,388	46,853	38,165	8,688	8,030	6,862	1,168
30-39	150,265	122,294	27,971	63,230	49,644	13,586	40,647	35,445	5,202	41,542	33,276	8,266	4,846	3,929	917
40-69	63,571	53,238	10,333	27,165	22,092	5,073	14,493	12,771	1,722	19,395	16,352	3,043	2,518	2,023	495
70 and over	719	640	79	406	351	55	125	114	11	159	146	13	29	29	0
Violent offenses	149,935	132,963	16,972	44,685	38,477	6,208	56,909	52,578	4,331	40,618	35,058	5,560	7,723	6,850	873
Under 10	81	74	7	27	25	2	24	23	1	29	25	4	1	1	0
10-17	21,509	19,034	2,475	4,416	3,797	619	8,883	8,055	828	6,564	5,707	857	1,646	1,475	171
18-19	11,923	11,029	894	2,067	1,825	242	5,893	5,588	305	3,194	2,881	313	769	735	34
20-29	55,985	49,946	6,039	14,930	12,764	2,166	24,293	22,652	1,641	14,348	12,396	1,952	2,414	2,134	280
30-39	41,782	36,361	5,421	15,535	13,303	2,232	13,035	11,870	1,165	11,449	9,679	1,770	1,763	1,509	254
40-69	18,335	16,229	2,106	7,521	6,596	925	4,731	4,343	388	4,965	4,306	659	1,118	984	134
70 and over	320	290	30	189	167	22	50	47	3	69	64	5	12	12	0
Homicide	3,276	2,975	301	698	584	114	1,299	1,232	67	998	905	93	281	254	27
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	618	584	34	76	65	11	278	272	6	184	175	9	80	72	8
18-19	538	507	31	68	57	11	253	242	11	150	142	8	67	66	1
20-29	1,266	1,165	101	223	197	26	519	492	27	431	393	38	93	83	10
30-39	525	454	71	187	157	30	171	155	16	149	127	22	18	15	3
40-69	310	250	60	132	99	33	76	69	7	79	64	15	23	18	5
70 and over	19	15	4	12	9	3	2	2	0	5	4	1	0	0	0
Forcible rape	3,572	3,556	16	930	926	4	1,382	1,379	3	1,091	1,082	9	169	169	0
Under 10	2	2	0	1	1	0	1	1	0	0	0	0	0	0	0
10-17	530	523	7	119	117	2	203	203	0	183	178	5	25	25	0
18-19	293	292	1	55	55	0	155	155	0	65	64	1	18	18	0
20-29	1,416	1,412	4	337	336	1	620	618	2	389	388	1	70	70	0
30-39	928	925	3	272	271	1	289	289	0	327	325	2	40	40	0
40-69	395	394	1	142	142	0	110	109	1	127	127	0	16	16	0
70 and over	8	8	0	4	4	0	4	4	0	0	0	0	0	0	0
Robbery	29,567	26,889	2,678	4,556	3,976	580	10,840	10,193	647	12,886	11,544	1,342	1,285	1,176	109
Under 10	18	15	3	2	2	0	5	5	0	10	7	3	1	1	0
10-17	8,225	7,461	764	977	869	108	3,219	2,968	251	3,455	3,105	350	574	519	55
18-19	4,059	3,821	238	435	386	49	1,944	1,862	82	1,469	1,367	102	211	206	5
20-29	10,588	9,687	901	1,623	1,409	214	4,225	4,018	207	4,368	3,920	448	372	340	32
30-39	5,221	4,595	626	1,097	939	158	1,170	1,077	93	2,859	2,497	362	95	82	13
40-69	1,450	1,304	146	419	368	51	277	263	14	722	645	77	32	28	4
70 and over	6	6	0	3	3	0	0	0	0	3	3	0	0	0	0

(continued)

TABLE 33 - continued
SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1993
By Category, Offense, and Age

Category, offense, and age	Total			White			Hispanic			Black			Other		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Assault	111,188	97,492	13,696	37,779	32,406	5,373	42,480	38,933	3,547	25,052	21,002	4,050	5,877	5,151	726
Under 10.....	61	57	4	24	22	2	18	17	1	19	18	1	0	0	0
10-17.....	11,948	10,312	1,636	3,198	2,708	490	5,099	4,546	553	2,702	2,217	485	949	841	108
18-19.....	6,822	6,209	613	1,476	1,298	178	3,440	3,231	209	1,452	1,253	199	454	427	27
20-29.....	41,635	36,727	4,908	12,472	10,604	1,868	18,463	17,083	1,380	8,862	7,435	1,427	1,838	1,605	233
30-39.....	34,503	29,856	4,647	13,734	11,733	2,001	11,215	10,175	1,040	7,968	6,596	1,372	1,586	1,352	234
40-69.....	15,936	14,074	1,862	6,709	5,894	815	4,201	3,840	361	3,988	3,426	562	1,038	914	124
70 and over.....	283	257	26	166	147	19	44	41	3	61	57	4	12	12	0
Kidnapping	2,332	2,051	281	722	585	137	908	841	67	591	525	66	111	100	11
Under 10.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17.....	188	154	34	46	38	8	84	66	18	40	32	8	18	18	0
18-19.....	211	200	11	33	29	4	101	98	3	58	55	3	19	18	1
20-29.....	1,080	955	125	275	218	57	466	441	25	298	260	38	41	36	5
30-39.....	605	531	74	245	203	42	190	174	16	146	134	12	24	20	4
40-69.....	244	207	37	119	93	26	67	62	5	49	44	5	9	8	1
70 and over.....	4	4	0	4	4	0	0	0	0	0	0	0	0	0	0
Property offenses	196,189	160,446	35,743	66,674	52,480	14,194	69,765	60,509	9,256	48,040	37,762	10,278	11,710	9,695	2,015
Under 10.....	566	499	67	216	194	22	180	163	17	127	105	22	43	37	6
10-17.....	50,492	42,863	7,629	15,254	12,430	2,824	20,528	17,793	2,735	9,734	8,330	1,404	4,976	4,310	666
18-19.....	19,876	17,249	2,627	5,651	4,781	870	9,030	8,211	819	3,636	2,891	745	1,559	1,366	193
20-29.....	64,845	52,750	12,095	22,139	17,417	4,722	25,463	22,419	3,044	14,149	10,377	3,772	3,094	2,537	557
30-39.....	42,680	33,090	9,590	16,316	12,279	4,037	10,928	8,959	1,969	14,009	10,796	3,213	1,427	1,056	371
40-69.....	17,615	13,905	3,710	7,032	5,332	1,700	3,616	2,948	668	6,362	5,242	1,120	605	383	222
70 and over.....	115	90	25	66	47	19	20	16	4	23	21	2	6	6	0
Burglary	74,629	62,037	12,592	25,279	20,659	4,620	28,115	24,112	4,003	16,450	13,265	3,185	4,735	4,001	784
Under 10.....	414	362	52	158	139	19	137	124	13	90	74	16	29	25	4
10-17.....	22,830	19,427	3,403	7,985	6,636	1,349	8,878	7,724	1,154	3,645	3,025	620	2,322	2,042	280
18-19.....	7,829	6,811	1,018	2,412	2,112	300	3,681	3,305	376	1,041	775	266	695	619	76
20-29.....	22,642	18,676	3,966	7,471	6,159	1,312	9,796	8,460	1,336	4,271	3,157	1,114	1,104	900	204
30-39.....	14,998	12,009	2,989	5,108	3,967	1,141	4,276	3,442	834	5,155	4,284	871	459	316	143
40-69.....	5,892	4,732	1,160	2,136	1,639	497	1,343	1,055	288	2,240	1,942	298	173	96	77
70 and over.....	24	20	4	9	7	2	4	2	2	8	8	0	3	3	0
Theft	61,786	49,450	12,336	22,987	17,876	5,111	19,822	17,007	2,815	15,635	11,928	3,707	3,342	2,639	703
Under 10.....	49	42	7	15	14	1	16	13	3	13	10	3	5	5	0
10-17.....	10,311	8,743	1,568	3,340	2,748	592	4,100	3,566	534	1,925	1,628	297	946	801	145
18-19.....	5,368	4,661	707	1,652	1,397	255	2,283	2,097	186	976	787	189	457	380	77
20-29.....	21,053	16,883	4,170	7,766	6,062	1,704	7,622	6,616	1,006	4,617	3,363	1,254	1,048	842	206
30-39.....	16,912	12,812	4,100	6,893	5,159	1,734	4,185	3,382	803	5,251	3,850	1,401	583	421	162
40-69.....	3,036	2,266	1,770	3,290	2,477	813	1,603	1,322	281	2,843	2,280	563	300	187	113
70 and over.....	57	43	14	31	19	12	13	11	2	10	10	0	3	3	0

(continued)

TABLE 33 - continued
SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1993
By Category, Offense, and Age

Category, offense, and age	Total			White			Hispanic			Black			Other		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Motor vehicle theft	42,384	37,416	4,968	11,382	9,416	1,966	17,629	16,077	1,552	10,850	9,690	1,160	2,523	2,233	290
Under 10.....	6	6	0	0	0	0	1	1	0	3	3	0	2	2	0
10-17.....	15,307	13,162	2,145	2,877	2,228	649	7,006	6,082	924	3,869	3,497	372	1,555	1,355	200
18-19.....	5,261	4,843	418	1,110	971	139	2,641	2,484	157	1,221	1,117	104	289	271	18
20-29.....	13,776	12,391	1,385	4,221	3,569	652	5,975	5,649	326	3,100	2,745	355	480	428	52
30-39.....	6,180	5,363	817	2,364	1,950	414	1,629	1,508	121	2,035	1,763	272	152	142	10
40-69.....	1,843	1,640	203	804	692	112	374	350	24	620	563	57	45	35	10
70 and over.....	11	11	0	6	6	0	3	3	0	2	2	0	0	0	0
Forgery, checks, access cards.....	15,278	9,722	5,556	5,944	3,585	2,359	3,657	2,835	822	4,732	2,580	2,152	945	722	223
Under 10.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17.....	962	585	377	446	280	166	244	163	81	182	86	96	90	56	34
18-19.....	1,300	826	474	425	251	174	390	295	95	378	194	184	107	86	21
20-29.....	7,086	4,558	2,528	2,566	1,528	1,038	1,987	1,620	367	2,083	1,053	1,030	450	357	93
30-39.....	4,270	2,636	1,634	1,802	1,079	723	771	562	209	1,481	832	649	216	163	53
40-69.....	1,648	1,111	537	695	441	254	265	195	70	606	415	191	82	60	22
70 and over.....	12	6	6	10	6	4	0	0	0	2	0	2	0	0	0
Arson.....	2,112	1,821	291	1,082	944	138	542	478	64	373	299	74	115	100	15
Under 10.....	97	89	8	43	41	2	26	25	1	21	18	3	7	5	2
10-17.....	1,082	946	136	606	538	68	300	258	42	113	94	19	63	56	7
18-19.....	118	108	10	52	50	2	35	30	5	20	18	2	11	10	1
20-29.....	288	242	46	115	99	16	83	74	9	78	59	19	12	10	2
30-39.....	320	270	50	149	124	25	67	65	2	87	67	20	17	14	3
40-69.....	196	156	40	107	83	24	31	26	5	53	42	11	5	5	0
70 and over.....	11	10	1	10	9	1	0	0	0	1	1	0	0	0	0
Drug offenses.....	136,943	112,577	24,366	56,249	42,616	13,633	45,618	40,860	4,758	32,024	26,573	5,451	3,052	2,528	524
Under 10.....	1	1	0	0	0	0	0	0	0	1	1	0	0	0	0
10-17.....	7,860	6,865	995	1,897	1,492	405	3,146	2,841	305	2,540	2,286	254	277	246	31
18-19.....	9,992	8,811	1,181	2,925	2,400	525	4,377	4,036	341	2,449	2,162	287	241	213	28
20-29.....	58,377	48,892	9,485	23,008	17,591	5,417	22,961	20,932	2,029	11,099	9,263	1,836	1,309	1,106	203
30-39.....	43,818	34,302	9,516	21,100	15,560	5,540	11,320	9,737	1,583	10,531	8,318	2,213	867	687	180
40-69.....	16,839	13,660	3,179	7,300	5,557	1,743	3,803	3,306	497	5,380	4,523	857	356	274	82
70 and over.....	56	46	10	19	16	3	11	8	3	24	20	4	2	2	0
Narcotics.....	70,408	59,538	10,870	13,224	10,136	3,088	29,063	26,274	2,789	26,759	21,985	4,774	1,362	1,143	219
Under 10.....	1	1	0	0	0	0	0	0	0	1	1	0	0	0	0
10-17.....	4,142	3,711	431	318	233	85	1,714	1,569	145	1,979	1,790	189	131	119	12
18-19.....	5,469	4,928	541	661	544	117	2,794	2,614	180	1,923	1,690	233	91	80	11
20-29.....	29,198	25,220	3,978	5,118	3,990	1,128	14,688	13,495	1,193	8,845	7,265	1,580	547	470	77
30-39.....	21,606	17,295	4,311	4,899	3,612	1,287	7,204	6,247	957	9,106	7,114	1,992	397	322	75
40-69.....	9,957	8,355	1,602	2,219	1,750	469	2,655	2,344	311	4,888	4,110	778	195	151	44
70 and over.....	35	28	7	9	7	2	8	5	3	17	15	2	1	1	0

(continued)

TABLE 33 - continued
SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1993
By Category, Offense, and Age

Category, offense, and age	Total			White			Hispanic			Black			Other		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Marijuana	14,357	12,838	1,519	5,819	4,994	825	5,226	4,899	327	2,948	2,636	312	364	309	55
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	1,830	1,654	176	603	541	67	687	643	44	451	397	54	84	73	11
18-19	1,540	1,416	124	554	501	53	540	509	31	404	366	38	42	40	2
20-29	6,387	5,812	575	2,364	2,076	288	2,534	2,403	131	1,346	1,210	136	143	123	20
30-39	3,260	2,831	429	1,549	1,275	274	1,091	1,010	81	558	498	60	62	48	14
40-69	1,332	1,118	214	741	598	143	372	332	40	186	163	23	33	25	8
70 and over	8	7	1	3	3	0	2	2	0	3	2	1	0	0	0
Dangerous drugs .	50,051	38,677	11,374	35,855	26,580	9,275	10,926	9,350	1,576	2,011	1,725	286	1,259	1,022	237
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	1,813	1,436	377	934	689	245	727	613	114	93	83	10	59	51	8
18-19	2,913	2,420	493	1,673	1,332	341	1,024	898	126	110	98	12	106	92	14
20-29	22,097	17,325	4,772	15,130	11,240	3,890	5,562	4,880	682	811	711	100	594	494	100
30-39	18,076	13,596	4,480	14,052	10,303	3,749	2,897	2,378	519	747	622	125	380	293	87
40-69	5,141	3,890	1,251	4,059	3,010	1,049	715	580	135	248	209	39	119	91	28
70 and over	11	10	1	7	6	1	1	1	0	2	2	0	1	1	0
Other drugs	2,127	1,524	603	1,351	906	445	403	337	66	306	227	79	67	54	13
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	75	64	11	37	29	8	18	16	2	17	16	1	3	3	0
18-19	70	47	23	37	23	14	19	15	4	12	8	4	2	1	1
20-29	695	535	160	396	285	111	177	154	23	97	77	20	25	19	6
30-39	876	580	296	600	370	230	128	102	26	120	84	36	28	24	4
40-69	409	297	112	281	199	82	61	50	11	58	41	17	9	7	2
70 and over	2	1	1	0	0	0	0	0	0	2	1	1	0	0	0
Sex offenses	7,935	7,658	277	3,181	3,026	155	3,064	3,006	58	1,304	1,262	42	386	364	22
Under 10	36	34	2	19	17	2	6	6	0	10	10	0	1	1	0
10-17	1,749	1,682	67	645	618	27	633	612	21	412	395	17	59	57	2
18-19	424	411	13	143	134	9	195	193	2	54	52	2	32	32	0
20-29	2,022	1,939	83	645	605	40	973	954	19	321	306	15	83	74	9
30-39	2,027	1,953	74	889	836	53	716	706	10	322	315	7	100	96	4
40-69	1,590	1,553	37	794	770	24	510	505	5	179	178	1	107	100	7
70 and over	87	86	1	46	46	0	31	30	1	6	6	0	4	4	0
Lewd or lascivious	4,776	4,659	117	1,957	1,888	69	1,968	1,940	28	651	636	15	200	195	5
Under 10	31	29	2	19	17	2	5	5	0	6	6	0	1	1	0
10-17	1,086	1,045	41	438	422	16	385	373	12	230	219	11	33	31	2
18-19	200	196	4	66	64	2	93	92	1	27	26	1	14	14	0
20-29	1,089	1,061	28	341	327	14	571	561	10	141	138	3	36	35	1
30-39	1,254	1,225	29	549	525	24	503	499	4	158	158	0	44	43	1
40-69	1,050	1,037	13	512	501	11	386	385	1	84	84	0	68	67	1
70 and over	66	66	0	32	32	0	25	25	0	5	5	0	4	4	0

(continued)

TABLE 33 - continued
SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1993
By Category, Offense, and Age

Category, offense, and age	Total			White			Hispanic			Black			Other		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Other sex	3,159	2,999	160	1,224	1,138	86	1,096	1,066	30	653	626	27	186	169	17
Under 10	5	5	0	0	0	0	1	1	0	4	4	0	0	0	0
10-17	663	637	26	207	196	11	248	239	9	182	176	6	26	26	0
18-19	224	215	9	77	70	7	102	101	1	27	26	1	18	18	0
20-29	933	878	55	304	278	26	402	393	9	180	168	12	47	39	8
30-39	773	728	45	340	311	29	213	207	6	164	157	7	56	53	3
40-69	540	516	24	282	269	13	124	120	4	95	94	1	39	33	6
70 and over	21	20	1	14	14	0	6	5	1	1	1	0	0	0	0
Driving offenses	10,503	9,459	1,044	4,249	3,589	660	4,888	4,675	213	864	743	121	502	452	50
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	247	202	45	87	63	24	119	104	15	23	20	3	18	15	3
18-19	497	440	57	182	154	28	234	219	15	49	38	11	32	29	3
20-29	4,107	3,766	341	1,301	1,107	194	2,372	2,284	88	261	218	43	173	157	16
30-39	3,343	2,989	354	1,405	1,179	226	1,491	1,420	71	277	240	37	170	150	20
40-69	2,234	1,995	239	1,223	1,042	181	666	642	24	240	214	26	105	97	8
70 and over	75	67	8	51	44	7	6	6	0	14	13	1	4	4	0
Driving under the influence	8,738	7,889	849	3,697	3,124	573	3,984	3,838	146	676	582	94	381	345	36
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	100	83	17	47	34	13	38	36	2	9	8	1	6	5	1
18-19	311	275	36	139	117	22	136	129	7	19	14	5	17	15	2
20-29	3,310	3,034	276	1,100	936	164	1,899	1,835	64	177	144	33	134	119	15
30-39	2,946	2,648	298	1,246	1,047	199	1,319	1,265	54	241	208	33	140	128	12
40-69	2,017	1,802	215	1,128	959	169	588	569	19	217	196	21	84	78	6
70 and over	54	47	7	37	31	6	4	4	0	13	12	1	0	0	0
Hit-and-run	1,765	1,570	195	552	465	87	904	837	67	188	161	27	121	107	14
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	147	119	28	40	29	11	81	68	13	14	12	2	12	10	2
18-19	186	165	21	43	37	6	98	90	8	30	24	6	15	14	1
20-29	797	732	65	201	171	30	473	449	24	84	74	10	39	38	1
30-39	397	341	56	159	132	27	172	155	17	36	32	4	30	22	8
40-69	217	193	24	95	83	12	78	73	5	23	18	5	21	19	2
70 and over	21	20	1	14	13	1	2	2	0	1	1	0	4	4	0
All other felonies	62,802	54,320	8,482	25,511	21,625	3,886	18,020	16,492	1,528	16,345	13,598	2,747	2,926	2,605	321
Under 10	51	49	2	16	14	2	18	18	0	16	16	0	1	1	0
10-17	9,381	8,566	815	2,769	2,515	254	4,366	4,043	323	1,406	1,233	173	840	775	65
18-19	5,244	4,881	363	1,650	1,501	149	2,211	2,117	94	1,002	905	97	381	358	23
20-29	24,487	21,268	3,219	9,761	8,282	1,479	7,094	6,527	567	6,675	5,605	1,070	957	854	103
30-39	16,615	13,599	3,016	7,985	6,487	1,498	3,157	2,753	404	4,954	3,928	1,026	519	431	88
40-69	6,958	5,896	1,062	3,295	2,795	500	1,167	1,027	140	2,269	1,889	380	227	185	42
70 and over	66	61	5	35	31	4	7	7	0	23	22	1	1	1	0

(continued)

TABLE 33 - continued
SEX AND RACE/ETHNIC GROUP OF FELONY ARRESTEES, 1993
By Category, Offense, and Age

Category, offense, and age	Total			White			Hispanic			Black			Other		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Weapons.....	22,706	21,425	1,281	8,302	7,712	590	8,360	8,019	341	4,846	4,556	290	1,198	1,138	60
Under 10.....	36	36	0	9	9	0	13	13	0	14	14	0	0	0	0
10-17.....	6,598	6,111	487	1,880	1,742	138	3,171	2,968	203	975	860	115	572	541	31
18-19.....	2,553	2,467	86	755	712	43	1,260	1,234	26	361	349	12	177	172	5
20-29.....	8,137	7,778	359	2,902	2,703	199	2,761	2,697	64	2,166	2,084	82	308	294	14
30-39.....	3,983	3,707	276	2,037	1,870	167	870	830	40	974	913	61	102	94	8
40-69.....	1,386	1,314	72	714	671	43	281	273	8	352	333	19	39	37	2
70 and over.....	13	12	1	5	5	0	4	4	0	4	3	1	0	0	0
Escape.....	891	796	95	414	366	48	313	286	27	139	122	17	25	22	3
Under 10.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17.....	77	70	7	23	20	3	27	26	1	20	19	1	7	5	2
18-19.....	65	60	5	29	25	4	23	23	0	9	8	1	4	4	0
20-29.....	417	380	37	195	177	18	157	147	10	54	46	8	11	10	1
30-39.....	256	218	38	131	110	21	81	70	11	42	36	6	2	2	0
40-69.....	76	68	8	36	34	2	25	20	5	14	13	1	1	1	0
70 and over.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Bookmaking.....	245	180	65	99	85	14	22	17	5	81	40	41	43	38	5
Under 10.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
18-19.....	4	2	2	0	0	0	4	2	2	0	0	0	0	0	0
20-29.....	34	15	19	9	7	2	3	2	1	14	0	14	8	6	2
30-39.....	67	50	17	29	24	5	4	4	0	15	4	11	19	18	1
40-69.....	134	107	27	60	53	7	11	9	2	47	31	16	16	14	2
70 and over.....	6	6	0	1	1	0	0	0	0	5	5	0	0	0	0
Other.....	38,960	31,919	7,041	16,696	13,462	3,234	9,325	8,170	1,155	11,279	8,880	2,399	1,660	1,407	253
Under 10.....	15	13	2	7	5	2	5	5	0	2	2	0	1	1	0
10-17.....	2,706	2,385	321	866	753	113	1,168	1,049	119	411	354	57	261	229	32
18-19.....	2,622	2,352	270	866	764	102	924	858	66	632	548	84	200	182	18
20-29.....	15,899	13,095	2,804	6,655	5,395	1,260	4,173	3,681	492	4,441	3,475	966	630	544	86
30-39.....	12,309	9,624	2,685	5,788	4,483	1,305	2,202	1,849	353	3,923	2,975	948	396	317	79
40-69.....	5,362	4,407	955	2,485	2,037	448	850	725	125	1,856	1,512	344	171	133	38
70 and over.....	47	43	4	29	25	4	3	3	0	14	14	0	1	1	0

TABLE 34
SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1993
By Offense

Offense	Number							Percent						
	Total	Sex		Race/ethnic group				Total	Sex		Race/ethnic group			
		Male	Female	White	Hispanic	Black	Other		Male	Female	White	Hispanic	Black	Other
Total	1,079,136	877,911	201,225	445,228	407,086	169,331	57,491	100.0	81.4	18.6	41.3	37.7	15.7	5.3
Assault and battery	77,441	62,769	14,672	30,955	24,680	17,042	4,764	100.0	81.1	18.9	40.0	31.9	22.0	6.2
Petty theft	125,778	75,411	50,367	43,095	47,863	23,241	11,579	100.0	60.0	40.0	34.3	38.1	18.5	9.2
Checks and access cards ..	998	543	455	492	176	268	62	100.0	54.4	45.6	49.3	17.6	26.9	6.2
Marijuana	25,914	23,007	2,907	13,329	7,911	3,570	1,104	100.0	88.8	11.2	51.4	30.5	13.8	4.3
Other drug	72,583	53,291	19,292	33,332	23,659	13,889	1,703	100.0	73.4	26.6	45.9	32.6	19.1	2.3
Indecent exposure	2,463	2,139	324	1,319	632	392	120	100.0	86.8	13.2	53.6	25.7	15.9	4.9
Annoying children	578	542	36	252	239	51	36	100.0	93.8	6.2	43.6	41.3	8.8	6.2
Obscene matter	51	45	6	32	11	2	6	100.0	88.2	11.8	62.7	21.6	3.9	11.8
Lewd conduct	5,936	4,619	1,317	2,668	1,934	884	450	100.0	77.8	22.2	44.9	32.6	14.9	7.6
Prostitution	17,079	5,845	11,234	6,853	3,873	5,224	1,129	100.0	34.2	65.8	40.1	22.7	30.6	6.6
Drunk	125,975	112,281	13,694	54,703	52,673	14,172	4,427	100.0	89.1	10.9	43.4	41.8	11.2	3.5
Liquor laws	15,772	12,870	2,902	7,913	5,786	1,215	858	100.0	81.6	18.4	50.2	36.7	7.7	5.4
Disturbing the peace	14,041	11,027	3,014	5,034	5,575	2,514	918	100.0	78.5	21.5	35.9	39.7	17.9	6.5
Malicious mischief	33,019	29,697	3,322	12,254	14,602	3,880	2,283	100.0	89.9	10.1	37.1	44.2	11.8	6.9
Trespassing	19,332	16,306	3,026	8,210	5,354	4,536	1,232	100.0	84.3	15.7	42.5	27.7	23.5	6.4
Weapons	18,489	17,148	1,341	5,411	7,480	4,567	1,031	100.0	92.7	7.3	29.3	40.5	24.7	5.6
Driving under the influence ..	224,935	198,747	26,188	94,348	104,755	14,843	10,989	100.0	88.4	11.6	41.9	46.6	6.6	4.9
Hit-and-run	5,952	4,951	1,001	2,441	2,493	395	623	100.0	83.2	16.8	41.0	41.9	6.6	10.5
Selected traffic violations	48,631	41,929	6,702	24,014	13,100	9,501	2,016	100.0	86.2	13.8	49.4	26.9	19.5	4.1
Gambling	1,125	1,032	93	41	290	510	284	100.0	91.7	8.3	3.6	25.8	45.3	25.2
All other	243,044	203,712	39,332	98,532	84,000	48,635	11,877	100.0	83.8	16.2	40.5	34.6	20.0	4.9

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

TABLE 35
AGE OF MISDEMEANOR ARRESTEES, 1993
By Offense

Offense	Number						Percent					
	Total	Under 18	18-19	20-29	30-39	40 and over	Total	Under 18	18-19	20-29	30-39	40 and over
Total	1,079,136	139,039	70,641	389,801	295,396	184,259	100.0	12.9	6.5	36.1	27.4	17.1
Assault and battery	77,441	21,359	5,022	23,832	17,805	9,423	100.0	27.6	6.5	30.8	23.0	12.2
Petty theft	125,778	41,991	10,341	33,769	23,381	16,296	100.0	33.4	8.2	26.8	18.6	13.0
Checks and access cards ...	998	120	86	387	292	113	100.0	12.0	8.6	38.8	29.3	11.3
Marijuana	25,914	6,997	3,431	9,634	4,496	1,356	100.0	27.0	13.2	37.2	17.3	5.2
Other drug	72,583	2,704	3,894	28,156	27,510	10,319	100.0	3.7	5.4	38.8	37.9	14.2
Indecent exposure	2,463	224	90	824	822	503	100.0	9.1	3.7	33.5	33.4	20.4
Annoying children	578	129	21	128	164	136	100.0	22.3	3.6	22.1	28.4	23.5
Obscene matter	51	4	2	15	15	15	100.0	7.8	3.9	29.4	29.4	29.4
Lewd conduct	5,936	557	269	1,845	1,914	1,351	100.0	9.4	4.5	31.1	32.2	22.8
Prostitution	17,079	172	818	7,009	6,789	2,291	100.0	1.0	4.8	41.0	39.8	13.4
Drunk	125,975	3,261	4,856	38,909	42,027	36,922	100.0	2.6	3.9	30.9	33.4	29.3
Liquor laws	15,772	4,291	5,359	3,971	1,206	945	100.0	27.2	34.0	25.2	7.6	6.0
Disturbing the peace	14,041	6,373	1,412	3,308	1,846	1,102	100.0	45.4	10.1	23.6	13.1	7.8
Malicious mischief	33,019	21,881	2,664	4,584	2,603	1,287	100.0	66.3	8.1	13.9	7.9	3.9
Trespassing	19,332	4,730	1,781	5,284	4,520	3,017	100.0	24.5	9.2	27.3	23.4	15.6
Weapons	18,489	3,584	2,575	7,887	2,801	1,642	100.0	19.4	13.9	42.7	15.1	8.9
Driving under the influence .	224,935	1,595	7,829	94,725	71,027	49,759	100.0	.7	3.5	42.1	31.6	22.1
Hit-and-run	5,952	609	631	2,380	1,325	1,007	100.0	10.2	10.6	40.0	22.3	16.9
Selected traffic violations	48,631	916	3,513	24,932	13,767	5,503	100.0	1.9	7.2	51.3	28.3	11.3
Gambling	1,125	126	98	343	218	340	100.0	11.2	8.7	30.5	19.4	30.2
All other	243,044	17,416	15,949	97,879	70,868	40,932	100.0	7.2	6.6	40.3	29.2	16.8

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

TABLE 36
SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1993
By Offense and Age

Offense and age	Total			White			Hispanic			Black			Other		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Total	1,079,136	877,911	201,225	445,228	347,292	97,936	407,086	356,623	50,463	169,331	128,718	40,613	57,491	45,278	12,213
Under 10	1,405	1,237	168	600	545	55	422	363	59	253	211	42	130	118	12
10-17	137,634	103,358	34,276	51,517	37,956	13,661	54,327	42,467	11,860	21,164	15,172	5,992	10,626	7,863	2,763
18-19	70,641	58,949	11,692	25,705	20,463	5,242	31,387	27,896	3,491	9,365	7,206	2,159	4,184	3,384	800
20-29	389,801	323,758	66,043	145,272	113,705	31,567	173,827	156,489	17,338	52,431	38,827	13,604	18,271	14,737	3,534
30-39	295,396	236,467	58,929	130,183	100,120	30,063	97,483	85,083	12,403	53,740	40,177	13,563	13,987	11,087	2,900
40-69	180,272	150,786	29,486	89,359	72,487	16,872	48,880	43,638	5,242	31,970	26,749	5,221	10,063	7,912	2,151
70 and over	3,987	3,356	631	2,592	2,116	476	757	687	70	408	376	32	230	177	53
Assault and battery	77,441	62,769	14,672	30,955	24,553	6,402	24,680	20,742	3,938	17,042	13,590	3,452	4,764	3,884	880
Under 10	184	168	16	91	86	5	48	47	1	40	30	10	5	5	0
10-17	21,175	15,624	5,551	7,645	5,574	2,071	7,530	5,613	1,917	4,619	3,337	1,282	1,381	1,100	281
18-19	5,022	4,271	751	1,512	1,233	279	1,997	1,770	227	1,153	956	197	360	312	48
20-29	21,832	20,046	3,786	8,904	7,225	1,679	8,552	7,636	916	5,094	4,147	947	1,282	1,038	244
30-39	17,805	14,739	3,066	7,957	6,424	1,533	4,595	4,006	589	4,185	3,442	743	1,068	867	201
40-69	9,222	7,741	1,481	4,715	3,896	819	1,927	1,641	286	1,936	1,665	271	644	539	105
70 and over	201	180	21	131	115	16	31	29	2	15	13	2	24	23	1
Petty theft	125,778	75,411	50,367	43,095	26,199	16,896	47,863	29,643	18,220	23,241	13,107	10,134	11,579	6,462	5,117
Under 10	621	506	115	199	170	29	218	169	49	122	95	27	82	72	10
10-17	41,370	24,627	16,743	15,196	9,164	6,032	13,932	8,439	5,493	7,843	4,430	3,413	4,399	2,594	1,805
18-19	10,341	6,386	3,955	3,211	2,105	1,106	4,516	2,919	1,597	1,688	852	836	926	510	416
20-29	33,769	20,045	13,724	8,982	5,565	3,417	17,029	10,704	6,325	5,181	2,371	2,810	2,577	1,405	1,172
30-39	23,381	13,941	9,440	8,113	4,888	3,225	8,105	4,944	3,161	5,228	3,081	2,147	1,935	1,028	907
40-69	15,654	9,555	6,099	6,939	4,066	2,873	3,961	2,408	1,553	3,156	2,260	896	1,598	821	777
70 and over	642	351	291	455	241	214	102	60	42	23	18	5	62	32	30
Checks and access cards	998	543	455	492	271	221	176	107	69	268	122	146	62	43	19
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	120	73	47	68	41	27	25	17	8	18	8	10	9	7	2
18-19	86	52	34	35	21	14	24	16	8	18	8	10	9	7	2
20-29	387	201	186	179	93	86	69	41	28	116	51	65	23	16	7
30-39	292	150	142	154	81	73	45	23	22	78	37	41	15	9	6
40-69	113	67	46	56	35	21	13	10	3	38	18	20	6	4	2
70 and over	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drug offenses	98,497	76,298	22,199	46,661	34,362	12,299	31,570	26,454	5,116	17,459	13,152	4,307	2,807	2,330	477
Under 10	4	4	0	1	1	0	2	2	0	1	1	0	0	0	0
10-17	9,697	8,050	1,647	4,729	3,773	956	3,718	3,181	537	861	763	98	389	333	56
18-19	7,325	6,197	1,128	3,664	2,943	721	2,653	2,396	257	734	613	121	274	245	29
20-29	37,790	28,991	8,799	18,507	13,467	5,040	13,011	10,930	2,081	5,186	3,690	1,496	1,086	904	182
30-39	32,006	23,538	8,468	14,928	10,483	4,445	9,032	7,176	1,856	7,278	5,277	2,001	768	602	166
40-69	11,645	9,490	2,155	4,826	3,689	1,137	3,142	2,757	385	3,390	2,801	589	287	243	44
70 and over	30	28	2	6	6	0	12	12	0	9	7	2	3	3	0
Marijuana	25,914	23,007	2,907	13,329	11,469	1,860	7,911	7,367	544	3,570	3,171	399	1,104	1,000	104
Under 10	4	4	0	1	1	0	2	2	0	1	1	0	0	0	0
10-17	6,993	6,015	978	3,310	2,770	540	2,636	2,319	317	746	661	85	301	265	36
18-19	3,431	3,171	260	1,734	1,561	173	1,096	1,058	38	440	402	38	161	150	11
20-29	9,634	8,733	901	4,900	4,294	606	2,920	2,816	104	1,423	1,262	161	391	361	30
30-39	4,496	3,910	586	2,611	2,199	412	998	930	68	706	620	86	181	161	20
40-69	1,347	1,165	182	772	643	129	256	239	17	250	221	29	69	62	7
70 and over	9	9	0	1	1	0	3	3	0	4	4	0	1	1	0

(continued)

TABLE 36 - continued
SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1993
By Offense and Age

Offense and age	Total			White			Hispanic			Black			Other		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Other drug	72,583	53,291	19,292	33,332	22,893	10,439	23,659	19,087	4,572	13,889	9,981	3,908	1,703	1,330	373
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	2,704	2,035	669	1,419	1,003	416	1,082	862	220	115	102	13	88	68	20
18-19	3,894	3,026	868	1,930	1,382	548	1,557	1,338	219	294	211	83	113	95	18
20-29	28,156	20,258	7,898	13,607	9,173	4,434	10,091	8,114	1,977	3,763	2,428	1,335	695	543	152
30-39	27,510	19,628	7,882	12,317	8,284	4,033	8,034	6,246	1,788	6,572	4,657	1,915	587	441	146
40-69	10,298	8,325	1,973	4,054	3,046	1,008	2,866	2,518	368	3,140	2,580	560	218	181	37
70 and over	21	19	2	5	5	0	9	9	0	5	3	2	2	2	0
Indecent exposure	2,463	2,139	324	1,319	1,160	159	632	600	32	392	269	123	120	110	10
Under 10	3	2	1	1	1	0	1	0	1	1	0	0	0	0	0
10-17	221	216	5	109	105	4	56	56	0	44	43	1	12	12	0
18-19	90	67	23	38	31	7	34	32	2	15	2	13	3	2	1
20-29	824	672	152	402	328	74	264	246	18	112	59	53	46	39	7
30-39	822	715	107	446	398	48	192	182	10	150	102	48	34	33	1
40-69	474	438	36	300	274	26	80	79	1	70	62	8	24	23	1
70 and over	29	29	0	23	23	0	5	5	0	0	0	0	1	1	0
Annoying children	578	542	36	252	234	18	239	230	9	51	44	7	36	34	2
Under 10	2	2	0	1	1	0	1	1	0	0	0	0	0	0	0
10-17	127	119	8	43	40	3	59	56	3	18	16	2	7	7	0
18-19	21	17	4	9	6	3	12	11	1	0	0	0	0	0	0
20-29	128	116	12	49	41	8	61	59	2	10	8	2	8	8	0
30-39	164	154	10	75	71	4	62	59	3	15	13	2	12	11	1
40-69	124	122	2	69	69	0	39	39	0	8	7	1	8	7	1
70 and over	12	12	0	6	6	0	5	5	0	0	0	0	1	1	0
Obscene matter	51	45	6	32	27	5	11	10	1	2	2	0	6	6	0
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	4	4	0	1	1	0	1	1	0	1	1	0	1	1	0
18-19	2	2	0	0	0	0	2	2	0	0	0	0	0	0	0
20-29	15	14	1	6	6	0	6	5	1	0	0	0	3	3	0
30-39	15	11	4	14	10	4	1	1	0	0	0	0	0	0	0
40-69	15	14	1	11	10	1	1	1	0	1	1	0	2	2	0
70 and over	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Lewd conduct	5,936	4,619	1,317	2,668	2,032	636	1,934	1,708	226	884	475	409	450	404	46
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	557	469	88	116	92	24	221	193	28	127	103	24	93	81	12
18-19	269	197	72	85	55	30	113	104	9	44	15	29	27	23	4
20-29	1,845	1,315	530	673	425	248	765	689	76	296	102	194	111	99	12
30-39	1,914	1,438	476	979	718	261	549	464	85	263	142	121	123	114	9
40-69	1,304	1,153	151	779	706	73	278	250	28	153	112	41	94	85	9
70 and over	47	47	0	36	36	0	8	8	0	1	1	0	2	2	0
Prostitution	17,079	5,845	11,234	6,853	2,079	4,774	3,873	2,279	1,594	5,224	784	4,440	1,129	703	426
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	172	53	119	73	11	62	36	32	4	54	8	46	9	2	7
18-19	818	270	548	322	66	256	207	154	53	228	17	211	61	33	28
20-29	7,009	2,717	4,292	2,527	757	1,770	1,964	1,345	619	2,101	324	1,777	417	291	126
30-39	6,789	1,859	4,930	2,842	737	2,105	1,315	580	735	2,270	332	1,938	362	210	152
40-69	2,273	928	1,345	1,075	494	581	349	166	183	570	102	468	279	166	113
70 and over	18	18	0	14	14	0	2	2	0	1	1	0	1	1	0

(continued)

TABLE 36 - continued
SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1993
By Offense and Age

Offense and age	Total			White			Hispanic			Black			Other		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Drunk	125,975	112,281	13,694	54,703	46,626	8,077	52,673	50,120	2,553	14,172	11,666	2,506	4,427	3,869	558
Under 10	3	3	0	0	0	0	1	1	0	1	1	0	1	1	0
10-17	3,258	2,592	666	1,389	1,017	372	1,543	1,323	220	199	155	44	127	97	30
18-19	4,856	4,511	345	1,518	1,345	173	2,816	2,707	109	354	305	49	168	154	14
20-29	38,909	35,573	3,336	13,394	11,583	1,811	20,907	20,165	742	3,242	2,626	616	1,366	1,199	167
30-39	42,027	36,496	5,531	18,938	15,688	3,250	16,014	15,075	939	5,596	4,449	1,147	1,479	1,284	195
40-69	36,140	32,359	3,781	18,986	16,543	2,443	11,190	10,648	542	4,692	4,048	644	1,272	1,120	152
70 and over	782	747	35	478	450	28	202	201	1	88	82	6	14	14	0
Liquor laws	15,772	12,870	2,902	7,913	6,105	1,808	5,786	5,047	739	1,215	1,048	167	858	670	188
Under 10	1	1	0	1	1	0	0	0	0	0	0	0	0	0	0
10-17	4,290	3,275	1,015	2,384	1,688	696	1,555	1,308	247	196	166	30	155	113	42
18-19	5,359	4,445	914	3,066	2,388	678	1,867	1,681	186	217	195	22	209	181	28
20-29	3,971	3,368	603	1,765	1,433	332	1,620	1,439	181	337	290	47	249	206	43
30-39	1,206	989	217	343	294	49	455	370	85	288	241	47	120	84	36
40-69	931	779	152	351	298	53	283	243	40	172	152	20	125	86	39
70 and over	14	13	1	3	3	0	6	6	0	5	4	1	0	0	0
Disorderly conduct	4,542	3,948	594	1,895	1,633	262	1,254	1,155	99	1,169	961	208	224	199	25
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	903	824	79	360	319	41	363	340	23	103	96	7	77	69	8
18-19	456	411	45	162	146	16	198	179	19	56	47	9	40	39	1
20-29	1,270	1,101	169	500	443	57	443	413	30	279	204	75	48	41	7
30-39	1,108	922	186	477	399	78	175	156	19	416	334	82	40	33	7
40-69	762	661	101	355	299	56	74	66	8	314	279	35	19	17	2
70 and over	43	29	14	41	27	14	1	1	0	1	1	0	0	0	0
Disturbing the peace	14,041	11,027	3,014	5,034	3,988	1,046	5,575	4,375	1,200	2,514	1,920	594	918	744	174
Under 10	22	20	2	15	14	1	3	2	1	2	2	0	2	2	0
10-17	6,351	4,676	1,675	1,768	1,316	452	3,073	2,222	851	1,080	796	284	430	342	88
18-19	1,412	1,226	186	407	350	57	608	534	74	266	230	36	131	112	19
20-29	3,308	2,763	545	1,329	1,125	204	1,205	1,056	149	573	419	154	201	163	38
30-39	1,846	1,470	376	886	708	178	481	388	93	377	292	85	102	82	20
40-69	1,079	860	219	611	466	145	202	171	31	216	181	35	50	42	8
70 and over	23	12	11	18	9	9	3	2	1	0	0	0	2	1	1
Malicious mischief	33,019	29,697	3,322	12,254	10,881	1,373	14,602	13,460	1,142	3,880	3,315	565	2,283	2,041	242
Under 10	405	381	24	217	203	14	110	104	6	55	52	3	23	22	1
10-17	21,476	19,559	1,917	7,421	6,687	734	10,619	9,762	857	1,880	1,711	169	1,556	1,399	157
18-19	2,664	2,503	161	856	790	66	1,394	1,337	57	228	200	28	186	176	10
20-29	4,584	4,019	565	1,846	1,585	261	1,728	1,610	118	750	594	156	260	230	30
30-39	2,603	2,159	444	1,249	1,062	187	523	446	77	691	534	157	140	117	23
40-69	1,264	1,055	209	654	544	110	223	196	27	273	221	52	114	94	20
70 and over	23	21	2	11	10	1	5	5	0	3	3	0	4	3	1
Trespassing	19,332	16,306	3,026	8,210	6,620	1,590	5,354	4,758	596	4,536	3,924	612	1,232	1,004	228
Under 10	73	71	2	34	32	2	14	14	0	15	15	0	10	10	0
10-17	4,657	3,775	882	1,988	1,552	436	1,657	1,361	296	717	604	113	295	258	37
18-19	1,781	1,592	189	743	633	110	652	604	48	272	251	21	114	104	10
20-29	5,284	4,582	702	2,150	1,776	374	1,754	1,631	123	1,066	922	144	314	253	61
30-39	4,520	3,807	713	1,855	1,489	366	854	775	79	1,528	1,320	208	283	223	60
40-69	2,948	2,428	520	1,389	1,102	287	419	369	50	930	805	125	210	152	58
70 and over	69	51	18	51	36	15	4	4	0	8	7	1	6	4	2

(continued)

TABLE 36 - continued
SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1993
By Offense and Age

Offense and age	Total			White			Hispanic			Black			Other		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Weapons	18,489	17,148	1,341	5,411	4,762	649	7,480	7,156	324	4,567	4,259	308	1,031	971	60
Under 10	13	12	1	2	2	0	6	6	0	4	4	0	1	0	1
10-17	3,571	3,327	244	676	617	59	1,792	1,686	106	844	782	62	259	242	17
18-19	2,575	2,450	125	469	420	49	1,257	1,216	41	704	677	27	145	137	8
20-29	7,887	7,384	503	2,039	1,815	224	3,256	3,141	115	2,192	2,048	144	400	380	20
30-39	2,801	2,514	287	1,305	1,121	184	815	771	44	538	487	51	143	135	8
40-69	1,604	1,425	179	900	769	131	349	331	18	276	252	24	79	73	6
70 and over	38	36	2	20	18	2	5	5	0	9	9	0	4	4	0
Driving under the influence	224,935	198,747	23,188	94,348	76,399	17,949	104,755	99,684	5,071	14,843	12,940	1,903	10,989	9,724	1,265
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	1,595	1,397	198	672	525	147	796	759	37	66	61	5	61	52	9
18-19	7,829	7,131	698	2,684	2,223	461	4,506	4,348	158	335	288	47	304	272	32
20-29	94,725	85,398	9,327	31,974	25,764	6,210	53,765	51,722	2,043	4,953	4,371	582	4,033	3,541	492
30-39	71,027	61,773	9,254	31,260	25,058	6,202	30,881	29,043	1,838	5,159	4,370	789	3,727	3,302	425
40-69	48,598	42,018	6,580	26,925	22,100	4,825	14,633	13,654	979	4,213	3,741	472	2,827	2,523	304
70 and over	1,161	1,030	131	833	729	104	174	158	16	117	109	8	37	34	3
Glue sniffing	1,105	991	114	286	250	36	760	689	71	37	33	4	22	19	3
Under 10	3	3	0	1	1	0	2	2	0	0	0	0	0	0	0
10-17	418	349	69	80	69	11	321	263	58	10	10	0	7	7	0
18-19	109	99	10	28	22	6	77	73	4	2	2	0	2	2	0
20-29	366	354	12	85	82	3	269	262	7	4	4	0	8	6	2
30-39	141	122	19	55	42	13	69	67	2	14	11	3	3	2	1
40-69	68	64	4	37	34	3	22	22	0	7	6	1	2	2	0
70 and over	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hit-and-run	5,952	4,951	1,001	2,441	1,903	538	2,493	2,245	248	395	327	68	623	476	147
Under 10	1	1	0	0	0	0	0	0	0	1	1	0	0	0	0
10-17	608	461	147	246	173	73	251	207	44	55	44	11	56	37	19
18-19	631	544	87	210	168	42	320	296	24	50	42	8	51	38	13
20-29	2,380	2,063	317	754	595	159	1,247	1,157	90	155	132	23	224	179	45
30-39	1,325	1,067	258	640	500	140	440	378	62	82	65	17	163	124	39
40-69	918	739	179	520	408	112	229	201	28	50	41	9	119	89	30
70 and over	89	76	13	71	59	12	6	6	0	2	2	0	10	9	1
Selected traffic violations	48,631	41,929	6,702	24,014	20,110	3,904	13,100	11,871	1,229	9,501	8,191	1,310	2,016	1,757	259
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	916	849	67	587	538	49	189	182	7	76	71	5	64	58	6
18-19	3,513	3,203	310	1,514	1,354	160	1,205	1,136	69	557	495	62	237	218	19
20-29	24,932	21,565	3,367	11,462	9,563	1,899	7,745	7,092	653	4,630	3,959	671	1,095	951	144
30-39	13,767	11,502	2,265	7,482	6,124	1,358	2,973	2,570	403	2,878	2,433	445	434	375	59
40-69	5,424	4,735	689	2,920	2,484	436	976	879	97	1,345	1,220	125	183	152	31
70 and over	79	75	4	49	47	2	12	12	0	15	13	2	3	3	0

(continued)

TABLE 36 - continued
SEX AND RACE/ETHNIC GROUP OF MISDEMEANOR ARRESTEES, 1993
By Offense and Age

Offense and age	Total			White			Hispanic			Black			Other		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Gambling	1,125	1,032	93	41	28	13	290	285	5	510	502	8	284	217	67
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	126	124	2	4	4	0	8	7	1	102	102	0	12	11	1
18-19	98	95	3	0	0	0	8	8	0	71	70	1	19	17	2
20-29	343	320	23	17	8	9	85	84	1	191	188	3	50	40	10
30-39	218	199	19	6	5	1	84	83	1	63	61	2	65	50	15
40-69	315	272	43	13	10	3	103	101	2	78	76	2	121	85	36
70 and over	25	22	3	1	1	0	2	2	0	5	5	0	17	14	3
Nonsupport	228	165	63	136	104	32	48	34	14	33	18	15	11	9	2
Under 10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-17	3	3	0	0	0	0	1	1	0	2	2	0	0	0	0
18-19	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20-29	66	39	27	33	22	11	21	14	7	9	1	8	3	2	1
30-39	103	73	30	67	49	18	18	13	5	15	9	6	3	2	1
40-69	56	50	6	36	33	3	8	6	2	7	6	1	5	5	0
70 and over	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
All other	237,169	198,608	38,561	96,215	76,966	19,249	81,938	73,971	7,967	47,396	38,069	9,327	11,620	9,602	2,018
Under 10	70	63	7	37	33	4	16	15	1	11	9	2	6	6	0
10-17	16,019	12,912	3,107	5,962	4,550	1,412	6,581	5,458	1,123	2,249	1,863	386	1,227	1,041	186
18-19	15,384	13,280	2,104	5,172	4,164	1,008	6,921	6,373	548	2,373	1,941	432	918	802	116
20-29	96,177	81,112	15,065	37,695	30,004	7,691	38,061	35,048	3,013	15,954	12,317	3,637	4,467	3,743	724
30-39	69,516	56,829	12,687	30,112	23,771	6,341	19,808	17,513	2,295	16,628	13,145	3,483	2,968	2,400	568
40-69	39,341	33,833	5,508	16,892	14,158	2,734	10,379	9,400	979	10,075	8,693	1,382	1,995	1,582	413
70 and over	662	579	83	345	286	59	172	164	8	106	101	5	39	28	11

TABLE 37
ADULT FELONY ARREST DISPOSITIONS, 1952-1993
By Type of Disposition
Percent Distribution

Year(s)	Total	Law enforcement releases	Complaints denied ¹	Dismissed acquitted	Convicted
1993	100.0	3.5	7.8	18.3	70.4
1992	100.0	4.3	11.3	14.1	70.3
1991	100.0	6.7	15.1	13.8	64.4
1990	100.0	6.0	12.9	15.6	65.5
1989	100.0	7.5	16.6	14.9	60.9
1988	100.0	7.2	19.3	15.7	57.8
1987	100.0	7.8	19.4	16.0	56.8
1986	100.0	8.8	18.5	15.4	57.3
1985	100.0	9.5	16.5	15.6	58.3
1984	100.0	9.6	16.9	16.4	57.2
1983	100.0	9.4	18.5	16.5	55.5
1982	100.0	10.3	18.2	16.9	54.7
1981	100.0	10.3	15.3	17.6	56.8
1980	100.0	10.6	14.8	18.9	55.8
1979	100.0	10.7	13.6	18.5	57.1
1978	100.0	9.7	14.0	19.7	56.6
1977	100.0	8.8	13.8	20.9	56.5
1976	100.0	6.7	13.7	24.0	55.6
1975	100.0	8.5	13.5	29.6	48.4
1974	-	-	-	-	-
1973	-	-	-	-	-
1972	-	-	-	-	-
1971	-	-	-	-	-
1970	-	-	-	-	-
1969	-	-	-	-	-
1968	-	-	-	-	-
1967	-	-	-	-	-
1966	-	-	-	-	-
1965	-	-	-	-	-
1964	-	-	-	-	-
1963	-	-	-	-	-
1962	-	-	-	-	-
1961	-	-	-	-	-
1960	-	-	-	-	-
1959	-	-	-	-	-
1958	-	-	-	-	-
1957	-	-	-	-	-
1956	-	-	-	-	-
1955	-	-	-	-	-
1954	-	-	-	-	-
1953	-	-	-	-	-
1952	-	-	-	-	-

Notes: Dash indicates that data are not available.

Santa Clara County did not report for 1975 through 1977 and Alameda County did not report for 1975 and 1976.

The recorded number of total felony arrest dispositions in 1993 is lower than normal because of budget constraints that have created backlogs in disposition document processing at the Department of Justice.

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

TABLE 38
ADULT FELONY ARREST DISPOSITIONS, 1988-1993
By Type of Disposition and Sentence
Percent Distribution

Type of disposition and sentence	1988	1989	1990	1991	1992	1993
Total	100.0	100.0	100.0	100.0	100.0	100.0
Law enforcement releases	7.2	7.5	6.0	6.7	4.3	3.5
Total complaints denied	19.3	16.6	12.9	15.1	11.3	7.8
Single complaints	18.9	15.7	12.4	14.1	10.7	7.2
Combined cases ¹	-	-	-	-	.1	.2
Petition to revoke probation4	.9	.6	.9	.6	.4
Complaints filed	73.5	75.8	81.1	78.3	84.4	88.7
Misdemeanor	29.7	30.6	31.3	30.1	29.8	28.6
Felony	43.8	45.2	49.8	48.2	54.6	60.0
Lower court dispositions	42.5	42.7	43.6	41.2	42.9	42.7
Dismissed	11.0	10.3	10.2	8.9	9.1	10.2
Diversions dismissed	2.9	3.0	3.4	2.7	2.7	5.3
Acquitted1	.1	.1	.1	.1	.1
Convicted	28.4	29.3	29.9	29.5	31.0	27.1
Sentence ²						
Prison	-	-	-	-	.6	.8
California Rehabilitation Center	-	-	-	-	.0	.0
Youth Authority0	.0	.0	.0	.0	.0
Probation	4.8	5.0	5.3	5.1	4.8	4.3
Probation with jail	19.0	19.5	20.2	20.5	21.7	18.3
Jail	4.1	4.2	3.9	3.5	3.5	3.3
Fine5	.5	.5	.4	.4	.3
Other ³0	.1	.1	.1	.1	.1
Superior court dispositions	31.0	33.2	37.4	37.0	41.4	46.0
Dismissed	1.3	1.2	1.5	1.7	1.8	2.3
Diversions dismissed1	.1	.1	.1	.1	.2
Acquitted2	.2	.2	.2	.2	.3
Convicted	29.3	31.6	35.6	35.0	39.2	43.3
Sentence ²						
Death0	.0	.0	.0	.0	.0
Prison	9.7	10.6	12.5	12.3	14.6	16.8
California Rehabilitation Center3	.4	.5	.4	.6	.7
Youth Authority1	.1	.0	.0	.0	.0
Probation	1.8	1.9	2.3	2.1	2.1	2.2
Probation with jail	17.1	18.3	19.9	19.8	21.5	23.1
Jail3	.3	.3	.3	.3	.4
Fine0	.0	.0	.0	.0	.0
Other ³0	.1	.1	.0	.0	.0

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

Dash indicates that data are not available.

Data selected for the 1988-1990 and 1993 OBTS report files include dispositions given in the calendar year and processed by DOJ through April of the following year.

The final close-out date for 1991 and 1992 OBTS report files was August.

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

²Legislation, effective January 1, 1992, provides the option of sentencing noncapital felony cases in lower or superior court when there is a plea of guilty or nolo contendere in lower court.

³The "other" category includes no sentence given, sentence suspended, and sentence stayed.

TABLE 39
ADULT FELONY ARREST DISPOSITIONS, 1988-1993
By Type of Disposition
Percent Distribution

Type of disposition	1988	1989	1990	1991	1992	1993
Total	100.0	100.0	100.0	100.0	100.0	100.0
Law enforcement releases	7.2	7.5	6.0	6.7	4.3	3.5
Complaints denied ¹	19.3	16.6	12.9	15.1	11.3	7.8
Dismissed, acquitted ²	15.7	14.9	15.6	13.8	14.1	18.3
Convicted	57.8	60.9	65.5	64.4	70.3	70.4

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

Data selected for the 1988-1990 and 1993 OBTS report files include dispositions given in the calendar year and processed by DOJ through April of the following year.

The final close-out date for 1991 and 1992 OBTS report files was August.

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

² The dismissed, acquitted category includes diversions which have been dismissed.

TABLE 40
ADULT FELONY ARREST DISPOSITIONS, 1993
Arrest Offense Category by Type of Disposition
Percent Distribution

Type of disposition	Total	Violent offenses ¹	Property offenses ²	Drug offenses	All other
Total	100.0	100.0	100.0	100.0	100.0
Law enforcement releases	3.5	4.4	3.9	2.9	1.7
Complaints denied ³	7.8	12.2	7.5	5.2	6.0
Dismissed, acquitted ⁴	18.3	20.6	12.6	23.1	12.5
Convicted	70.4	62.8	76.0	68.8	79.8

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

Data selected for the 1993 OBTS report file include dispositions given in the calendar year and processed by DOJ through April of the following year.

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

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

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

⁴ The dismissed, acquitted category includes diversions which have been dismissed.

TABLE 41
ADULT FELONY ARRESTEES CONVICTED, 1988-1993
By Convicted Offense Category and Type of Sentence
Percent Distribution

Convicted offense category and type of sentence	1988	1989	1990	1991	1992	1993
Total						
Total convictions	100.0	100.0	100.0	100.0	100.0	100.0
Type of sentence						
State institutions ¹	17.5	18.1	19.9	19.8	22.6	26.1
Probation ²	12.5	12.5	12.5	12.0	10.6	9.8
Probation with jail	62.4	61.9	61.3	62.4	61.4	58.8
Jail	7.5	7.4	6.4	5.8	5.4	5.3
Convicted offense category and type of sentence						
Violent offenses	100.0	100.0	100.0	100.0	100.0	100.0
State institutions ¹	23.3	21.9	23.0	22.1	24.0	29.5
Probation ²	12.8	13.7	13.0	12.6	11.8	11.2
Probation with jail	57.9	58.5	59.1	61.0	59.9	54.5
Jail	6.0	6.0	4.9	4.3	4.3	4.8
Property offenses	100.0	100.0	100.0	100.0	100.0	100.0
State institutions ¹	17.3	17.4	19.5	19.1	22.3	26.9
Probation ²	10.8	10.5	10.7	10.3	9.2	8.3
Probation with jail	63.9	64.0	62.6	63.9	62.5	58.6
Jail	8.0	8.0	7.2	6.7	6.1	6.2
Drug offenses	100.0	100.0	100.0	100.0	100.0	100.0
State institutions ¹	18.3	20.6	21.5	22.0	23.7	25.1
Probation ²	8.1	8.3	8.9	8.6	7.4	7.1
Probation with jail	67.9	65.8	65.0	65.6	65.1	64.4
Jail	5.6	5.3	4.7	3.8	3.8	3.5
All other offenses	100.0	100.0	100.0	100.0	100.0	100.0
State institutions ¹	10.5	10.9	14.4	15.2	19.4	22.6
Probation ²	25.1	24.6	22.2	20.2	17.7	16.1
Probation with jail	52.7	52.8	54.1	56.1	54.8	53.6
Jail	11.8	11.7	9.2	8.5	8.0	7.7

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

Data selected for the 1988-1990 and 1993 OBTS report files include dispositions given in the calendar year and processed by DOJ through April of the following year.

The final close-out date for 1991 and 1992 OBTS report files was August.

Data include convictions for both misdemeanors and felonies.

¹The state institutions category includes sentences to death, prison, California Rehabilitation Center, and Youth Authority.

²Probation includes straight probation, fine, and other (no sentence given, sentence suspended, and sentence stayed).

TABLE 42
ADULT FELONY ARRESTEES CONVICTED, 1993
Convicted Offense Category by Court of Conviction and Sentence
Percent Distribution

Court and sentence	Total	Violent offenses ¹	Property offenses ²	Drug offenses	All other offenses
Total	100.0	100.0	100.0	100.0	100.0
Lower court	38.5	49.2	40.5	24.3	49.3
Prison	1.2	.6	1.7	1.0	1.2
California Rehabilitation Center ..	.0	.0	.0	.0	.0
Youth Authority0	.0	.0	.0	.0
Probation	6.1	8.9	4.9	2.7	11.6
Probation with jail	26.0	35.2	27.9	17.4	28.0
Jail	4.7	4.2	5.7	3.1	6.7
Fine4	.1	.3	.1	1.5
Other ³1	.0	.1	.1	.3
Superior court	61.5	50.8	59.5	75.7	50.7
Death0	.1	.0	.0	.0
Prison	23.9	28.3	23.9	22.4	21.0
California Rehabilitation Center ..	1.0	.3	1.1	1.7	.3
Youth Authority1	.2	.0	.0	.0
Probation	3.2	2.1	3.1	4.2	2.6
Probation with jail	32.8	19.3	30.7	47.0	25.6
Jail6	.5	.5	.4	1.0
Fine0	.0	.0	.0	.1
Other ³0	.0	.0	.0	.0

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

Data selected for the preliminary 1993 OBTS report file include dispositions given in the calendar year and processed by DOJ through April of the following year.

Data include convictions for both misdemeanors and felonies.

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

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

³The "other" category includes no sentence given, sentence suspended, and sentence stayed.

TABLE 43
ADULTS UNDER STATE AND LOCAL SUPERVISION, 1952-1993
Number and Rate per 100,000 Population

Year(s)	Total		State supervision						Local supervision					
			Total		Institution inmate population		Parolees/ outpatients		Total		County and city jails		Adults on active probation	
	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate	Number	Rate
1993	558,633	2,669.9	209,178	999.7	121,954	582.9	87,224	416.9	349,455	1,670.1	68,706	328.4	280,749	1,341.8
1992	576,090	2,788.3	199,205	964.2	111,338	538.9	87,867	425.3	376,885	1,824.1	74,131	358.8	302,754	1,465.3
1991	574,873	2,824.0	187,770	922.4	103,563	508.7	84,207	413.7	387,103	1,901.6	71,682	352.1	315,421	1,549.4
1990	551,325	2,752.8	171,368	855.7	99,145	495.0	72,223	360.6	379,957	1,897.2	74,257	370.8	305,700	1,526.4
1989	509,416	2,618.9	150,382	773.1	89,171	458.4	61,211	314.7	359,034	1,845.8	74,016	380.5	285,018	1,465.3
1988	463,353	2,453.5	130,689	692.0	78,102	413.6	52,587	278.5	332,664	1,761.5	67,021	354.9	265,643	1,406.6
1987	418,862	2,279.1	112,566	612.5	69,176	376.4	43,390	236.1	306,296	1,666.6	63,767	347.0	242,529	1,319.6
1986	375,933	2,099.8	97,432	544.2	62,128	347.0	35,304	197.2	278,501	1,555.6	57,887	323.3	220,614	1,232.3
1985	346,269	1,982.2	84,767	485.2	52,747	301.9	32,020	183.3	261,502	1,497.0	51,053	292.3	210,449	1,204.7
1984	318,427	1,863.9	73,685	431.3	45,685	267.4	28,000	163.9	244,742	1,432.6	47,329	277.0	197,413	1,155.6
1983	283,205	1,689.5	64,439	384.4	41,642	248.4	22,797	136.0	218,766	1,305.0	42,211	251.8	176,555	1,053.2
1982	251,903	1,534.5	55,809	340.0	37,600	229.1	18,209	110.9	196,094	1,194.6	39,085	238.1	157,009	956.5
1981	234,612	1,458.8	48,397	300.9	32,966	205.0	15,431	95.9	186,215	1,157.9	33,652	209.2	152,563	948.6
1980	225,048	1,426.3	45,918	278.3	27,916	176.9	16,002	101.4	181,130	1,147.9	30,045	190.4	151,085	957.5
1979	218,951	1,428.9	41,392	270.1	25,527	166.6	15,865	103.5	177,559	1,158.7	26,993	176.2	150,566	982.6
1978	221,014	1,481.7	40,963	274.6	24,068	161.4	16,895	113.3	180,051	1,207.1	26,938	180.6	153,113	1,026.5
1977	220,266	1,522.2	44,133	305.0	22,127	152.9	22,006	152.1	176,133	1,217.2	26,546	183.4	149,587	1,033.7
1976	225,843	1,603.9	45,400	322.4	23,641	167.9	21,759	154.5	180,443	1,281.5	28,201	200.3	152,242	1,081.2
1975	224,372	1,638.4	46,240	337.6	22,723	165.9	23,517	171.7	178,132	1,300.7	24,992	182.5	153,140	1,118.2
1974	232,711	1,744.5	48,607	364.4	27,479	206.0	21,128	158.4	184,104	1,380.1	25,217	189.0	158,887	1,191.1
1973	222,787	1,709.7	48,104	369.2	24,984	191.7	23,120	177.4	174,683	1,340.5	24,391	187.2	150,292	1,153.3
1972	202,744	1,589.1	32,606	255.6	17,758	139.2	14,848	116.4	170,138	1,333.5	26,955	211.3	143,183	1,122.2
1971	193,906	1,546.0	34,199	272.7	18,391	146.6	15,808	126.0	159,707	1,273.3	27,629	220.3	132,078	1,053.0
1970	182,385	1,478.0	37,326	302.5	22,399	181.5	14,927	121.0	145,059	1,175.6	27,964	226.6	117,095	948.9
1969	167,142	1,433.8	37,431	321.1	24,403	209.3	13,028	111.8	129,711	1,112.7	27,669	237.3	102,042	875.3
1968	157,029	1,377.0	37,439	328.3	25,606	224.5	11,833	103.8	119,590	1,048.7	26,308	230.7	93,282	818.0
1967	143,158	1,282.8	35,670	319.6	23,668	212.1	12,002	107.5	107,488	963.2	23,971	214.8	83,517	748.4
1966	140,121	1,288.8	36,024	331.3	23,563	216.7	12,461	114.6	104,097	957.4	23,452	215.7	80,645	741.7
1965	-	-	35,633	335.5	22,766	214.4	12,867	121.2	-	-	-	-	-	-
1964	-	-	35,269	342.0	22,822	221.3	12,447	120.7	-	-	-	-	-	-
1963	-	-	34,438	342.7	22,936	228.3	11,502	114.5	-	-	-	-	-	-
1962	-	-	32,942	338.2	21,086	216.5	11,856	121.7	-	-	-	-	-	-
1961	-	-	31,851	336.4	21,845	230.7	10,006	105.7	-	-	-	-	-	-
1960	-	-	30,963	346.1	21,660	237.4	9,303	108.7	-	-	-	-	-	-
1959	-	-	-	-	19,299	-	-	-	-	-	-	-	-	-
1958	-	-	-	-	19,202	-	-	-	-	-	-	-	-	-
1957	-	-	-	-	16,918	-	-	-	-	-	-	-	-	-
1956	-	-	-	-	15,532	-	-	-	-	-	-	-	-	-
1955	-	-	-	-	15,230	-	-	-	-	-	-	-	-	-
1954	-	-	-	-	15,376	-	-	-	-	-	-	-	-	-
1953	-	-	-	-	14,149	-	-	-	-	-	-	-	-	-
1952	-	-	-	-	13,169	-	-	-	-	-	-	-	-	-

Notes: Dash indicates that data are not available.

Since 1952 there have been many changes in laws, data collection procedures, etc.; therefore, caution should be used when comparing data for the 1952 through 1993 time period.

Adult populations are not available prior to 1960.

These rates are based on the adult population at risk (18-69 years of age) for each year (see Table 58).

TABLE 44
ADULTS UNDER STATE AND LOCAL SUPERVISION, 1988-1993
By Type of Supervision and Rate per 100,000 Population at Risk

Type of supervision	1988	1989	1990	1991	1992	1993	Percent change	
							1988-1993	1992-1993
Total	463,353	509,416	551,325	574,873	576,090	558,633	20.6	-3.0
State supervision as of December 31	130,689	150,382	171,368	187,770	199,205	209,178	60.1	5.0
Institution inmate population	78,102	89,171	99,145	103,563	111,338	121,954	56.1	9.5
California Department of Corrections (CDC) ¹	74,131	84,733	94,586	99,029	105,910	116,082	56.6	9.6
California Department of the Youth Authority (CYA)	1,931	1,874	1,836	1,755	1,842	2,003	3.7	8.7
California Rehabilitation Center (CRC) ²	2,040	2,564	2,723	2,779	3,586	3,869	89.7	7.9
Parolees/outpatients	52,587	61,211	72,223	84,207	87,867	87,224	65.9	-.7
Parolees (CDC)	49,138	57,236	67,661	79,353	82,997	81,778	66.4	-1.5
Parolees (CYA)	1,755	1,898	1,744	1,604	1,478	1,338	-23.8	-9.5
Outpatients (CRC) ³	1,694	2,077	2,818	3,250	3,392	4,108	142.5	21.1
Local supervision	332,664	359,034	379,957	387,103	376,885	349,455	5.0	-7.3
County and city jails ⁴	67,021	74,016	74,257	71,682	74,131	68,706	2.5	-7.3
Sentenced	32,651	34,581	34,734	33,635	33,887	30,801	-5.7	-9.1
Not sentenced	34,370	39,435	39,523	38,047	40,244	37,905	10.3	-5.8
County medium/maximum	47,338	50,983	56,372	56,506	57,255	54,953	16.1	-4.0
Sentenced	16,474	17,085	21,007	20,919	20,361	20,579	24.9	1.1
Not sentenced	30,864	33,898	35,365	35,587	36,894	34,374	11.4	-6.8
City medium/maximum	1,735	1,940	1,749	1,697	1,381	1,620	-6.6	17.3
Sentenced	102	105	123	116	104	101	-1.0	-2.9
Not sentenced	1,633	1,835	1,626	1,581	1,277	1,519	-7.0	19.0
County minimum	17,948	21,087	16,136	13,479	15,347	12,127	-32.4	-21.0
Sentenced	16,075	17,388	13,604	12,600	13,420	10,121	-37.0	-24.6
Not sentenced	1,873	3,699	2,532	879	1,927	2,006	7.1	4.1
City minimum	0	6	0	0	148	6	-	-95.9
Sentenced	0	3	0	0	2	0	-	-
Not sentenced	0	3	0	0	146	6	-	-95.9
Adults on active probation as of Dec. 31	265,643	285,018	305,700	315,421	302,754	280,749	5.7	-7.3
Superior court	104,149	117,189	131,277	141,923	148,989	153,278	47.2	2.9
Lower court	161,494	167,829	174,423	173,498	153,765	127,471	-21.1	-17.1
Rate per 100,000 population at risk ⁵								
Total	2,453.5	2,618.9	2,752.8	2,824.0	2,788.3	2,669.9	8.8	-4.2
State supervision	692.0	773.1	855.7	922.4	964.2	999.7	44.5	3.7
Institution inmate population	413.6	458.4	495.0	508.7	538.9	582.9	40.9	8.2
Parolees/outpatients	278.5	314.7	360.6	413.7	425.3	416.9	49.7	-2.0
Local supervision	1,761.5	1,845.8	1,897.2	1,901.6	1,824.1	1,670.1	-5.2	-8.4
County and city jails	354.9	380.5	370.8	352.1	358.8	328.4	-7.5	-8.5
Adults on active probation as of Dec. 31	1,406.6	1,465.3	1,526.4	1,549.4	1,465.3	1,341.8	-4.6	-8.4

Sources: CDC and CRC data are provided by the California Department of Corrections. CYA data are provided by the California Department of the Youth Authority.

Notes: Rates may not add to subtotals or total because of independent rounding.

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

By statute, interagency transfers between CDC, CYA, and Department of Mental Health (DMH) state hospitals may occur.

¹CDC counts include felons housed in CRC and DMH state hospitals.

²CRC counts are for civil narcotic addicts.

³Outpatients are civil narcotic addicts under parole supervision.

⁴One-day count taken each year on the fourth Thursday in September.

⁵These rates are based on the adult population at risk (18-69 years of age) for each year (see Table 58).

TABLE 44A
ADULTS UNDER STATE AND LOCAL SUPERVISION, 1988-1993
By Type of Supervision and Percent Distribution

Type of supervision	1988	1989	1990	1991	1992	1993
Percent						
Total	100.0	100.0	100.0	100.0	100.0	100.0
State supervision	28.2	29.5	31.1	32.7	34.6	37.4
Local supervision	71.8	70.5	68.9	67.3	65.4	62.6
State supervision as of December 31	100.0	100.0	100.0	100.0	100.0	100.0
Institution inmate population	59.8	59.3	57.9	55.2	55.9	58.3
California Department of Corrections (CDC)	56.7	56.3	55.2	52.7	53.2	55.5
California Department of the Youth Authority (CYA)	1.5	1.2	1.1	.9	.9	1.0
California Rehabilitation Center (CRC)	1.6	1.7	1.6	1.5	1.8	1.8
Parolees/outpatients	40.2	40.7	42.1	44.8	44.1	41.7
Parolees (CDC)	37.6	38.1	39.5	42.3	41.7	39.1
Parolees (CYA)	1.3	1.3	1.0	.9	.7	.6
Outpatients (CRC)	1.3	1.4	1.6	1.7	1.7	2.0
Local supervision	100.0	100.0	100.0	100.0	100.0	100.0
County and city jails	20.1	20.6	19.5	18.5	19.7	19.7
Sentenced	9.8	9.6	9.1	8.7	9.0	8.8
Not sentenced	10.3	11.0	10.4	9.8	10.7	10.8
County medium/maximum	14.2	14.2	14.8	14.6	15.2	15.7
Sentenced	5.0	4.8	5.5	5.4	5.4	5.9
Not sentenced	9.3	9.4	9.3	9.2	9.8	9.8
City medium/maximum5	.5	.5	.4	.4	.5
Sentenced0	.0	.0	.0	.0	.0
Not sentenced5	.5	.4	.4	.3	.4
County minimum	5.4	5.9	4.2	3.5	4.1	3.5
Sentenced	4.8	4.8	3.6	3.3	3.6	2.9
Not sentenced6	1.0	.7	.2	.5	.6
City minimum0	.0	.0	.0	.0	.0
Sentenced0	.0	.0	.0	.0	.0
Not sentenced0	.0	.0	.0	.0	.0
Adults on active probation as of Dec. 31	79.9	79.4	80.5	81.5	80.3	80.3
Superior court	31.3	32.6	34.6	36.7	39.5	43.9
Lower court	48.5	46.7	45.9	44.8	40.8	36.5

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

TABLE 45
ADULTS ON ACTIVE PROBATION AS OF DECEMBER 31, 1988-1993
By Type of Court

Year(s)	Total		Superior court		Lower court	
	Number	Percent	Number	Percent	Number	Percent
1993	280,749	100.0	153,278	54.6	127,471	45.4
1992	302,754	100.0	148,989	49.2	153,765	50.8
1991	315,421	100.0	141,923	45.0	173,498	55.0
1990	305,700	100.0	131,277	42.9	174,423	57.1
1989	285,018	100.0	117,189	41.1	167,829	58.9
1988	265,643	100.0	104,149	39.2	161,494	60.8
Percent change in number						
1992 to 1993	-7.3		2.9		-17.1	
1988 to 1993	5.7		47.2		-21.1	

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

TABLE 46
ADULTS PLACED ON AND REMOVED FROM PROBATION, 1988-1993
By Type of Court, Type of Removal, and Rate per 100,000 Population at Risk

Type of court and placements and removals	1988		1989		1990		1991		1992		1993		Percent change	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1988-1993	1992-1993
Placed on probation														
Total	151,197	100.0	163,575	100.0	173,883	100.0	186,492	100.0	174,564	100.0	165,791	100.0	9.7	-5.0
Superior court	68,344	45.2	80,588	49.3	86,426	49.7	93,204	50.0	95,900	54.9	97,330	58.7	42.4	1.5
Lower court	82,853	54.8	82,987	50.7	87,457	50.3	93,288	50.0	78,664	45.1	68,461	41.3	-17.4	-13.0
Removed from probation														
Total	125,269	100.0	143,677	100.0	152,620	100.0	175,814	100.0	180,887	100.0	185,677	100.0	48.2	2.6
Superior court	58,395	46.6	67,818	47.2	72,303	47.4	82,870	47.1	88,807	49.1	94,063	50.7	61.1	-5.9
Lower court	66,874	53.4	75,859	52.8	80,317	52.6	92,944	52.9	92,080	50.9	91,614	49.3	37.0	-5
Terminated	64,806	51.7	74,096	51.6	83,181	54.5	92,691	52.7	93,025	51.4	107,086	57.7	65.2	15.1
Superior court	27,066	21.6	30,537	21.3	33,509	22.0	39,650	22.6	41,107	22.7	47,879	25.8	76.9	16.5
Lower court	37,740	30.1	43,559	30.3	49,672	32.5	53,041	30.2	51,918	28.7	59,207	31.9	56.9	14.0
Revoked	52,213	41.7	55,610	38.7	55,943	36.7	60,765	34.6	62,084	34.3	65,852	35.5	26.1	6.1
Superior court	27,675	22.1	31,281	21.8	32,483	21.3	35,038	19.9	37,412	20.7	41,841	22.5	51.2	11.8
Lower court	24,538	19.6	24,329	16.9	23,460	15.4	25,727	14.6	24,672	13.6	24,011	12.9	-2.1	-2.7
Other ¹	8,250	6.6	13,971	9.7	13,496	8.8	22,358	12.7	25,778	14.3	12,739	6.9	54.4	-50.6
Superior court	3,654	2.9	6,000	4.2	6,311	4.1	8,182	4.7	10,288	5.7	4,343	2.3	18.9	-57.8
Lower court ²	4,596	3.7	7,971	5.5	7,185	4.7	14,176	8.1	15,490	8.6	8,396	4.5	82.7	-45.8
Rate per 100,000 population at risk ³ - placed on probation														
Total	800.6		840.9		868.2		916.1		844.9		792.4		-1.0	-6.2
Superior court	361.9		414.3		431.5		457.8		464.2		465.2		28.5	.2
Lower court	438.7		426.6		436.7		458.2		380.7		327.2		-25.4	-14.1
Rate per 100,000 population at risk ³ - removed from probation														
Total	663.3		738.6		762.0		863.7		875.5		887.4		33.8	1.4
Terminated	343.2		380.9		415.3		455.3		450.2		511.8		49.1	13.7
Revoked	276.5		285.9		279.3		298.5		300.5		314.7		13.8	4.7
Other	43.7		71.8		67.4		109.8		124.8		60.9		39.4	-51.2

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

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

¹Other¹ includes transfers of jurisdiction from one county to another, deaths, sentences vacated, appeals, etc.

²Programmatic adjustments made by several counties account for most of the increase in this category for 1991 and 1992.

³These rates are based on the adult population at risk (18-69 years of age) for each year (see Table 58).

TABLE 47
ADULTS COMMITTED TO STATE INSTITUTIONS, 1988-1993
By Type of Commitment, Type of Institution, and Rate per 100,000 Population at Risk

Type of commitment and type of institution	1988		1989		1990		1991		1992		1993		Percent change	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	1988-1993	1992-1993
Total														
Total	40,747	100.0	48,551	100.0	57,076	100.0	57,521	100.0	61,949	100.0	66,491	100.0	63.2	7.3
Type of commitment														
Newly received from court	32,263	79.2	37,443	77.1	42,841	75.1	41,455	72.1	43,995	71.0	47,300	71.1	46.6	7.5
Parolees/outpatients returned with new commitment	8,484	20.8	11,108	22.9	14,235	24.9	16,066	27.9	17,954	29.0	19,191	28.9	126.2	6.9
Type of institution														
California Department of Corrections (CDC)	38,009	93.3	45,266	93.2	53,669	94.0	54,263	94.3	58,097	93.8	62,299	93.7	63.9	7.2
Newly received from court	29,551	72.5	34,226	70.5	39,495	69.2	38,253	66.5	40,158	64.8	43,149	64.9	46.0	7.4
Parolees returned with new commitment	8,458	20.8	11,040	22.7	14,174	24.8	16,010	27.8	17,939	29.0	19,150	28.8	126.4	6.8
California Rehabilitation Center (CRC) ¹	1,558	3.8	2,068	4.3	2,215	3.9	2,240	3.9	2,673	4.3	3,021	4.5	93.9	13.0
Newly received from court	1,537	3.8	2,009	4.1	2,165	3.8	2,191	3.8	2,662	4.3	2,983	4.5	94.1	12.1
Outpatients returned with new commitment	21	.1	59	.1	50	.1	49	.1	11	.0	38	.1	-	-
California Department of the Youth Authority (CYA)	1,180	2.9	1,217	2.5	1,192	2.1	1,018	1.8	1,179	1.9	1,171	1.8	-8	-7
Newly received from court ²	195	.5	179	.4	189	.3	142	.2	182	.3	204	.3	4.6	12.1
Newly received from court, 1731.5(c) WI ³	980	2.4	1,029	2.1	992	1.7	869	1.5	993	1.6	964	1.4	-1.6	-2.9
Parolees returned with new commitment ⁴	5	.0	9	.0	11	.0	7	.0	4	.0	3	.0	-	-
Rate per 100,000 population at risk ⁵														
Total	215.8		249.6		285.0		282.6		299.8		317.8		47.3	6.0
CDC	201.3		232.7		268.0		266.6		281.2		297.7		47.9	5.9
CRC	8.2		10.6		11.1		11.0		12.9		14.4		75.6	11.6
CYA	6.2		6.3		6.0		5.0		5.7		5.6		-9.7	-1.8

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

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

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

¹CRC counts are for commitments to the Civil Narcotics Addicts program.

²Counts are for commitments of adults from criminal courts.

³Persons sentenced to CDC and transferred to the custody of CYA under Welfare and Institutions Code 1731.5(c).

⁴Includes commitments of adults from criminal court who had previous CYA commitments and who may have been under CYA jurisdiction at the time of the new commitment.

⁵These rates are based on the adult population at risk (18-69 years of age) for each year (see Table 58).

TABLE 48
 CRIMINAL JUSTICE AGENCY EXPENDITURES, FISCAL YEAR 1951/52-1992/93
 (Amounts Shown in Thousands of Dollars)

Year(s)	Total expenditures	Law enforcement	Prosecution	Public defense	Courts	Corrections
1992/93	\$13,752,935	\$6,532,639	\$722,223	\$348,955	\$1,399,056	\$4,750,062
1991/92	13,762,103	6,481,822	713,921	348,021	1,454,060	4,764,279
1990/91	12,685,772	5,960,782	643,180	314,062	1,324,390	4,443,358
1989/90	11,395,198	5,385,470	561,517	275,951	1,190,047	3,982,213
1988/89	9,963,497	4,891,280	491,895	246,779	1,021,579	3,311,964
1987/88	9,087,289	4,509,517	453,235	213,335	898,335	3,012,867
1986/87	8,370,447	4,243,343	414,671	185,772	826,289	2,700,372
1985/86	7,486,696	3,888,570	383,142	157,113	752,993	2,304,878
1984/85	6,679,904	3,591,614	343,958	138,085	662,461	1,943,786
1983/84	5,878,081	3,256,388	307,483	119,559	551,094	1,643,557
1982/83	5,355,311	2,981,519	280,884	111,941	516,024	1,464,943
1981/82	4,954,317	2,741,479	260,176	96,737	468,538	1,387,387
1980/81	4,362,811	2,400,827	231,873	84,066	405,827	1,240,218
1979/80	3,784,620	2,058,821	205,311	74,906	351,335	1,094,247
1978/79	3,070,469	1,661,488	165,848	55,961	290,726	896,446
1977/78	2,888,395	1,578,641	148,676	54,795	279,578	826,705
1976/77	2,596,473	1,418,008	128,716	47,387	255,752	746,610
1975/76	2,312,906	1,284,178	93,364	37,018	217,072	681,274
1974/75	2,112,394	1,160,710	76,426	34,528	210,607	630,123
1973/74	1,829,886	1,018,333	67,162	29,555	180,499	534,337
1972/73	1,612,369	903,534	58,073	25,238	160,329	465,195
1971/72	1,429,104	797,603	49,547	21,785	145,161	415,008
1970/71	1,295,856	716,479	42,655	17,753	130,018	388,951
1969/70	1,133,462	618,773	35,724	13,806	114,250	350,909
1968/69	977,673	531,381	28,838	9,387	101,364	306,703
1967/68	839,631	448,924	24,618	6,847	89,120	270,122
1966/67	-	-	-	-	-	-
1965/66	-	-	-	-	-	-
1964/65	-	-	-	-	-	-
1963/64	-	-	-	-	-	-
1962/63	-	-	-	-	-	-
1961/62	-	-	-	-	-	-
1960/61	-	-	-	-	-	-
1959/60	-	-	-	-	-	-
1958/59	-	-	-	-	-	-
1957/58	-	-	-	-	-	-
1956/57	-	-	-	-	-	-
1955/56	-	-	-	-	-	-
1954/55	-	-	-	-	-	-
1953/54	-	-	-	-	-	-
1952/53	-	-	-	-	-	-
1951/52	-	-	-	-	-	-

Notes: Dash indicates that data are not available.

1967/68 law enforcement costs do not include State Police expenditures.

Expenditures data for the Department of Justice and other regulatory agencies are not included.

¹ Expenditures include salaries and employee benefits, services, and supplies. Capital expenditures and monies derived from federal and state grants are not included.

TABLE 49
 CRIMINAL JUSTICE EXPENDITURES, FISCAL YEAR 1987/88-1992/93
 By Current-Dollar and Constant-Dollar Expenditures
 (Amounts Shown in Thousands of Dollars)

Dollar type	1987/88	1988/89	1989/90	1990/91	1991/92	1992/93	Percent change	
							1987/88- 1992/93	1991/92- 1992/93
Current-dollar expenditures	\$9,087,289	\$9,963,497	\$11,395,198	\$12,685,772	\$13,762,013	\$13,752,935	51.3	-1
Constant-dollar expenditures ¹	\$6,580,224	\$6,923,903	\$7,617,111	\$8,142,344	\$8,628,278	\$8,411,581	27.8	-2.5

Note: Fiscal year 1980/81 is used as the base year.

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

TABLE 50
 CRIMINAL JUSTICE EXPENDITURES, FISCAL YEAR 1987/88-1992/93
 By Type of Agency
 (Amounts Shown in Thousands of Dollars)

Type of agency	1987/88		1988/89		1989/90		1990/91		1991/92		1992/93	
	Amount	Percent	Amount	Percent	Amount	Percent	Amount	Percent	Amount	Percent	Amount	Percent
Total	\$9,087,289	100.0	\$9,963,497	100.0	\$11,395,198	100.0	\$12,685,772	100.0	\$13,762,103	100.0	\$13,752,935	100.0
Law enforcement	4,509,517	49.6	4,891,280	49.1	5,385,470	47.3	5,960,782	47.0	6,481,822	47.1	6,532,639	47.5
Prosecution	453,235	5.0	491,895	4.9	561,517	4.9	643,180	5.1	713,921	5.2	722,223	5.3
Public defense	213,335	2.3	246,779	2.5	275,951	2.4	314,062	2.5	348,021	2.5	348,955	2.5
Courts and court-related	898,335	9.9	1,021,579	10.3	1,190,047	10.4	1,324,390	10.4	1,454,060	10.6	1,399,056	10.2
Courts	579,933	6.4	694,881	7.0	812,880	7.1	958,421	7.6	1,113,950	8.1	1,063,734	7.7
Court-related	318,402	3.5	326,698	3.3	377,167	3.3	365,969	2.9	340,110	2.5	335,322	2.4
Corrections	3,012,867	33.2	3,311,964	33.2	3,982,213	34.9	4,443,358	35.0	4,764,279	34.6	4,750,062	34.5

Reference: Table 51.

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

TABLE 51
 CRIMINAL JUSTICE EXPENDITURES, FISCAL YEAR 1987/88-1992/93
 By Type of Agency
 (Amounts Shown in Thousands of Dollars)

Agency	1987/88	1988/89	1989/90	1990/91	1991/92	1992/93	Percent change	
							1987/88- 1992/93	1991/92- 1992/93
Total ¹	\$9,087,289	\$9,963,497	\$11,395,198	\$12,685,772	\$13,762,103	\$13,752,935	51.3	-1
Law enforcement	4,509,517	4,891,280	5,385,470	5,960,782	6,481,822	6,532,639	44.9	.8
California Highway Patrol	484,741	486,344	532,956	560,080	629,606	582,190	20.1	-7.5
Police departments	3,011,605	3,271,331	3,614,539	3,964,939	4,186,128	4,298,568	42.7	2.7
Sheriffs' departments	991,307	1,110,460	1,213,516	1,408,182	1,637,142	1,626,749	64.1	-6
California State Police	21,864	23,145	24,459	27,581	28,946	25,132	14.9	-13.2
Prosecution	453,235	491,895	561,517	643,180	713,921	722,223	59.3	1.2
Public defense	213,335	246,779	275,951	314,062	348,021	348,955	63.6	.3
Courts and court-related	898,335	1,021,579	1,190,047	1,324,390	1,454,060	1,399,056	55.7	-3.8
Courts	579,933	694,881	812,880	958,421	1,113,950	1,063,734	83.4	-4.5
Superior	230,984	250,726	313,122	394,654	495,652	465,956	101.7	-6.0
Municipal	331,309	426,413	480,421	541,744	595,246	576,301	73.9	-3.2
Justice	17,640	17,742	19,337	22,023	23,052	21,477	21.8	-6.8
Court-related	318,402	326,698	377,167	365,969	340,110	335,322	5.3	-1.4
Constables and marshals	160,886	128,733	149,429	163,173	190,917	192,098	19.4	.6
Court reporters and transcripts	19,773	28,560	30,380	33,383	35,627	34,734	75.7	-2.5
County clerks	106,351	131,288	146,244	128,129	77,743	68,338	-35.7	-12.1
Grand juries	3,572	3,762	4,674	4,050	4,150	4,428	24.0	6.7
All other ²	27,820	34,355	46,440	37,234	31,673	35,724	28.4	12.8
Corrections	3,012,867	3,311,964	3,982,213	4,443,358	4,764,279	4,750,062	57.7	-3
Probation departments	549,081	581,947	636,417	708,776	772,485	763,867	39.1	-1.1
Jails	713,468	820,053	957,119	1,047,613	1,177,579	1,166,580	63.5	-9
Youth Authority	339,870	336,919	389,894	387,496	349,745	344,788	1.4	-1.4
Department of Corrections	1,410,448	1,573,045	1,998,783	2,299,473	2,464,470	2,474,827	75.5	.4

Sources: State of California Governor's Budget and Annual Report of Financial Transactions Concerning Cities and Counties in California, Office of the State Controller.

Note: Expenditure data for the Department of Justice and other regulatory agencies are not included.

¹Expenditures include salaries and employee benefits, services, and supplies. Capital expenditures and monies derived from federal and state grants are not included.

²Includes expenditures related to the provision of the administration of justice not reported in any other category to the State Controller's Office.

TABLE 52
CRIMINAL JUSTICE AUTHORIZED FULL-TIME PERSONNEL, 1952-1993
By Type of Agency

Year(s)	Total personnel	Law enforcement	Prosecution	Public defense	Courts	Corrections
1993.....	151,155	85,481	10,324	3,378	1,762	50,310
1992.....	149,183	87,020	10,272	3,220	1,763	46,908
1991.....	150,737	88,628	10,027	3,255	1,745	47,082
1990.....	146,119	86,814	9,984	3,104	1,710	44,507
1989.....	138,803	83,807	8,955	3,040	1,719	41,282
1988.....	124,016	72,586	8,251	2,822	1,613	38,744
1987.....	125,642	77,015	8,334	2,390	1,589	36,314
1986.....	120,116	75,437	8,470	2,270	1,540	32,399
1985.....	115,091	73,582	8,072	2,163	1,502	29,772
1984.....	110,640	74,536	7,686	2,013	1,473	24,932
1983.....	107,131	72,618	7,460	1,987	1,451	23,615
1982.....	105,001	71,352	7,407	1,972	1,410	22,860
1981.....	102,350	69,420	7,184	1,929	1,393	22,424
1980.....	101,808	67,321	7,272	1,893	1,352	23,970
1979.....	97,687	65,120	6,916	1,766	1,302	22,583
1978.....	97,604	64,928	6,806	1,782	1,276	22,812
1977.....	98,867	65,971	6,809	1,784	1,269	23,034
1976.....	96,475	64,060	6,183	1,680	1,278	23,274
1975.....	94,743	64,177	4,875	1,574	1,266	22,851
1974.....	90,684	62,020	4,352	1,559	1,215	21,538
1973.....	86,956	59,697	4,439	1,385	1,213	20,222
1972.....	83,626	58,028	3,428	1,236	1,186	19,748
1971.....	81,782	57,099	3,227	1,120	1,160	19,176
1970.....	77,887	55,320	2,506	929	1,105	18,027
1969.....	72,853	51,104	2,786	914	1,084	16,965
1968.....	-	-	-	-	-	-
1967.....	-	-	-	-	-	-
1966.....	-	-	-	-	-	-
1965.....	-	-	-	-	-	-
1964.....	-	-	-	-	-	-
1963.....	-	-	-	-	-	-
1962.....	-	-	-	-	-	-
1961.....	-	-	-	-	-	-
1960.....	-	-	-	-	-	-
1959.....	-	-	-	-	-	-
1958.....	-	-	-	-	-	-
1957.....	-	-	-	-	-	-
1956.....	-	-	-	-	-	-
1955.....	-	-	-	-	-	-
1954.....	-	-	-	-	-	-
1953.....	-	-	-	-	-	-
1952.....	-	-	-	-	-	-

Notes: Dash indicates that data are not available.

Law enforcement personnel counts do not include state police, UC Lawrence-Livermore Lab or the Bay Area Rapid Transit for 1969 through 1971. Additionally, state police and UC Lawrence-Livermore Lab did not report in 1972 and 1973.

Personnel in the Department of Justice and other regulatory agencies are not included.

TABLE 53
CRIMINAL JUSTICE AUTHORIZED FULL-TIME PERSONNEL, 1988-1993
By Type of Agency and Personnel Classification

Type of agency and personnel classification	1988	1989	1990	1991	1992	1993	Percent change	
							1988-1993	1992-1993
Total ¹	124,016	138,803	146,119	150,737	149,183	151,155	21.9	1.3
Law enforcement	72,586	83,807	86,814	88,628	87,020	85,481	17.8	-1.8
Prosecution	8,251	8,955	9,984	10,027	10,272	10,324	25.1	.5
Attorneys	2,667	2,846	2,990	3,080	3,123	3,068	15.0	-1.8
Investigators	1,018	1,040	1,088	1,025	1,044	1,035	1.7	-.9
Clerical and all other	4,566	5,069	5,906	5,922	6,105	6,221	36.2	1.9
Public defense	2,822	3,040	3,104	3,255	3,220	3,278	16.2	1.8
Attorneys	1,752	1,896	1,883	1,997	1,983	2,041	16.5	2.9
Investigators	335	357	378	383	395	400	19.4	1.3
Clerical and all other	735	787	843	875	842	837	13.9	-.6
Courts	1,613	1,719	1,710	1,745	1,763	1,762	9.2	-.1
Superior	839	899	905	920	927	929	10.7	.2
Judgeship	725	788	789	789	789	789	8.8	.0
Auxiliary ²	114	111	116	131	138	140	22.8	1.4
Municipal	695	737	748	772	779	786	13.1	.9
Judgeship	566	605	614	616	617	623	10.1	1.0
Auxiliary ²	129	132	134	156	162	163	26.4	.6
Justice - Judgeship	79	83	57	53	57	47	-40.5	-17.5
Corrections	38,744	41,282	44,507	47,082	46,908	50,310	29.9	7.3
Probation departments	12,682	13,103	13,538	13,644	12,744	13,696	8.0	7.5
Probation officers	5,911	6,144	6,411	6,387	6,498	7,008	18.6	7.8
All other	6,771	6,959	7,127	7,257	6,246	6,688	-1.2	7.1
Department of Corrections	21,155	23,207	25,944	28,367	29,131	31,578	49.3	8.4
Correctional officers	11,693	12,803	14,029	15,646	14,770	-	-	-
Parole officers	954	1,014	1,078	1,713	1,982	-	-	-
All other	8,508	9,390	10,837	11,003	12,379	-	-	-
Youth Authority	4,907	4,972	5,025	5,071	5,033	5,036	2.6	.1
Correctional officers	1,046	1,119	747	814	744	-	-	-
Parole officers	191	202	242	280	351	-	-	-
All other	3,670	3,651	4,036	3,977	3,938	-	-	-

Sources: Law enforcement, district attorney, public defender, and probation personnel surveys (LEIC); Annual Report of the Administrative Office of the California Courts (California Judicial Council); and the State of California Governor's Budget.

Notes: Personnel in Department of Justice and other regulatory agencies are not included. Dash indicates that data are not available.

¹Law enforcement personnel counts are obtained in a one-day survey taken on October 31. Probation department counts are taken January 1 while all other personnel counts are taken June 30. Department of Corrections and Youth Authority personnel are fiscal year counts obtained from the Governor's Budget.

²Auxiliary judicial positions are court commissioners and referees.

TABLE 54
LAW ENFORCEMENT AUTHORIZED FULL-TIME PERSONNEL, 1988-1993
By Type of Agency

Type of agency	1988	1989	1990	1991	1992	1993	Percent change	
							1988-1993	1992-1993
Total								
Total	72,586	83,807	86,814	88,628	87,020	85,481	17.8	-1.8
Sworn and civilian								
Sworn	50,913	58,149	60,277	60,901	59,386	58,598	15.1	-1.3
Civilian	21,673	25,658	26,537	27,727	27,634	26,883	24.0	-2.7
Agency								
Police departments	44,161	46,034	48,181	48,541	48,166	48,202	9.2	.1
Sworn	31,594	32,669	34,149	34,320	34,036	34,047	7.8	.0
Civilian	12,567	13,365	14,032	14,221	14,130	14,155	12.6	.2
Sheriffs' departments ¹	18,904	27,780	28,655	30,228	29,034	27,832	47.2	-4.1
Sworn	12,688	18,635	19,174	19,721	18,595	18,111	42.7	-2.6
Civilian	6,216	9,145	9,481	10,507	10,439	9,721	56.4	-6.9
California Highway Patrol	8,127	8,635	8,610	8,487	8,501	8,251	1.5	-2.9
Sworn	5,862	6,064	6,129	6,041	5,969	5,726	-2.3	-4.1
Civilian	2,265	2,571	2,481	2,446	2,532	2,525	11.5	-3
Other law enforcement agencies ²	1,394	1,358	1,368	1,372	1,319	1,196	-14.2	-9.3
Sworn	769	781	825	819	786	714	-7.2	-9.2
Civilian	625	577	543	553	533	482	-22.9	-9.6

Source: Law Enforcement Personnel Survey conducted by LEIC: one-day survey taken October 31.

Note: Personnel in the Department of Justice and other regulatory agencies are not included.

¹Decreases in sheriffs' departments personnel for 1988 may be the result of a revision to the UCR definition for counting law enforcement personnel (see data limitations in Appendix).

²California State Police, UC Lawrence-Livermore Lab, and Bay Area Rapid Transit personnel are included in the "Other law enforcement agencies" category.

TABLE 55
 CRIMINAL JUSTICE AUTHORIZED FULL-TIME PERSONNEL, 1988-1993
 By Type of Agency

Type of agency	1988		1989		1990		1991		1992		1993	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	124,016	100.0	138,803	100.0	146,119	100.0	150,737	100.0	149,183	100.0	151,155	100.0
Law enforcement	72,586	58.5	83,807	60.4	86,814	59.4	88,628	58.8	87,020	58.3	85,481	56.6
Prosecution	8,251	6.7	8,955	6.5	9,984	6.8	10,027	6.7	10,272	6.9	10,324	6.8
Public defense	2,822	2.3	3,040	2.2	3,104	2.1	3,255	2.2	3,220	2.2	3,278	2.2
Courts	1,613	1.3	1,719	1.2	1,710	1.2	1,745	1.2	1,763	1.2	1,762	1.2
Corrections	38,744	31.2	41,282	29.7	44,507	30.5	47,082	31.2	46,908	31.4	50,310	33.3

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

TABLE 56
CITIZENS' COMPLAINTS AGAINST PEACE OFFICERS, 1988-1993
Type and Level of Complaint

Type and level of complaint	1988		1989		1990		1991		1992		1993	
	Reported	Sustained	Reported	Sustained	Reported	Sustained	Reported	Sustained	Reported	Sustained	Reported	Sustained
Total complaints												
Total	13,817	2,438	14,855	2,759	14,755	2,754	16,467	2,632	17,468	2,769	18,931	2,555
Non-criminal	12,363	2,148	13,388	2,491	13,343	2,459	15,063	2,377	15,723	2,459	17,070	2,315
Criminal	1,454	290	1,467	268	1,412	295	1,404	255	1,745	310	1,861	240
Level of complaint												
Criminal	1,454	290	1,467	268	1,412	295	1,404	255	1,745	310	1,861	240
Felony	605	115	603	98	493	86	544	89	782	110	739	97
Misdemeanor	849	175	864	170	919	209	860	166	963	200	1,122	143

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

TABLE 57
DOMESTIC VIOLENCE-RELATED CALLS FOR ASSISTANCE, 1988-1993
Type of Call and Weapon

Type of call and weapon	1988		1989		1990		1991		1992		1993	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total calls												
Total	182,540	100.0	188,581	100.0	195,019	100.0	203,638	100.0	240,826	100.0	238,895	100.0
Cases without weapon	54,345	29.8	52,512	27.8	54,079	27.7	55,083	27.0	65,473	27.2	65,635	27.5
Cases involving weapon	128,195	70.2	136,069	72.2	140,940	72.3	148,555	73.0	175,353	72.8	173,260	72.5
Type of weapon ¹												
Cases involving weapon	128,195	100.0	136,069	100.0	140,940	100.0	148,555	100.0	175,353	100.0	173,260	100.0
Firearm	2,532	2.0	2,730	2.0	2,610	1.9	3,129	2.1	3,053	1.7	2,951	1.7
Knife or cutting instrument ..	5,048	3.9	5,276	3.9	5,417	3.8	5,423	3.7	6,507	3.7	6,273	3.6
Other dangerous weapon ...	9,634	7.5	9,935	7.3	10,879	7.7	12,008	8.1	14,518	8.3	15,366	8.9
Personal weapon ²	110,068	85.9	113,907	83.7	117,693	83.5	127,958	86.1	151,275	86.3	148,670	85.8
Not reported ³	913	.7	4,221	3.1	4,341	3.1	37	.0	0	.0	0	.0

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

²Hands, feet, etc.

³Prior to 1989 the "personal weapon" category was not recognized by all reporting agencies as a type of weapon. When those agencies began reporting personal weapon calls as cases involving weapons, they did not provide the type of weapon designation. This accounts for the large increase in "not reported" weapons in 1989 and 1990.

TABLE 58
POPULATION ESTIMATES, 1952-1993

Year(s)	Total population	Population at risk		
		Total ¹	Adult ²	Juvenile ³
1993	31,742,000	24,334,534	20,923,632	3,410,902
1992	31,300,000	23,975,578	20,661,120	3,314,458
1991	30,646,000	23,585,168	20,356,984	3,228,184
1990	29,557,836	23,178,961	20,027,633	3,151,328
1989	28,771,207	22,524,392	19,451,763	3,072,629
1988	28,060,746	21,969,953	18,885,349	3,084,604
1987	27,388,477	21,483,563	18,378,758	3,104,805
1986	26,741,621	21,009,362	17,903,122	3,106,240
1985	26,112,632	20,563,314	17,468,941	3,094,373
1984	25,587,254	20,167,923	17,083,479	3,084,444
1983	25,075,581	19,860,746	16,763,095	3,097,651
1982	24,546,566	19,510,945	16,415,571	3,095,374
1981	24,038,711	19,172,812	16,082,355	3,090,457
1980	23,668,145	18,824,197	15,778,999	3,045,198
1979	23,255,000	18,371,691	15,323,376	3,048,315
1978	22,839,000	18,012,901	14,916,032	3,096,869
1977	22,350,000	17,619,453	14,470,680	3,148,773
1976	21,935,000	17,269,884	14,080,872	3,189,012
1975	21,537,000	16,914,556	13,694,793	3,219,763
1974	21,173,000	16,563,671	13,339,906	3,223,765
1973	20,868,000	16,237,031	13,031,007	3,206,024
1972	20,585,000	15,926,249	12,758,809	3,167,440
1971	20,346,000	15,657,238	12,542,795	3,114,443
1970	20,039,000	15,378,312	12,339,580	3,038,732
1969	19,856,000	14,697,200	11,657,600	3,039,600
1968	19,554,000	14,379,400	11,403,700	2,975,700
1967	19,478,000	14,065,700	11,159,800	2,905,900
1966	19,132,000	13,696,700	10,872,500	2,824,200
1965	18,756,000	13,377,400	10,620,600	2,756,800
1964	18,234,000	12,981,700	10,311,100	2,670,600
1963	17,675,000	12,564,600	10,047,700	2,516,900
1962	17,044,000	12,099,200	9,740,000	2,359,200
1961	16,445,000	11,697,900	9,469,100	2,228,800
1960	15,860,000	11,314,900	9,203,300	2,111,600
1959	15,280,000	-	-	-
1958	14,752,000	-	-	-
1957	14,190,000	-	-	-
1956	13,600,000	-	-	-
1955	13,035,000	-	-	-
1954	12,595,000	-	-	-
1953	12,101,000	-	-	-
1952	11,638,000	-	-	-

Source: Population estimates were provided by the Demographic Research Unit, California Department of Finance.

Note: Population data by age are not available prior to 1960.

¹Total population at risk, 10-69 years of age.

²Adult population at risk, 18-69 years of age.

³Juvenile population at risk, 10-17 years of age.

▲ E N D ▼

KNOWN DATA LIMITATIONS AND CHARACTERISTICS

CRIMES

Uniform Crime Reporting Program (UCR)

- The number of reported murder, forcible rape, and aggravated assault crimes represents known victims, while for robbery, burglary, larceny-theft, motor vehicle theft, and arson, the number represents known incidents.

ARRESTS

Monthly Arrest and Citation Register (MACR)

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

ADULT FELONY ARREST DISPOSITIONS

Offender-Based Transaction Statistics (OBTS)

- Adult Felony Arrest Disposition data for individual counties and agencies are not available for 1993. The recorded number of total felony arrest dispositions in 1993 is lower than normal because of budget constraints that have created backlogs in disposition document processing at the Department of Justice. While statewide data remain a reliable indicator of activity within the criminal justice system, county and agency data are not considered reliable.
- OBTS data are grouped by the year of disposition regardless of the year in which the arrest occurred.
- In order for a disposition to be entered into the state's Automated Criminal History System (ACHS) and made available for statistical purposes, an arrest event fingerprint card MUST be received. A disposition which cannot be linked to a fingerprint card will not appear on the OBTS file.
- Only the final disposition of an arrest event is selected for statistical purposes. Intermediate dispositions (diversion programs, suspended proceedings, reopenings, retrials, or subsequent actions) are not included in OBTS data.

- If a person is arrested for multiple offenses, OBTS selects only the most serious offense, based on the severity of possible punishment. If there are multiple court dispositions, OBTS selects the most serious court disposition and the associated offense.
- OBTS data on state institutional commitments may vary from information compiled and reported by other state agencies because of differences in the data collection systems and criteria.
- The OBTS file includes some persons whose age at arrest was under 18. These minors received a final disposition in adult court under provisions of the Welfare and Institutions Code, Sections 602, 707(a), 707(b), 707(c), and 707.1(a).

ADULT CORRECTIONS

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

EXPENDITURES AND PERSONNEL

- The UCR definition specifies that agencies should only report custodial personnel paid by funds designated for law enforcement. In 1988, sheriffs' departments' custodial personnel were excluded from the survey regardless of the funding source.

DOMESTIC VIOLENCE

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

CRIMINAL JUSTICE GLOSSARY

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

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

ADULT: a person 18 years of age or older.

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

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

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

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

ARSON: any willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling house, public building, motor vehicle or aircraft, personal property of another, etc. (UCR definition).

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

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

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

CALIFORNIA DEPARTMENT OF CORRECTIONS (CDC): the state agency that has jurisdiction over the California Rehabilitation Center and the California prison system.

CALIFORNIA REHABILITATION CENTER (CRC): an institution operated by the California Department of Corrections, which is designated for the treatment of persons addicted to narcotics or in imminent danger of addiction. Commitment to the facility is by civil procedure only.

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

CAMPS: see Minimum.

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

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

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

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

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

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

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

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

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

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

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

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

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

CRC: see California Rehabilitation Center.

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

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

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

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

CYA: see California Department of the Youth Authority.

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

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

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

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

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

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

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

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

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

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

DIVERSION DISMISSED: the successful completion of a diversion program.

DRUGS: see Controlled Substance.

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

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

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

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

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

GRANT: the act of placing an adult on probation.

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

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

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

INCIDENT-BASED DATA SYSTEM: a data collection method which provides unique data for each recorded event (e.g., Monthly Arrest and Citation Register data base).

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

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

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

JUSTICE COURT: see Lower Court.

JUVENILE: a person under the age of 18.

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

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

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

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

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

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

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

MONTHLY ARREST AND CITATION REGISTER

(MACR): a reporting system used to collect information on adult and juvenile arrests and citations by police and sheriffs' departments. This register contains data on arrest offenses, arrestee characteristics (age, sex, and race/ethnic group), and law enforcement dispositions.

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

MUNICIPAL COURT: see Lower Court.

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

OFFENDER-BASED TRANSACTION STATISTICS

(OBTS): a system designed to collect statistical information on the various processes within the criminal justice system that occur between the point of the felony arrest of an adult and the point of final disposition.

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

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

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

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

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

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

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

PRE-FILING DEFERRAL: action taken by a prosecutor to defer the filing of felony charges against a first-time offender who committed a less serious felony. A case is

filed but there is no further disposition until the subject completes the diversionary program (e.g., support group, rehabilitation program).

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

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

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

PROBATION REVOCATION: see Petition to Revoke Probation.

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

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

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

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

RATE: a comparison of a number of events to a population.

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

REVOCATION: cancellation or suspension of parole or probation.

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

ROBBERY: the taking or attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of force or violence and/or by creating fear in the victim (UCR definition).

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

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

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

STATE SUPERVISION: the state correctional system provides confinement, rehabilitation, and parole services. The principal provider of these services for adults is the California Department of Corrections (CDC), which includes the California Rehabilitation Center (CRC). Based on special circumstances, some adult offenders are placed in the California Youth Authority (CYA) and California Department of Mental Health (CDMH).

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

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

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

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

SUBSEQUENT GRANT: see Secondary Grant.

SUMMARY DATA SYSTEM: a data collection method based on the sum of the number of events/counts which occur in a specified period of time (e.g., Uniform Crime Reporting data base).

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

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

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

TERMINATED: satisfactorily completed specified term of probation.

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

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

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

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

YOUTH AUTHORITY: see California Department of the Youth Authority.

ARREST OFFENSE CODES

The following statutes and their offense groupings were valid at the time of the closeout of the 1993 arrest offense code file. All statutory codes listed are for Penal Code Sections unless indicated as follows:

BP - Business and Professions Code
CC - Corporations Code
EC - Education Code
EL - Elections Code
FA - Food and Agriculture Code
FC - Financial Code
GC - Government Code
HN - Harbors and Navigation Code

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

FELONY-LEVEL ARREST OFFENSES

Homicide - 128, 187, 187(a), 189, 190(a), 190(b), 192(a), 192(b), 193(a), 193(b), 399, 12310(a)

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

Robbery - 211, 212.5(a), 212.5(b), 213(a)(1), 213(a)(2), 213(b), 214, 215(A), 664/211, 664/212.5(a), 664/212.5(b)

Assault - 69, 71, 76(a), 139(a), 140, 148(b), 148(c), 148(d), 148.1(a), 148.1(b), 148.1(c), 148.1(d), 148.3(b), 148.4(b)(1), 148.4(b)(2), 148.10(a), 149, 151(a)(2), 203, 204, 205, 206, 217.1(a), 217.1(b), 218, 219, 219.1, 219.2, 220/203, 222, 241.1, 241.4, 241.7, 242*, 242/243*, 243(c), 243(d), 243.1, 243.3*, 243.6*, 244, 244.5(b), 244.5(c), 245(a)(1), 245(a)(2), 245(a)(3), 245(b), 245(c), 245(d)(1), 245(d)(2), 245(d)(3), 245.2, 245.3, 245.5(a), 245.5(b), 245.5(c), 246, 246.3, 247(a), 247(b), 247.5*, 273a(1), 273d, 273.5(a), 347(a), 347(b), 368(a), 375(a)*, 375(d), 401, 405a, 405b, 417(b), 417(c), 417.1, 417.3, 417.6(a), 417.8, 422, 422.7(a), 588a*, 601(a)(1), 601(a)(2), 625c, 664/187(a), 664/189, 4131.5, 4500, 4501, 4501.5, 11412, 11413(a), 12301, 12303, 12303.1(a), 12303.1(b), 12303.1(c), 12303.2, 12303.3, 12303.6, 12304*, 12305 HS, 12308, 12309, 12310(b), 12312, 12355(a), 12355(b), 21464(c) VC, 23110(b) VC, 38318(b) VC, 38318.5(b) VC

Kidnapping - 157, 207(a), 207(b), 207(c), 207(d), 208(a), 208(b), 208(d), 209(a), 209(b), 209.5(a), 210, 277, 278, 278.5, 280(b), 4503

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

Theft - 72, 115(a), 116, 117, 134, 154(b), 155(b), 156, 182(a)4, 304 HN, 305 HN, 332(a)*, 334(a)*, 337.7, 368(c)*, 424.1, 424.2, 424.3, 424.4, 424.5, 424.6, 424.7, 463(b), 474, 481, 481.1(a), 484*, 484(a)*, 484(b)*, 484b*, 484c, 484.1(a)*, 485*, 487, 487(a), 487a(a), 487a(b), 487b, 487(b)(1)(a), 487(b)(3), 487(c), 487(d), 487d, 487e, 487g, 489, 495, 496, 496(a), 496a(a), 496(b), 496(c), 496c*, 496(e), 497, 498(d), 499c(b)(1), 499c(b)(2), 499c(b)(3), 499c(b)(4), 499d, 502(c)(1), 502(c)(2), 502(c)(3)*, 502(c)(4), 502(c)(5), 502(c)(6)*, 502(c)(7)*, 502.5*, 502.7(a)(1)*, 502.7(a)(4)*, 502.7(a)(5)*, 502.7(b)(1)*, 502.7(c)*, 503*, 504*, 504a*, 504b*, 505*, 506, 506b, 507*, 508*, 514*, 528, 529, 529a*, 529.1, 529.2, 529.3, 530*, 532(a)*, 532a(1)*, 532a(2)*, 532a(3)*, 532a(4)*, 533, 534, 535, 537(a)(2), 537e(a)(3), 538*, 538.5, 540, 541, 542, 543, 548(a), 549, 550(a)(1), 560, 560.4, 566, 577, 578, 580, 581, 620, 648*, 664/487, 666, 1733 IC, 2101(a) UI, 2102(a) UI, 2107 UI, 2108 UI, 2110 UI, 2110.5 UI, 2112 UI, 2114 UI, 2116 UI, 3352 FC, 3361 FC, 3531 FC, 4463(a)(1) VC, 4463(a)(2) VC, 7027.3 BP, 10238.3 BP, 10238.6 BP, 10238.6(c) BP, 10690 HS, 10752(a) VC, 10801 VC, 10802 VC, 10803(a) VC, 10803(b) VC, 10855 VC*, 10980(b) WI, 10980(c)(2) WI, 10980(d) WI, 10980(g)(2) WI, 11010(a) BP, 11019(a) BP, 11022 BP, 11023 BP, 11482.5 WI, 11483 WI*, 11483.5 WI, 14014 WI*, 14107 WI,

17410 WI, 17551 FA, 18848 FA*, 22753(1) BP*, 25110 CC, 25401 CC, 25540(a) CC, 25541 CC, 29610 EL, 29658 EL, 31110 CC, 31201 CC, 31410 CC

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

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

Arson - 451(a), 451(b), 451(c), 451(d), 452(a), 452(b), 452(c), 453(a), 453(b), 454(a)(1), 454(a)(2), 455

Drug Offenses

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

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

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

All Other - 4234 BP, 4390(a) BP, 4390(b) BP, 11100.1(a) HS*, 11104(a) HS, 11106(j) HS*, 11152 HS, 11153(a) HS, 11154(a) HS, 11155 HS, 11156 HS, 11162.5(a) HS, 11173(a) HS, 11173(b) HS, 11173(c) HS, 11173(d) HS, 11174 HS, 11355 HS, 11363 HS, 11364.7(b) HS, 11366 HS, 11366.5(a) HS, 11366.5(b) HS, 11366.6 HS, 11366.7(b) HS, 11368 HS, 11370.6(a) HS, 11371 HS, 11371.1 HS, 11379.6(a) HS, 11379.6(b) HS, 11382 HS, 11383(a) HS, 11383(b) HS, 11383(c) HS, 11383(c)(1) HS, 11383(c)(3) HS, 11383(c)(4) HS, 11383(f) HS, 11390 HS, 11391 HS

Sex Offenses

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

All Other - 220/286, 220/289, 243.4(a), 243.4(b), 243.4(c), 261.5, 265, 266, 266a, 266b, 266d, 266e, 266f, 266g, 266h, 266i, 267, 285, 286(a), 286(b)(1), 286(b)(2), 286(c), 286(d), 286(e), 286(f), 286(g), 286(h), 286(i), 286(k), 288a(a), 288a(b)(1), 288a(b)(2), 288a(c), 288a(d), 288a(d)(2), 288a(e), 288a(f), 288a(g), 288a(h), 288a(i), 288a(k), 288.2(a), 289(a), 289(b), 289(c), 289(d), 289(e), 289(h), 289(i), 289(j), 311.10(a), 311.11(b), 311.2(a)*, 311.2(b), 311.2(c)*, 311.3(a)*, 311.4(a)*, 311.4(b), 311.4(c), 311.5*, 311.7*, 313.1(a)*, 313.1(b)*, 313.1(c)*, 314.1*, 647f, 647.6*, 664/286(b)(1), 664/286(b)(2), 664/286(c), 664/286(d), 664/286(e), 729(a)*

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

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

Weapons - 171b, 171c, 171d.1, 171d.2, 626.9(a), 626.9(b), 626.10(a), 626.10(b)*, 4502, 8101 WI, 12001.5, 12020(a), 12020(c)(7), 12020(c)(11), 12021(a), 12021(b), 12021(c)(1), 12021(d), 12021(e), 12021(g), 12021.1(a), 12025(a)(1)*, 12025(a)(2)*, 12031.5(a), 12034(b), 12034(c), 12034(d), 12035(b)(1), 12072(a)(1), 12090, 12091, 12100(a)*, 12100(b)*,

12101(a)*, 12101(b)*, 12220(a), 12280(a)(1), 12280(b), 12320, 12321, 12403.7(a)(8), 12422, 12520

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

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

All Other Felony Offenses

MISDEMEANOR-LEVEL ARREST OFFENSES

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

Petty Theft - 368(c)*, 463(c), 484*, 484(a)*, 484(b)*, 484b*, 484.1(a)*, 485*, 487c, 487f, 488, 490, 490.1, 490.1(a), 490.5(a), 496c*, 502.5*, 530*, 532(a)*, 538*, 565, 22435.2(a) BP, 22435.11(a) BP, 22435.12 BP, 22753(1) BP*, 41950(a) PR

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

Drug Offenses

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

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

Indecent Exposure - 314.1*, 314.2

Annoying Children - 647.6*

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

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

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

Drunk - 647(f)

Liquor Laws - 172a, 172b.1, 172d.1, 172g.1, 172l, 303, 303a, 307, 347b, 397, 3356 HS, 11200, 23220 VC, 23222(a) VC, 23300 BP, 23301 BP, 25351 BP, 25602(a) BP, 25604 BP, 25606 BP, 25607(a) BP, 25608 BP, 25609 BP, 25617 BP, 25620 BP, 25631 BP, 25632 BP, 25657(a) BP, 25657(b) BP, 25658(a) BP, 25658(b) BP, 25658(c) BP, 25660.5 BP, 25661 BP, 25662(a) BP, 25663(a) BP, 25664 BP, 25665 BP

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

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

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

Trespassing - 171f.1, 369g, 369i, 398 MV, 409.5(c), 554(a), 554(b), 554(c), 554(d), 554(e), 554(f), 554(g), 554(h), 554(i), 555, 558, 558.1, 587b, 593b, 602, 602(a), 602(b), 602(c), 602(d), 602(e), 602(f), 602(g), 602(h), 602(i), 602(j), 602(k)(1), 602(k)(2), 602(k)(3), 602(k)(4), 602(l), 602(m), 602(n)(1), 602(n)(2), 602(o), 602(p), 602(q), 602(r), 602(s), 602(t)(1), 602.1(a), 602.4, 602.5, 602.6, 602.8(a), 627.2, 627.7(a)(1), 627.8, 27174.2 SH

Weapons - 467, 468, 626.10(b)*, 653k, 12020.5, 12025(a)(1)*, 12025(a)(2)*, 12031(a)(1), 12034(a), 12035(b)(2), 12070(a), 12072(a)(2), 12076(a), 12082, 12094, 12100(a)*, 12100(b)*, 12101(a)*, 12101(b)*, 12403.7(a), 12403.7(a)(6)(a), 12403.7(a)(4), 12403.8(a), 12403.8(b), 12420, 12450, 12551, 12552, 12582, 12590(a)(1), 12590(a)(2), 12651(a), 12651(b), 12651(c), 12651(d), 12652

Driving Under the Influence - 655(b) HN, 655(e) HN, 23152(a) VC, 23152(b) VC, 23152(c) VC, 23152(d) VC, 23247(a) VC, 23247(b) VC, 23247(c) VC, 23247(d) VC

Glue Sniffing - 380(a), 381(a), 381(b), 381b, 647(f)

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

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

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

Nonsupport - 270*, 270a, 270c

All Other Misdemeanor Offenses

Notes: These codes are valid for 1993 data and may not be applicable for prior years. See previous C&D publications for prior year information.

"All Other Felony Offenses" also includes sections in the Fish and Game Code, and the Revenue and Taxation Code.

"All Other Misdemeanor Offenses" also includes sections in the California Code of Regulations, City or County Ordinances, Civil Procedure Code, Fish and Game Code, Labor Code, Parks and Recreation Code, Public Utilities Code, and Revenue and Taxation Code.

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

COMPUTATIONAL FORMULAS

CRIMES

Crime rate - A crime rate describes the number of crimes reported to law enforcement agencies per 100,000 total population. A crime rate is calculated by dividing the number of reported crimes by the total population; the result is multiplied by 100,000. For example, in 1993 there were 126,347 robberies in California and the population was 31,742,000. This equals a robbery crime rate of 398.0 per 100,000 general population.

$$\frac{126,347}{31,742,000} = .003980 \times 100,000 = 398.0$$

Clearance rate - A clearance rate describes the percentage of clearances reported to the number of crimes reported. A clearance rate is calculated by dividing the number of clearances by the number of crimes reported; the result is multiplied by 100. For example, in 1993 there were 2,274 clearances for homicide crimes and 4,095 homicides reported. This equals a homicide clearance rate of 55.5 percent.

$$\frac{2,274}{4,095} = .555311 \times 100 = 55.5 \text{ percent}$$

ARRESTS

Arrest rate - An arrest rate describes the number of arrests made by law enforcement agencies per 100,000 total population or per 100,000 population considered to be at risk for arrest. Regardless of the population used, both rates are calculated in the same manner. An arrest rate is calculated by dividing the number of reported arrests by the desired population; the result is multiplied by 100,000. For example, in 1993 there were 564,307 total felony arrests. The total population was 31,742,000 and the population at risk (10-69) was 24,334,534.

$$\frac{564,307}{31,742,000} = .017778 \times 100,000 = 1,777.8 \text{ per } 100,000 \text{ population}$$

$$\frac{564,307}{24,334,534} = .023190 \times 100,000 = 2,319.0 \text{ per } 100,000 \text{ population at risk}$$

ADULT CORRECTIONS

Adult correction rate - An adult correction rate describes the number of adults under supervision per 100,000 adult at-risk population. An adult correction rate is calculated by dividing the number of adults under supervision by the adult population at risk (18-69); the result is multiplied by 100,000. For example, in 1993 there were 558,633 adults under state and local supervision and the adult population at risk was 20,923,632. This equals an adult correction rate of 2,669.9 per 100,000 population at risk.

$$\frac{558,633}{20,923,632} = .026699 \times 100,000 = 2,669.9$$

ADDITIONAL INFORMATION

Percent change - A percent change describes the change in number or rate from one year to another. A percent change is calculated by subtracting the base year data from the current year data. The result is divided by the base year data and multiplied by 100. For example, in 1993 the robbery crime rate was 398.0. In 1988 the robbery crime rate was 307.2. The percent change in rate from 1988 to 1993 is a 29.6 percent increase.

$$\frac{398.0 - 307.2}{307.2} = .295573 \times 100 = 29.6 \text{ percent}$$

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

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

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

ACKNOWLEDGEMENTS

Crime and Delinquency in California, 1993 is the result of the combined efforts of many dedicated people who do the work of processing agency reports, initiating computer runs, checking and re-checking numbers, and all the other work necessary to maintain a smooth operation. They are:

from the Statistical Data Center:

Martin Balcazar
Debra Callahand
Marta Cozakas
Mae Fong
Sylvia Gonzalez
Christina Helsley

Dorothy Kendall
Penny Miles
Toni Rose
Darlene Schatz
Robin Tipton

from the Statistical Analysis Center:

Shirley Anderson
Tricia Clark
Bonnie Collins

Vicki Louie
Sandra Owens
Michelle Rose