

Hate Crime In California, 2013

**KAMALA D. HARRIS, ATTORNEY GENERAL
CALIFORNIA DEPARTMENT OF JUSTICE
CALIFORNIA JUSTICE INFORMATION SERVICES DIVISION
BUREAU OF CRIMINAL INFORMATION AND ANALYSIS
CRIMINAL JUSTICE STATISTICS CENTER**

Hate Crime In California, 2013

**KAMALA D. HARRIS, ATTORNEY GENERAL
CALIFORNIA DEPARTMENT OF JUSTICE
CALIFORNIA JUSTICE INFORMATION SERVICES DIVISION
BUREAU OF CRIMINAL INFORMATION AND ANALYSIS
CRIMINAL JUSTICE STATISTICS CENTER**

HATE CRIME EVENTS DECREASE IN CALIFORNIA

Hate Crime in California, 2013 reports statistics on hate crimes that occurred in California during 2013. These statistics include the number of hate crime events, hate crime offenses, victims of hate crimes, and suspects of hate crimes. This report also provides statistics from district and elected city attorneys on the number of hate crime cases referred to prosecutors, the number of cases filed in court, and the disposition of those cases. Finally, this report puts these statistics in a historical perspective by providing trend information on the number and types of hate crimes during the past ten years. All law enforcement agencies, district attorneys and elected city attorney's offices in California, in cooperation with the Department of Justice, have developed local data collection programs and submitted hate crime statistics for this 2013 edition of *Hate Crime in California*.

The total number of hate crime events, offenses, victims, and suspects all decreased in 2013. The following statements highlight the major trends in *Hate Crime in California* for 2013.

CRIME DATA

Hate crime events decreased 7.2 percent from 930 in 2012 to 863 in 2013. (Table 11)

- Hate crime events involving a race/ethnicity/national origin bias decreased 7.4 percent from 528 in 2012 to 489 in 2013. (Table 11)
- Hate crime events involving a religious bias decreased 11.0 percent from 145 in 2012 to 129 in 2013. (Table 11)
- Hate crime events involving a sexual orientation bias decreased 8.1 percent from 235 in 2012 to 216 in 2013. (Table 11)

Hate crime offenses decreased 8.7 percent from 1,174 in 2012 to 1,072 in 2013. (Table 12 and 15)

- Violent crime offenses decreased 10.6 percent from 761 in 2012 to 680 in 2013. (Table 13)
- Property crime offenses decreased 5.4 percent from 408 in 2012 to 386 in 2013. (Table 13)

The number of victims of reported hate crimes decreased 8.0 percent from 1,136 in 2012 to 1,045 in 2013. (Table 15)

The number of suspects of reported hate crimes decreased 6.6 percent from 937 in 2012 to 875 in 2013. (Table 15)

PROSECUTORIAL DATA

Of the 299 hate crimes that were referred for prosecution, 227 cases were filed by district attorneys and elected city attorneys for prosecution. Of the 227 cases that were filed for prosecution, 196 were filed as hate crimes and 76 were filed as non-bias motivated crimes. (Table 7A)

Of the 153 cases with a disposition available for this report:

- 44.4 percent (68) were hate crime convictions;
- 49.7 percent (76) were other convictions; and
- 5.9 percent (9) were not convicted. (Table 7B)

TREND DATA

The total number of hate crime events has decreased 38.8 percent from 1,409 to 863 since 2004. (Table 11 and 15)

- Violent crime offenses have decreased 40.1 percent from 1,135 to 680 since 2004. (Table 13)
- Property crime offenses have decreased 39.2 percent from 635 to 386 since 2004. (Table 13)

Hate crimes with a race/ethnicity/national origin bias are consistently the most common type of hate crime in the last ten years, accounting for 56.7 percent of all hate crime events in 2013. (Table 11)

- Within this category, hate crimes with an anti-black bias motivation continue to be the most common hate crime, accounting for approximately one-third of all hate crime events since 2004. (Table 11)

Hate crimes with a sexual orientation bias were the second most common type of hate crime, comprising 25.0 percent of hate crimes reported in 2013. (Table 11)

- Within this category, hate crime events with an anti-gay motivation have decreased 43.6 percent since 2004. (Table 11)

Hate crimes with a religious bias were the third most common type of hate crime, comprising 14.9 percent of all hate crimes reported in 2013. (Table 11)

- Within this category, hate crimes with an anti-Jewish motivation continue to be the most common, accounting for approximately one-tenth of all hate events reported since 2004.

In the last ten years, filed hate crime complaints have decreased 29.2 percent from 277 in 2004 to 196 in 2013. (Table 10)

Table 1
HATE CRIMES, 2013
 Events, Offenses, Victims, and Suspects by Bias Motivation

Bias motivation	Events			Offenses			Victims			Suspects		
	Number	Percent of total	Percent of bias	Number	Percent of total	Percent of bias	Number	Percent of total	Percent of bias	Number	Percent of total	Percent of bias
Total	863	100.0		1,072	100.0		1,045	100.0		875	100.0	
Single-bias total	860	99.7		1,066	99.4		1,040	99.5		872	99.7	
Race/ethnicity/national origin	489	56.7	100.0	624	58.2	100.0	609	58.3	100.0	511	58.4	100.0
Anti-white.....	38	4.4	7.8	43	4.0	6.9	43	4.1	7.1	46	5.3	9.0
Anti-black.....	285	33.0	58.3	367	34.2	58.8	354	33.9	58.1	294	33.6	57.5
Anti-Hispanic.....	64	7.4	13.1	87	8.1	13.9	88	8.4	14.4	89	10.2	17.4
Anti-American Indian/ Alaskan native.....	3	0.3	0.6	3	0.3	0.5	3	0.3	0.5	2	0.2	0.4
Anti-Asian/Pacific Islander.....	30	3.5	6.1	43	4.0	6.9	40	3.8	6.6	34	3.9	6.7
Anti-multiple races, group.....	18	2.1	3.7	24	2.2	3.8	24	2.3	3.9	11	1.3	2.2
Anti-other ethnicity/ national origin.....	49	5.7	10.0	55	5.1	8.8	55	5.3	9.0	34	3.9	6.7
Anti-citizenship status.....	2	0.2	0.4	2	0.2	0.3	2	0.2	0.3	1	0.1	0.2
Religion	129	14.9	100.0	154	14.4	100.0	148	14.2	100.0	53	6.1	100.0
Anti-Jewish.....	70	8.1	54.3	86	8.0	55.8	83	7.9	56.1	29	3.3	54.7
Anti-Catholic.....	7	0.8	5.4	7	0.7	4.5	7	0.7	4.7	2	0.2	3.8
Anti-Protestant.....	3	0.3	2.3	3	0.3	1.9	3	0.3	2.0	2	0.2	3.8
Anti-Islamic (Muslim).....	21	2.4	16.3	27	2.5	17.5	27	2.6	18.2	11	1.3	20.8
Anti-other religion.....	24	2.8	18.6	25	2.3	16.2	24	2.3	16.2	8	0.9	15.1
Anti-multiple religious, group.....	4	0.5	3.1	6	0.6	3.9	4	0.4	2.7	1	0.1	1.9
Anti-atheism/agnosticism/etc.....	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
Sexual orientation	216	25.0	100.0	256	23.9	100.0	251	24.0	100.0	278	31.8	100.0
Anti-gay.....	106	12.3	49.1	126	11.8	49.2	122	11.7	48.6	147	16.8	52.9
Anti-lesbian.....	27	3.1	12.5	31	2.9	12.1	31	3.0	12.4	31	3.5	11.2
Anti-homosexual.....	77	8.9	35.6	92	8.6	35.9	91	8.7	36.3	91	10.4	32.7
Anti-heterosexual.....	3	0.3	1.4	4	0.4	1.6	4	0.4	1.6	5	0.6	1.8
Anti-bisexual.....	3	0.3	1.4	3	0.3	1.2	3	0.3	1.2	4	0.5	1.4
Physical/mental disability	1	0.1	100.0	5	0.5	100.0	5	0.5	100.0	1	0.1	100.0
Anti-physical disability.....	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
Anti-mental disability.....	1	0.1	100.0	5	0.5	100.0	5	0.5	100.0	1	0.1	100.0
Gender	25	2.9	100.0	27	2.5	100.0	27	2.6	100.0	29	3.3	100.0
Anti-male.....	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
Anti-female.....	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
Anti-transgender.....	24	2.8	96.0	26	2.4	96.3	26	2.5	96.3	28	3.2	96.6
Anti-gender non-conforming.....	1	0.1	4.0	1	0.1	3.7	1	0.1	3.7	1	0.1	3.4
Multiple-bias total	3	0.3	0.0	6	0.6	0.0	5	0.5	0.0	3	0.3	0.0

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

An event indicates the occurrence of one or more criminal offenses committed against one or more victims by one or more suspects.
 Anti-other ethnicity/national origin includes Arab or Middle Eastern bias motivated hate crimes. For a more complete definition of each criminal justice term, please refer to Appendix 2.

Table 2
HATE CRIMES, 2013
 Offenses by Type of Crime

Type of crime	Offenses		
	Number	Percent of total	Percent of offense
Total.....	1,072	100.0	
Single-bias total.....	1,066	99.4	
Violent crimes.....	680	63.4	100.0
Murder.....	0	0.0	0.0
Forcible rape.....	1	0.1	0.1
Robbery.....	38	3.5	5.6
Aggravated assault.....	153	14.3	22.5
Simple assault.....	250	23.3	36.8
Intimidation.....	238	22.2	35.0
Property crimes.....	386	36.0	100.0
Burglary.....	21	2.0	5.4
Larceny-theft.....	6	0.6	1.6
Motor vehicle theft.....	2	0.2	0.5
Arson.....	7	0.7	1.8
Destruction/vandalism.....	350	32.6	90.7
Multiple-bias total.....	6	0.6	0.0

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

Table 3
HATE CRIMES, 2013
 Events, Offenses, Victims, and Suspects by Location

Location	Events		Offenses		Victims		Suspects	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	863	100.0	1,072	100.0	1,045	100.0	875	100.0
Single-bias total	860	99.7	1,066	99.4	1,040	99.5	872	99.7
Abandon/condemned structure.....	0	0.0	0	0.0	0	0.0	0	0.0
Air/bus/train terminal.....	19	2.2	27	2.5	27	2.6	30	3.4
Amusement Park.....	0	0.0	0	0.0	0	0.0	0	0.0
Bank/Savings and Loan.....	2	0.2	2	0.2	2	0.2	1	0.1
Bar/night club.....	14	1.6	21	2.0	20	1.9	20	2.3
Camp/campground.....	1	0.1	1	0.1	1	0.1	0	0.0
Church/synagogue/temple.....	44	5.1	51	4.8	48	4.6	15	1.7
Commercial/office building.....	17	2.0	20	1.9	19	1.8	10	1.1
Construction site.....	2	0.2	2	0.2	2	0.2	0	0.0
Convenience store.....	7	0.8	12	1.1	11	1.1	7	0.8
Daycare facility.....	1	0.1	1	0.1	1	0.1	0	0.0
Department/discount store.....	5	0.6	5	0.5	5	0.5	2	0.2
Dock/wharf/freight/modal terminal.....	0	0.0	0	0.0	0	0.0	0	0.0
Drug store/Dr.'s office/hospital.....	3	0.3	4	0.4	4	0.4	3	0.3
Farm facility.....	1	0.1	1	0.1	1	0.1	0	0.0
Field/woods/park.....	12	1.4	22	2.1	18	1.7	19	2.2
Gambling facility/casino/race track.....	1	0.1	1	0.1	1	0.1	1	0.1
Government/public building.....	12	1.4	12	1.1	12	1.1	9	1.0
Grocery/supermarket.....	11	1.3	12	1.1	12	1.1	13	1.5
Highway/road/alley/street.....	218	25.3	263	24.5	262	25.1	330	37.7
Hotel/motel/etc.....	4	0.5	5	0.5	5	0.5	5	0.6
Industrial site.....	1	0.1	1	0.1	1	0.1	1	0.1
Jail/prison.....	26	3.0	35	3.3	35	3.3	48	5.5
Lake/waterway/beach.....	0	0.0	0	0.0	0	0.0	0	0.0
Liquor store.....	3	0.3	4	0.4	4	0.4	3	0.3
Park/playground.....	22	2.5	26	2.4	26	2.5	26	3.0
Parking lot/garage.....	52	6.0	60	5.6	59	5.6	58	6.6
Rental storage facility.....	0	0.0	0	0.0	0	0.0	0	0.0
Residence/home/driveway.....	222	25.7	281	26.2	267	25.6	135	15.4
Rest area.....	0	0.0	0	0.0	0	0.0	0	0.0
Restaurant.....	19	2.2	25	2.3	25	2.4	18	2.1
School/college.....	86	10.0	109	10.2	109	10.4	68	7.8
Service/gas station.....	8	0.9	9	0.8	9	0.9	9	1.0
Shelter/mission/homeless.....	1	0.1	1	0.1	1	0.1	1	0.1
Shopping mall.....	4	0.5	6	0.6	6	0.6	5	0.6
Specialty store (TV, fur, etc.).....	5	0.6	6	0.6	6	0.6	3	0.3
Tribal Lands.....	3	0.3	3	0.3	3	0.3	2	0.2
Other/unknown.....	34	3.9	38	3.5	38	3.6	30	3.4
Multiple-bias total	3	0.3	6	0.6	5	0.5	3	0.3

Notes: Percentages may not add to 100.0 because of rounding.

An event indicates the occurrence of one or more criminal offenses committed against one or more victims by one or more suspects.

For a more complete definition of each criminal justice term, please refer to Appendix 2.

Table 4
HATE CRIMES, 2013
Victim Type by Bias Motivation

Bias motivation	Total		Individual		Business/ financial institution		Government		Religious organization		Other	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	1,045	100.0	911	100.0	35	100.0	55	100.0	40	100.0	4	100.0
Single-bias total	1,040	99.5	906	99.5	35	100.0	55	100.0	40	100.0	4	100.0
Race/ethnicity/national origin	609	58.3	542	59.5	21	60.0	40	72.7	3	7.5	3	75.0
Anti-white.....	43	4.1	39	4.3	2	5.7	1	1.8	0	0.0	1	25.0
Anti-black.....	354	33.9	313	34.4	9	25.7	29	52.7	1	2.5	2	50.0
Anti-Hispanic.....	88	8.4	87	9.5	0	0.0	1	1.8	0	0.0	0	0.0
Anti-American Indian/ Alaskan native.....	3	0.3	1	0.1	1	2.9	0	0.0	1	2.5	0	0.0
Anti-Asian/Pacific Islander.....	40	3.8	37	4.1	2	5.7	1	1.8	0	0.0	0	0.0
Anti-multiple races, group.....	24	2.3	17	1.9	2	5.7	5	9.1	0	0.0	0	0.0
Anti-other ethnicity/ national origin.....	55	5.3	48	5.3	3	8.6	3	5.5	1	2.5	0	0.0
Anti-citizenship status.....	2	0.2	0	0.0	2	5.7	0	0.0	0	0.0	0	0.0
Religion	148	14.2	89	9.8	12	34.3	10	18.2	37	92.5	0	0.0
Anti-Jewish.....	83	7.9	57	6.3	9	25.7	9	16.4	8	20.0	0	0.0
Anti-Catholic.....	7	0.7	2	0.2	0	0.0	0	0.0	5	12.5	0	0.0
Anti-Protestant.....	3	0.3	2	0.2	0	0.0	0	0.0	1	2.5	0	0.0
Anti-Islamic (Muslim).....	27	2.6	21	2.3	2	5.7	1	1.8	3	7.5	0	0.0
Anti-other religion.....	24	2.3	7	0.8	0	0.0	0	0.0	17	42.5	0	0.0
Anti-multiple religious, group.....	4	0.4	0	0.0	1	2.9	0	0.0	3	7.5	0	0.0
Anti-atheism/agnosticism/etc.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Sexual orientation	251	24.0	243	26.7	2	5.7	5	9.1	0	0.0	1	25.0
Anti-gay.....	122	11.7	119	13.1	0	0.0	2	3.6	0	0.0	1	25.0
Anti-lesbian.....	31	3.0	31	3.4	0	0.0	0	0.0	0	0.0	0	0.0
Anti-homosexual.....	91	8.7	86	9.4	2	5.7	3	5.5	0	0.0	0	0.0
Anti-heterosexual.....	4	0.4	4	0.4	0	0.0	0	0.0	0	0.0	0	0.0
Anti-bisexual.....	3	0.3	3	0.3	0	0.0	0	0.0	0	0.0	0	0.0
Physical/mental disability	5	0.5	5	0.5	0	0.0	0	0.0	0	0.0	0	0.0
Anti-physical disability.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Anti-mental disability.....	5	0.5	5	0.5	0	0.0	0	0.0	0	0.0	0	0.0
Gender	27	2.6	27	3.0	0	0.0	0	0.0	0	0.0	0	0.0
Anti-male.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Anti-female.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Anti-transgender.....	26	2.5	26	2.9	0	0.0	0	0.0	0	0.0	0	0.0
Anti-gender non-conforming.....	1	0.1	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0
Multiple-bias total	5	0.5	5	0.5	0	0.0	0	0.0	0	0.0	0	0.0

Notes: Percentages may not add to subtotals because of rounding.

Crimes committed against property (e.g., a business, government institution, religious organization, etc.) can only be counted as one victim, whereas a crime committed against an individual can have more than one victim per event.

Anti-other ethnicity/national origin includes Arab or Middle Eastern bias motivated hate crimes. For a more complete definition of each criminal justice term, please refer to Appendix 2.

Table 5
HATE CRIMES, 2013
 Victim Type by Location

Location	Total		Individual		Business/ financial institution		Government		Religious organization		Other	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	1,045	100.0	911	100.0	35	100.0	55	100.0	40	100.0	4	100.0
Single-bias total	1,040	99.5	906	99.5	35	100.0	55	100.0	40	100.0	4	100.0
Abandon/condemned structure.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Air/bus/train terminal.....	27	2.6	27	3.0	0	0.0	0	0.0	0	0.0	0	0.0
Amusement Park.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Bank/savings and loan.....	2	0.2	2	0.2	0	0.0	0	0.0	0	0.0	0	0.0
Bar/night club.....	20	1.9	19	2.1	1	2.9	0	0.0	0	0.0	0	0.0
Camp/campground.....	1	0.1	0	0.0	0	0.0	0	0.0	1	2.5	0	0.0
Church/synagogue/temple.....	48	4.6	12	1.3	0	0.0	0	0.0	36	90.0	0	0.0
Commercial/office building.....	19	1.8	16	1.8	3	8.6	0	0.0	0	0.0	0	0.0
Construction site.....	2	0.2	1	0.1	1	2.9	0	0.0	0	0.0	0	0.0
Convenience store.....	11	1.1	11	1.2	0	0.0	0	0.0	0	0.0	0	0.0
Daycare facility.....	1	0.1	0	0.0	1	2.9	0	0.0	0	0.0	0	0.0
Department/discount store.....	5	0.5	3	0.3	2	5.7	0	0.0	0	0.0	0	0.0
Dock/wharf/freight/modal terminal.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Drug store/Dr.'s office/hospital.....	4	0.4	3	0.3	1	2.9	0	0.0	0	0.0	0	0.0
Farm Facility.....	1	0.1	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0
Field/woods/park.....	18	1.7	17	1.9	0	0.0	1	1.8	0	0.0	0	0.0
Gambling facility/casino/race track.....	1	0.1	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0
Government/public building.....	12	1.1	7	0.8	2	5.7	3	5.5	0	0.0	0	0.0
Grocery/supermarket.....	12	1.1	12	1.3	0	0.0	0	0.0	0	0.0	0	0.0
Highway/road/alley/street.....	262	25.1	254	27.9	1	2.9	5	9.1	1	2.5	1	25.0
Hotel/motel/etc.....	5	0.5	5	0.5	0	0.0	0	0.0	0	0.0	0	0.0
Industrial site.....	1	0.1	0	0.0	1	2.9	0	0.0	0	0.0	0	0.0
Jail/prison.....	35	3.3	35	3.8	0	0.0	0	0.0	0	0.0	0	0.0
Lake/waterway/beach.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Liquor store.....	4	0.4	4	0.4	0	0.0	0	0.0	0	0.0	0	0.0
Park/playground.....	26	2.5	16	1.8	1	2.9	9	16.4	0	0.0	0	0.0
Parking lot/garage.....	59	5.6	57	6.3	1	2.9	1	1.8	0	0.0	0	0.0
Rental storage facility.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Residence/home/driveway.....	267	25.6	256	28.1	8	22.9	0	0.0	1	2.5	2	50.0
Rest area.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Restaurant.....	25	2.4	21	2.3	4	11.4	0	0.0	0	0.0	0	0.0
School/college.....	109	10.4	71	7.8	3	8.6	34	61.8	1	2.5	0	0.0
Service/gas station.....	9	0.9	9	1.0	0	0.0	0	0.0	0	0.0	0	0.0
Shelter/mission/homeless.....	1	0.1	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0
Shopping mall.....	6	0.6	5	0.5	1	2.9	0	0.0	0	0.0	0	0.0
Specialty store (TV, fur, etc.).....	6	0.6	4	0.4	2	5.7	0	0.0	0	0.0	0	0.0
Tribal Lands.....	3	0.3	3	0.3	0	0.0	0	0.0	0	0.0	0	0.0
Other/unknown.....	38	3.6	33	3.6	2	5.7	2	3.6	0	0.0	1	25.0
Multiple-bias total	5	0.5	5	0.5	0	0.0	0	0.0	0	0.0	0	0.0

Notes: Percentages may not add to 100.0 because of rounding.
 Crimes committed against property (e.g., a business, government institution, religious organization, etc.) can only be counted as one victim, whereas a crime committed against an individual can have more than one victim per event.

Table 6
HATE CRIMES, 2013
 Events, Offenses, Victims, and Suspects by County and Jurisdiction

County and jurisdiction	Events	Offenses	Victims	Suspects
Total	863	1,072	1,045	875
Single-bias total	860	1,066	1,040	872
Alameda County	53	63	63	47
Alameda.....	1	1	1	0
Berkeley.....	13	14	14	10
Emeryville.....	1	1	1	1
Hayward.....	2	2	2	3
Livermore.....	1	1	1	0
Newark.....	3	3	3	1
Oakland.....	11	13	13	14
San Leandro.....	5	5	5	4
Union City.....	5	6	6	4
Alameda BART.....	4	4	4	3
UC Berkeley.....	7	13	13	7
Alpine County	1	1	1	1
Sheriff's Dept.....	1	1	1	1
Amador County	1	1	1	2
Sheriff's Dept.....	1	1	1	2
Butte County	7	7	7	4
Chico.....	4	4	4	1
Gridley.....	1	1	1	1
Oroville.....	2	2	2	2
Calaveras County	1	1	1	1
Sheriff's Dept.....	1	1	1	1
Colusa County	0	0	0	0
Contra Costa County	20	26	26	14
Antioch.....	2	3	3	2
Brentwood.....	3	3	3	0
Concord.....	1	1	1	1
El Cerrito.....	7	7	7	4
Hercules.....	1	1	1	2
Pinole.....	1	2	2	1
Richmond.....	3	6	6	3
Walnut Creek.....	1	2	2	0
Contra Costa BART.....	1	1	1	1
Del Norte County	0	0	0	0
El Dorado County	2	2	2	3
Sheriff's Dept.....	2	2	2	3
Fresno County	14	17	17	16
Clovis.....	4	5	5	6
Fresno.....	10	12	12	10
Glenn County	0	0	0	0
Humboldt County	3	3	3	1
Eureka.....	2	2	2	1
CSU Humboldt.....	1	1	1	0
Imperial County	1	1	1	1
Holtville.....	1	1	1	1
Inyo County	0	0	0	0
Kern County	12	14	14	13
Sheriff's Dept.....	5	6	6	8
Bakersfield.....	3	3	3	3
Ridgecrest.....	1	1	1	0
Taft.....	1	1	1	1
Tehachapi.....	2	3	3	1

(continued)

Table 6 - continued
HATE CRIMES, 2013
 Events, Offenses, Victims, and Suspects by County and Jurisdiction

County and jurisdiction	Events	Offenses	Victims	Suspects
Kings County	5	5	5	9
Sheriff's Dept.....	1	1	1	1
Corcoran.....	1	1	1	4
Hanford.....	2	2	2	3
Lemoore.....	1	1	1	1
Lake County	4	4	4	2
Sheriff's Dept.....	2	2	2	1
Clearlake.....	2	2	2	1
Lassen County	0	0	0	0
Los Angeles County	295	355	346	320
Sheriff's Dept.....	50	62	59	53
Alhambra.....	1	4	2	0
Arcadia.....	1	1	1	1
Azusa.....	1	1	1	1
Baldwin Park.....	1	1	1	1
West Lake Village.....	2	2	2	0
Beverly Hills.....	1	1	1	1
Burbank.....	5	10	10	4
Claremont.....	3	4	4	1
Compton.....	2	2	2	5
Covina.....	3	3	3	4
Cerritos.....	3	7	7	8
Agoura Hills.....	2	2	2	0
West Hollywood.....	5	5	5	5
Santa Clarita.....	6	8	6	2
Duarte.....	2	2	2	4
El Monte.....	5	6	6	7
Glendale.....	1	1	1	0
Glendora.....	1	1	1	0
Hawaiian Gardens.....	4	4	4	2
Calabasas.....	2	2	2	0
Malibu.....	1	1	1	0
LA Transit Services Bureau.....	6	6	6	11
Lakewood.....	2	2	2	1
La Mirada.....	3	3	3	0
Lomita.....	1	1	1	0
Long Beach.....	5	10	10	5
Los Angeles.....	124	146	145	167
Lynwood.....	1	1	1	0
Manhattan Beach.....	1	1	1	2
Norwalk.....	5	7	7	5
Palmdale.....	8	9	9	8
Paramount.....	2	3	2	5
Pasadena.....	3	3	3	3
Pico Rivera.....	2	2	2	3
Redondo Beach.....	5	6	6	5
Rolling Hills Estates.....	1	1	1	0
San Dimas.....	1	1	1	1
South Gate.....	2	2	2	0
Temple City.....	1	1	1	0
Torrance.....	2	2	2	1
Vernon.....	1	1	1	0
West Covina.....	6	6	6	1
Carson.....	1	1	1	0
Cal Poly Pomona.....	1	1	1	1
Rancho Palos Verdes.....	1	1	1	1
CSU Dominguez Hills.....	2	2	2	1
CSU Long Beach.....	1	1	1	0
Lancaster.....	5	5	5	0
Madera County	0	0	0	0
Marin County	2	2	2	1
Marin Community College.....	2	2	2	1
Mariposa County	0	0	0	0

(continued)

Table 6 - continued
HATE CRIMES, 2013
 Events, Offenses, Victims, and Suspects by County and Jurisdiction

County and jurisdiction	Events	Offenses	Victims	Suspects
Mendocino County	0	0	0	0
Merced County	1	5	4	0
Atwater.....	1	5	4	0
Modoc County	0	0	0	0
Mono County	0	0	0	0
Monterey County	5	8	6	3
Monterey.....	2	2	2	2
Pacific Grove.....	1	4	2	0
Salinas.....	2	2	2	1
Napa County	0	0	0	0
Nevada County	0	0	0	0
Orange County	35	43	43	26
Sheriff's Dept.....	2	2	2	3
Buena Park.....	1	1	1	1
Costa Mesa.....	1	2	2	1
Cypress.....	1	1	1	1
Fullerton.....	2	2	2	1
Garden Grove.....	4	5	5	3
Huntington Beach.....	1	1	1	0
Laguna Beach.....	1	1	1	1
La Habra.....	1	1	1	0
Los Alamitos.....	1	1	1	1
Newport Beach.....	3	4	4	2
Orange.....	3	3	3	3
Placentia.....	1	1	1	1
Santa Ana.....	1	1	1	1
Stanton.....	1	1	1	0
Westminster.....	6	10	10	5
Yorba Linda.....	1	1	1	0
Irvine.....	1	1	1	0
Dana Point.....	1	2	2	1
Lake Forest.....	2	2	2	1
Placer County	2	5	4	6
Auburn.....	1	4	3	2
Roseville.....	1	1	1	4
Plumas County	1	1	1	1
Plumas CHP.....	1	1	1	1
Riverside County	42	55	52	38
Sheriff's Dept.....	3	3	3	1
Banning.....	1	1	1	1
Palm Springs.....	8	9	9	10
Riverside.....	16	23	22	22
Corona.....	1	3	3	0
Lake Elsinore.....	2	2	2	1
La Quinta.....	2	4	2	0
Moreno Valley.....	1	1	1	0
Temecula.....	1	2	2	0
Murrieta.....	4	4	4	3
UC Riverside.....	2	2	2	0
Jurupa.....	1	1	1	0

(continued)

Table 6 - continued
HATE CRIMES, 2013

Events, Offenses, Victims, and Suspects by County and Jurisdiction

County and jurisdiction	Events	Offenses	Victims	Suspects
Sacramento County	34	49	45	45
Sheriff's Dept.....	13	24	20	23
Galt.....	1	1	1	0
Sacramento.....	17	18	18	19
Elk Grove.....	1	1	1	0
Rancho Cordova.....	1	2	2	1
Citrus Heights.....	1	3	3	2
San Benito County	0	0	0	0
San Bernardino County	42	52	53	42
Sheriff's Dept.....	6	6	6	3
Chino.....	9	9	9	4
Colton.....	1	5	4	1
Fontana.....	1	2	2	0
Montclair.....	2	2	2	3
Ontario.....	1	1	1	0
Redlands.....	3	3	3	0
San Bernardino.....	4	4	6	18
Victorville.....	7	8	8	3
Adelanto.....	2	6	6	9
CSU San Bernardino.....	3	3	3	0
Yucca Valley.....	1	1	1	1
Fontana Unified School District.....	1	1	1	0
Tehachapi DPR.....	1	1	1	0
San Diego County	105	134	130	112
Sheriff's Dept.....	13	20	17	16
Carlsbad.....	3	3	3	5
Chula Vista.....	4	4	4	4
Coronado.....	1	1	1	0
El Cajon.....	2	2	2	1
Escondido.....	8	13	12	10
Imperial Beach.....	3	3	3	1
National City.....	3	4	4	5
Oceanside.....	8	11	11	10
San Diego.....	44	54	54	47
Vista.....	2	2	2	1
San Diego Harbor.....	3	3	3	4
CSU San Marcos.....	1	1	1	0
UC San Diego.....	1	1	1	0
Lemon Grove.....	2	2	2	1
Santee.....	3	4	4	5
Encinitas.....	4	6	6	2
San Francisco County	29	31	31	34
San Francisco.....	27	27	27	32
San Francisco BART.....	2	4	4	2
San Joaquin County	13	16	15	15
Lodi.....	2	2	2	1
Manteca.....	3	3	3	5
Stockton.....	2	5	4	1
Tracy.....	6	6	6	8
San Luis Obispo County	9	12	12	5
Sheriff's Dept.....	4	5	5	3
San Luis Obispo.....	2	3	3	1
Cal Poly San Luis Obispo.....	1	1	1	0
Atascadero.....	2	3	3	1
San Mateo County	9	10	10	6
Sheriff's Dept.....	1	1	1	0
Daly City.....	4	4	4	3
Pacifica.....	1	1	1	0
Redwood City.....	1	2	2	1
San Mateo.....	1	1	1	1
Foster City.....	1	1	1	1

(continued)

Table 6 - continued
HATE CRIMES, 2013
 Events, Offenses, Victims, and Suspects by County and Jurisdiction

County and jurisdiction	Events	Offenses	Victims	Suspects
Santa Barbara County	7	8	8	8
Sheriff's Dept.....	4	5	5	5
Santa Barbara.....	2	2	2	1
Santa Maria.....	1	1	1	2
Santa Clara County	35	45	45	31
Sheriff's Dept.....	2	2	2	1
Campbell.....	1	1	1	3
Cupertino.....	1	1	1	1
Gilroy.....	2	2	2	1
Los Gatos.....	2	2	2	2
Milpitas.....	1	1	1	1
Morgan Hill.....	1	1	1	1
Palo Alto.....	1	2	2	1
San Jose.....	16	18	18	12
Santa Clara.....	2	2	2	1
Saratoga.....	1	1	1	0
Sunnyvale.....	1	4	4	0
CSU San Jose.....	4	8	8	7
Santa Cruz County	6	6	6	4
Sheriff's Dept.....	3	3	3	3
Santa Cruz.....	2	2	2	0
UC Santa Cruz.....	1	1	1	1
Shasta County	14	20	18	20
Sheriff's Dept.....	6	12	10	12
Redding.....	8	8	8	8
Sierra County	0	0	0	0
Siskiyou County	0	0	0	0
Solano County	5	7	7	5
Fairfield.....	3	5	5	3
Vallejo.....	2	2	2	2
Sonoma County	9	11	11	5
Sheriff's Dept.....	2	2	2	2
Healdsburg.....	1	1	1	1
Rohnert Park.....	3	4	4	2
Santa Rosa.....	3	4	4	0
Stanislaus County	6	10	10	4
Modesto.....	4	5	5	2
Turlock.....	1	4	4	2
CSU Stanislaus.....	1	1	1	0
Sutter County	1	1	1	0
Yuba City.....	1	1	1	0
Tehama County	3	4	4	5
Red Bluff.....	3	4	4	5
Trinity County	0	0	0	0
Tulare County	2	2	2	1
Visalia.....	2	2	2	1
Tuolumne County	1	1	1	0
Sonora.....	1	1	1	0
Ventura County	11	13	13	7
Sheriff's Dept.....	2	2	2	1
Camarillo.....	3	4	4	4
Oxnard.....	1	1	1	0
Thousand Oaks.....	1	1	1	0
Ventura.....	1	1	1	1
Simi Valley.....	3	4	4	1

(continued)

Table 6 - continued
HATE CRIMES, 2013
 Events, Offenses, Victims, and Suspects by County and Jurisdiction

County and jurisdiction	Events	Offenses	Victims	Suspects
Yolo County	11	14	14	13
Davis.....	8	10	10	10
UC Davis.....	3	4	4	3
Yuba County	1	1	1	1
Sheriff's Dept.....	1	1	1	1
Multiple-bias total	3	6	5	3

Note: Only those jurisdictions that reported a hate crime are listed in this table.

Table 7A
**SUMMARY OF CASES REFERRED TO PROSECUTORS
 BY LAW ENFORCEMENT AGENCIES AND TYPE OF FILINGS**
 For the Period January 1 Through December 31, 2013

Agency	Hate crime cases referred to prosecutors		Cases rejected		Criminal case filings		Type of case filing			
							Cases filed as hate crimes		Cases filed as non-bias motivated crimes	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	299	100.0	72	24.1	227	75.9	196	86.3	76	33.5
County District Attorneys...	263	88.0	52	19.8	211	80.2	184	87.2	70	33.2
City Attorneys.....	36	12.0	20	55.6	16	44.4	12	75.0	6	37.5

Table 7B
SUMMARY OF HATE CRIME CASE DISPOSITIONS
 For the Period January 1 Through December 31, 2013

Agency	Hate crime cases with dispositions		Not convicted		All other convictions		Total hate crime convictions		Hate crime convictions			
									Guilty plea/nolo contendere		Trial verdict	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	153	100.0	9	5.9	76	49.7	68	44.4	58	85.3	10	14.7
County District Attorneys...	141	92.2	8	5.7	70	49.6	63	44.7	53	84.1	10	15.9
City Attorneys.....	12	7.8	1	8.3	6	50.0	5	41.7	5	100.0	0	0.0

Table 8
**CASES REFERRED BY LAW ENFORCEMENT AGENCIES
AND TYPE OF FILINGS AS REPORTED BY
COUNTY DISTRICT ATTORNEYS AND ELECTED CITY ATTORNEYS**
For the Period January 1 Through December 31, 2013

Agency	Total hate crime cases referred	Total cases filed as hate crimes	Total cases filed as non-bias motivated crimes
Total.....	299	196	31
County District Attorneys.....	263	184	27
Alameda.....	5	5	0
Alpine.....	0	0	0
Amador.....	0	0	0
Butte.....	2	2	0
Calaveras.....	1	1	0
Colusa.....	0	0	0
Contra Costa.....	0	1	0
Del Norte.....	0	0	0
El Dorado.....	0	0	0
Fresno.....	2	2	0
Glenn.....	0	0	0
Humboldt.....	1	1	0
Imperial.....	1	1	0
Inyo.....	0	0	0
Kern.....	0	0	0
Kings.....	8	8	0
Lake.....	0	0	0
Lassen.....	0	0	0
Los Angeles.....	83	65	0
Madera.....	0	0	0
Marin.....	1	1	0
Mariposa.....	0	0	0
Mendocino.....	0	0	0
Merced.....	0	0	0
Modoc.....	0	0	0
Mono.....	0	0	0
Monterey.....	1	1	0
Napa.....	0	0	0
Nevada.....	0	0	0
Orange.....	20	6	3
Placer.....	2	0	1
Plumas.....	0	0	0
Riverside.....	18	10	4
Sacramento.....	10	6	3
San Benito.....	0	0	0

(continued)

Table 8 - continued
**CASES REFERRED BY LAW ENFORCEMENT AGENCIES
AND TYPE OF FILINGS AS REPORTED BY
COUNTY DISTRICT ATTORNEYS AND ELECTED CITY ATTORNEYS**
For the Period January 1 Through December 31, 2013

Agency	Total hate crime cases referred	Total cases filed as hate crimes	Total cases filed as non-bias motivated crimes
San Bernardino.....	3	2	0
San Diego.....	18	14	4
San Francisco.....	26	13	5
San Joaquin.....	5	4	1
San Luis Obispo.....	2	2	0
San Mateo.....	5	3	0
Santa Barbara.....	4	0	4
Santa Clara.....	8	8	0
Santa Cruz.....	1	1	0
Shasta.....	5	3	1
Sierra.....	0	0	0
Siskiyou.....	0	0	0
Solano.....	0	0	0
Sonoma.....	6	6	0
Stanislaus.....	3	3	0
Sutter.....	0	0	0
Tehama.....	6	6	0
Trinity.....	0	0	0
Tulare.....	1	1	0
Tuolumne.....	0	0	0
Ventura.....	5	4	1
Yolo.....	8	3	0
Yuba.....	2	1	0
Elected City Attorneys.....	36	12	4
Chula Vista.....	0	0	0
Compton.....	0	0	0
Huntington Beach.....	0	0	0
Long Beach.....	5	4	2
Los Angeles.....	17	6	1
Oakland.....	0	0	0
Redondo Beach.....	2	1	0
San Bernardino.....	0	0	0
San Diego.....	12	1	1
San Francisco.....	0	0	0
San Rafael.....	0	0	0

Note: The number of complaints filed by county district attorneys and elected city attorneys or the number of cases that resulted in hate crime convictions cannot be linked to the number of hate crimes reported by law enforcement agencies.

Table 9
HATE CRIME CASE DISPOSITIONS
AS REPORTED BY
COUNTY DISTRICT ATTORNEYS AND ELECTED CITY ATTORNEYS
For the Period January 1 Through December 31, 2013

Agency	Total dispositions	Not convicted	Convictions				All other convictions
			Total convictions	Hate crime convictions			
				Total	Guilty plea/ nolo contendere	Trial verdict	
Total.....	153	9	144	68	58	10	76
County District Attorneys...	141	8	133	63	53	10	70
Alameda.....	5	0	5	2	2	0	3
Alpine.....	0	0	0	0	0	0	0
Amador.....	0	0	0	0	0	0	0
Butte.....	0	0	0	0	0	0	0
Calaveras.....	1	0	1	0	0	0	1
Colusa.....	0	0	0	0	0	0	0
Contra Costa.....	0	0	0	0	0	0	0
Del Norte.....	0	0	0	0	0	0	0
El Dorado.....	0	0	0	0	0	0	0
Fresno.....	1	0	1	1	1	0	0
Glenn.....	0	0	0	0	0	0	0
Humboldt.....	0	0	0	0	0	0	0
Imperial.....	2	0	2	2	2	0	0
Inyo.....	0	0	0	0	0	0	0
Kern.....	0	0	0	0	0	0	0
Kings.....	7	0	7	4	4	0	3
Lake.....	0	0	0	0	0	0	0
Lassen.....	0	0	0	0	0	0	0
Los Angeles.....	38	3	35	14	9	5	21
Madera.....	0	0	0	0	0	0	0
Marin.....	1	0	1	0	0	0	1
Mariposa.....	0	0	0	0	0	0	0
Mendocino.....	0	0	0	0	0	0	0
Merced.....	0	0	0	0	0	0	0
Modoc.....	0	0	0	0	0	0	0
Mono.....	0	0	0	0	0	0	0
Monterey.....	2	0	2	1	0	1	1
Napa.....	0	0	0	0	0	0	0
Nevada.....	0	0	0	0	0	0	0
Orange.....	6	0	6	6	6	0	0
Placer.....	1	0	1	0	0	0	1
Plumas.....	0	0	0	0	0	0	0
Riverside.....	12	0	12	6	5	1	6
Sacramento.....	3	0	3	1	1	0	2
San Benito.....	0	0	0	0	0	0	0
San Bernardino.....	1	0	1	0	0	0	1
San Diego.....	13	0	13	5	4	1	8
San Francisco.....	6	1	5	4	4	0	1
San Joaquin.....	4	0	4	0	0	0	4
San Luis Obispo.....	2	0	2	2	2	0	0
San Mateo.....	2	0	2	1	1	0	1
Santa Barbara.....	0	0	0	0	0	0	0
Santa Clara.....	1	0	1	0	0	0	1
Santa Cruz.....	2	0	2	0	0	0	2
Shasta.....	2	1	1	0	0	0	1
Sierra.....	0	0	0	0	0	0	0
Siskiyou.....	0	0	0	0	0	0	0
Solano.....	0	0	0	0	0	0	0
Sonoma.....	11	0	11	6	6	0	5
Stanislaus.....	3	0	3	0	0	0	3

(continued)

Table 9 - continued
HATE CRIME CASE DISPOSITIONS
AS REPORTED BY
COUNTY DISTRICT ATTORNEYS AND ELECTED CITY ATTORNEYS
For the Period January 1 Through December 31, 2013

Agency	Total dispositions	Not convicted	Convictions				All other convictions
			Total convictions	Hate crime convictions			
				Total	Guilty plea/ nolo contendere		
Sutter.....	0	0	0	0	0	0	0
Tehama.....	1	0	1	1	1	0	0
Trinity.....	0	0	0	0	0	0	0
Tulare.....	1	0	1	0	0	0	1
Tuolumne.....	0	0	0	0	0	0	0
Ventura.....	7	1	6	5	4	1	1
Yolo.....	5	2	3	1	0	1	2
Yuba.....	1	0	1	1	1	0	0
Elected City Attorneys.....	12	1	11	5	5	0	6
Chula Vista.....	0	0	0	0	0	0	0
Compton.....	0	0	0	0	0	0	0
Huntington Beach.....	0	0	0	0	0	0	0
Long Beach.....	4	0	4	2	2	0	2
Los Angeles.....	5	1	4	2	2	0	2
Oakland.....	0	0	0	0	0	0	0
Redondo Beach.....	2	0	2	1	1	0	1
San Bernardino.....	0	0	0	0	0	0	0
San Diego.....	1	0	1	0	0	0	1
San Francisco.....	0	0	0	0	0	0	0
San Rafael.....	0	0	0	0	0	0	0

Note: The number of complaints filed by county district attorneys and city attorneys or the number of cases that resulted in hate crime convictions cannot be linked to the number of hate crimes reported by law enforcement agencies.

Table 10
HATE CRIME CASES, 2004-2013
COMPLAINTS FILED AND TOTAL CONVICTIONS AS REPORTED BY
COUNTY DISTRICT ATTORNEYS AND ELECTED CITY ATTORNEYS

Type of prosecuting attorney	2004		2005		2006		2007	
	Complaints filed	Total convictions						
Total.....	277	242	330	238	272	218	330	213
County District Attorneys....	263	229	315	227	262	214	304	192
Elected City Attorneys.....	14	13	15	11	10	4	26	21

Type of prosecuting attorney	2008		2009		2010		2011	
	Complaints filed	Total convictions						
Total.....	353	232	283	223	230	151	204	154
County District Attorneys....	315	203	268	212	219	143	194	145
Elected City Attorneys.....	38	29	15	11	11	8	10	9

Type of prosecuting attorney	2012		2013	
	Complaints filed	Total convictions	Complaints filed	Total convictions
Total.....	158	107	196	144
County District Attorneys....	147	100	184	133
Elected City Attorneys.....	11	7	12	11

Notes: The number of complaints filed by county district attorneys and elected city attorneys or the number of cases that resulted in hate crime convictions cannot be linked to the number of hate crimes reported by law enforcement agencies. In 2006, adjustments were made to the 2005 conviction data; therefore, counts do not match previously published data.

Table 11
HATE CRIMES, 2004-2013
 Events by Bias Motivation

Bias motivation	2004		2005		2006		2007		2008		2009		2010		2011		2012		2013		Percent change 2004-2013
	Number	Percent																			
Total	1,409	100.0	1,397	100.0	1,306	100.0	1,426	100.0	1,397	100.0	1,100	100.0	1,107	100.0	1,060	100.0	930	100.0	863	100.0	-38.8
Single-bias total	1,409	100.0	1,397	100.0	1,306	100.0	1,426	100.0	1,397	100.0	1,099	99.9	1,107	100.0	1,057	99.7	928	99.8	860	99.7	-39.0
Race/ethnicity/national origin	921	65.4	916	65.6	844	64.6	932	65.4	800	57.3	626	56.9	613	55.4	587	55.4	528	56.8	489	56.7	-46.9
Anti-white.....	61	4.3	77	5.5	64	4.9	73	5.1	42	3.0	39	3.5	47	4.2	35	3.3	40	4.3	38	4.4	-37.7
Anti-black.....	500	35.5	490	35.1	432	33.1	498	34.9	457	32.7	376	34.2	324	29.3	313	29.5	289	31.1	285	33.0	-43.0
Anti-Hispanic.....	138	9.8	147	10.5	153	11.7	160	11.2	147	10.5	81	7.4	119	10.7	88	8.3	88	9.5	64	7.4	-53.6
Anti-American Indian/ Alaskan native.....	3	0.2	2	0.1	4	0.3	1	0.1	1	0.1	2	0.2	0	0.0	1	0.1	3	0.3	3	0.3	-
Anti-Asian/Pacific Islander.....	69	4.9	50	3.6	52	4.0	53	3.7	37	2.6	27	2.5	32	2.9	30	2.8	23	2.5	30	3.5	-56.5
Anti-multiple races, group.....	45	3.2	61	4.4	45	3.4	51	3.6	47	3.4	34	3.1	34	3.1	37	3.5	22	2.4	18	2.1	-
Anti-other ethnicity/ national origin.....	105	7.5	89	6.4	94	7.2	96	6.7	69	4.9	67	6.1	57	5.1	81	7.6	62	6.7	49	5.7	-53.3
Anti-citizenship status ¹	-	-	-	-	-	-	-	-	-	-	0	0.0	0	0.0	2	0.2	1	0.1	2	0.2	-
Religion	205	14.5	205	14.7	205	15.7	203	14.2	294	21.0	210	19.1	198	17.9	201	19.0	145	15.6	129	14.9	-37.1
Anti-Jewish.....	142	10.1	141	10.1	129	9.9	134	9.4	184	13.2	160	14.5	128	11.6	132	12.5	91	9.8	70	8.1	-50.7
Anti-Catholic.....	9	0.6	10	0.7	11	0.8	10	0.7	12	0.9	9	0.8	10	0.9	6	0.6	7	0.8	7	0.8	-
Anti-Protestant.....	3	0.2	10	0.7	13	1.0	11	0.8	8	0.6	3	0.3	6	0.5	1	0.1	2	0.2	3	0.3	-
Anti-Islamic (Muslim).....	29	2.1	12	0.9	14	1.1	13	0.9	11	0.8	13	1.2	22	2.0	17	1.6	20	2.2	21	2.4	-
Anti-other religion.....	19	1.3	25	1.8	23	1.8	24	1.7	63	4.5	22	2.0	25	2.3	38	3.6	21	2.3	24	2.8	-
Anti-multiple religious, group.....	3	0.2	6	0.4	14	1.1	9	0.6	15	1.1	3	0.3	7	0.6	7	0.7	3	0.3	4	0.5	-
Anti-atheism/ agnosticism/etc.....	0	0.0	1	0.1	1	0.1	2	0.1	1	0.1	0	0.0	0	0.0	0	0.0	1	0.1	0	0.0	-
Sexual orientation	263	18.7	255	18.3	246	18.8	263	18.4	283	20.3	245	22.3	279	25.2	244	23.0	235	25.3	216	25.0	-17.9
Anti-gay.....	188	13.3	161	11.5	163	12.5	132	9.3	154	11.0	120	10.9	107	9.7	103	9.7	116	12.5	106	12.3	-43.6
Anti-lesbian.....	37	2.6	40	2.9	23	1.8	26	1.8	22	1.6	29	2.6	30	2.7	25	2.4	28	3.0	27	3.1	-
Anti-homosexual.....	36	2.6	49	3.5	57	4.4	101	7.1	102	7.3	95	8.6	136	12.3	111	10.5	88	9.5	77	8.9	-
Anti-heterosexual.....	1	0.1	1	0.1	0	0.0	2	0.1	3	0.2	0	0.0	3	0.3	2	0.2	1	0.1	3	0.3	-
Anti-bisexual.....	1	0.1	4	0.3	3	0.2	2	0.1	2	0.1	1	0.1	3	0.3	3	0.3	2	0.2	3	0.3	-
Physical/mental disability	4	0.3	3	0.2	3	0.2	3	0.2	4	0.3	4	0.4	5	0.5	7	0.7	2	0.2	1	0.1	-
Anti-physical disability.....	2	0.1	3	0.2	1	0.1	2	0.1	2	0.1	2	0.2	3	0.3	3	0.3	0	0.0	0	0.0	-
Anti-mental disability.....	2	0.1	0	0.0	2	0.2	1	0.1	2	0.1	2	0.2	2	0.2	4	0.4	2	0.2	1	0.1	-
Gender	16	1.1	18	1.3	8	0.6	25	1.8	16	1.1	14	1.3	12	1.1	18	1.7	18	1.9	25	2.9	-
Anti-male.....	1	0.1	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	4	0.4	2	0.2	0	0.0	-
Anti-female.....	0	0.0	4	0.3	0	0.0	2	0.1	3	0.2	4	0.4	1	0.1	3	0.3	2	0.2	0	0.0	-
Anti-transgender.....	15	1.1	13	0.9	8	0.6	23	1.6	13	0.9	10	0.9	11	1.0	11	1.0	14	1.5	24	2.8	-
Anti-gender non-conforming ²	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	0.1	-
Multiple-bias total³	-	-	-	-	-	-	-	-	-	-	1	0.1	0	0.0	3	0.3	2	0.2	3	0.3	-

Notes: Percentages may not add to subtotals or 100.0 because of rounding.
 Dash indicates that percent changes are not calculated when the base number (2004) is less than 50, or that no data were reported.
¹Anti-other ethnicity/national origin includes Arab or Middle Eastern bias motivated hate crimes. For a more complete definition of each criminal justice term, please refer to Appendix 2.
²Reporting of anti-citizenship status bias motivation began in 2009.
³Reporting of anti-gender non-conforming bias motivation began in 2013.
⁴Reporting of multiple-bias events began in 2009.

Table 12
HATE CRIMES, 2004-2013
 Offenses by Bias Motivation

Bias motivation	2004		2005		2006		2007		2008		2009		2010		2011		2012		2013		Percent change 2004-2013
	Number	Percent																			
Total	1,770	100.0	1,691	100.0	1,702	100.0	1,931	100.0	1,837	100.0	1,427	100.0	1,425	100.0	1,347	100.0	1,174	100.0	1,072	100.0	-39.4
Single-bias total	1,770	100.0	1,691	100.0	1,702	100.0	1,931	100.0	1,837	100.0	1,425	99.9	1,425	100.0	1,339	99.4	1,169	99.6	1,066	99.4	-39.8
Race/ethnicity/national origin	1,172	66.2	1,137	67.2	1,145	67.3	1,299	67.3	1,042	56.7	862	60.4	818	57.4	775	57.5	683	58.2	624	58.2	-46.8
Anti-white.....	69	3.9	92	5.4	82	4.8	103	5.3	48	2.6	53	3.7	59	4.1	39	2.9	42	3.6	43	4.0	-37.7
Anti-black.....	613	34.6	607	35.9	598	34.5	690	35.2	594	32.3	498	34.9	425	29.8	397	29.5	386	32.9	367	34.2	-40.1
Anti-Hispanic.....	196	11.1	188	11.1	218	12.8	234	12.1	199	10.8	114	8.0	172	12.1	129	9.6	111	9.5	87	8.1	-55.6
Anti-American Indian/ Alaskan native.....	5	0.3	2	0.1	5	0.3	1	0.1	1	0.1	2	0.1	0	0.0	1	0.1	3	0.3	3	0.3	-
Anti-Asian/Pacific Islander.....	91	5.1	58	3.4	74	4.3	74	3.8	47	2.6	32	2.2	40	2.8	34	2.5	29	2.5	43	4.0	-52.7
Anti-multiple races, group, Anti-other ethnicity/ national origin.....	72	4.1	87	5.1	60	3.5	71	3.7	61	3.3	40	2.8	47	3.3	49	3.6	31	2.6	24	2.2	-66.7
Anti-citizenship status ¹	126	7.1	103	6.1	118	6.9	136	7.0	92	5.0	123	8.6	75	5.3	123	9.1	80	6.8	55	5.1	-56.3
Religion	250	14.1	226	13.4	227	13.3	246	12.7	329	17.9	235	16.5	228	16.0	227	16.9	166	14.1	154	14.4	-38.4
Anti-Jewish.....	176	9.9	157	9.3	146	8.6	171	8.9	201	10.9	179	12.5	147	10.3	142	10.5	106	9.0	86	8.0	-51.1
Anti-Catholic.....	9	0.5	11	0.7	11	0.6	11	0.6	13	0.7	9	0.6	10	0.7	6	0.4	7	0.6	7	0.7	-
Anti-Protestant.....	3	0.2	10	0.6	13	0.8	12	0.6	8	0.4	3	0.2	6	0.4	2	0.2	2	0.2	3	0.3	-
Anti-Islamic (Muslim).....	37	2.1	13	0.8	14	0.8	14	0.7	14	0.8	14	1.0	26	1.8	26	1.9	24	2.0	27	2.5	-
Anti-other religion.....	22	1.2	28	1.7	28	1.6	25	1.3	76	4.1	26	1.8	29	2.0	44	3.3	23	2.0	25	2.3	-
Anti-multiple religious, group, Anti-atheism/ agnosticism/etc.....	3	0.2	6	0.4	14	0.8	9	0.5	16	0.9	4	0.3	10	0.7	7	0.5	3	0.3	6	0.6	-
Sexual orientation	327	18.5	306	18.1	317	18.6	349	18.1	445	24.2	308	21.6	358	25.1	310	23.0	296	25.2	256	23.9	-21.7
Anti-gay.....	231	13.1	192	11.4	206	12.1	159	8.2	223	12.1	152	10.7	133	9.3	132	9.8	140	11.9	126	11.8	-45.5
Anti-lesbian.....	48	2.7	52	3.1	29	1.7	42	2.2	32	1.7	37	2.6	43	3.0	31	2.3	36	3.1	31	2.9	-
Anti-homosexual.....	46	2.6	54	3.2	79	4.6	143	7.4	185	10.1	118	8.3	176	12.4	142	10.5	117	10.0	92	8.6	-
Anti-heterosexual.....	1	0.1	3	0.2	0	0.0	3	0.2	3	0.2	0	0.0	3	0.2	2	0.1	1	0.1	4	0.4	-
Anti-bisexual.....	1	0.1	5	0.3	3	0.2	2	0.1	2	0.1	1	0.1	3	0.2	3	0.2	2	0.2	3	0.3	-
Physical/mental disability	4	0.2	3	0.2	4	0.2	3	0.2	4	0.2	4	0.3	5	0.4	7	0.5	2	0.2	5	0.5	-
Anti-physical disability.....	2	0.1	3	0.2	1	0.1	2	0.1	2	0.1	2	0.1	3	0.2	3	0.2	0	0.0	0	0.0	-
Anti-mental disability.....	2	0.1	0	0.0	3	0.2	1	0.1	2	0.1	2	0.1	2	0.1	4	0.3	2	0.2	5	0.5	-
Gender	17	1.0	19	1.1	9	0.5	34	1.8	17	0.9	16	1.1	16	1.1	20	1.5	22	1.9	27	2.5	-
Anti-male.....	1	0.1	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	4	0.3	3	0.3	0	0.0	-
Anti-female.....	0	0.0	5	0.3	0	0.0	2	0.1	3	0.2	5	0.4	1	0.1	4	0.3	3	0.3	0	0.0	-
Anti-transgender.....	16	0.9	13	0.8	9	0.5	32	1.7	14	0.8	11	0.8	15	1.1	12	0.9	16	1.4	26	2.4	-
Anti-gender non-conforming ²	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	0.1	-
Multiple-bias total ³	-	-	-	-	-	-	-	-	-	-	2	0.1	0	0.0	8	0.6	5	0.4	6	0.6	-

Notes: Percentages may not add to subtotals or 100.0 because of rounding.
 Dash indicates that percent changes are not calculated when the base number (2004) is less than 50, or that no data were reported.
 Anti-other ethnicity/national origin includes Arab or Middle Eastern bias motivated hate crimes. For a more complete definition of each criminal justice term, please refer to Appendix 2.
¹Reporting of anti-citizenship status bias motivation began in 2009.
²Reporting of anti-gender non-conforming bias motivation began in 2013.
³Reporting of multiple-bias offenses began in 2009.

Table 13
HATE CRIMES, 2004-2013
 Offenses by Type of Crime

Type of crime	2004		2005		2006		2007		2008		2009		2010		2011		2012		2013		Percent change 2004-2013
	Number	Percent																			
Total	1,770	100.0	1,691	100.0	1,702	100.0	1,931	100.0	1,837	100.0	1,427	100.0	1,425	100.0	1,347	100.0	1,174	100.0	1,072	100.0	-39.4
Single-bias total	1,770	100.0	1,691	100.0	1,702	100.0	1,931	100.0	1,837	100.0	1,425	99.9	1,425	100.0	1,339	99.4	1,169	99.6	1,066	99.4	-39.8
Violent crimes	1,135	64.1	1,096	64.8	1,044	61.3	1,252	64.8	1,173	63.9	906	63.5	893	62.7	825	61.2	761	64.8	680	63.4	-40.1
Murder	0	0.0	1	0.1	1	0.1	2	0.1	2	0.1	2	0.1	1	0.1	1	0.1	0	0.0	0	0.0	-
Forcible rape	0	0.0	1	0.1	1	0.1	0	0.0	2	0.1	4	0.3	1	0.1	0	0.0	2	0.2	1	0.1	-
Robbery	60	3.4	36	2.1	39	2.3	73	3.8	55	3.0	41	2.9	42	2.9	44	3.3	34	2.9	38	3.5	-36.7
Aggravated assault	246	13.9	317	18.7	376	22.1	386	20.0	281	15.3	216	15.1	203	14.2	183	14.3	235	20.0	153	14.3	-37.8
Simple assault	360	20.3	298	17.6	310	18.2	320	16.6	341	18.6	254	17.8	284	19.9	239	17.7	239	20.4	250	23.3	-30.6
Intimidation	469	26.5	443	26.2	317	18.6	471	24.4	492	26.8	389	27.3	362	25.4	348	25.8	251	21.4	238	22.2	-49.3
Property crimes	635	35.9	595	35.2	658	38.7	679	35.2	664	36.1	519	36.4	532	37.3	514	38.2	408	34.8	386	36.0	-39.2
Burglary	27	1.5	27	1.6	24	1.4	47	2.4	14	0.8	18	1.3	22	1.5	32	2.4	12	1.0	21	2.0	-
Larceny-theft	4	0.2	5	0.3	8	0.5	4	0.2	14	0.8	7	0.5	6	0.4	6	0.4	3	0.3	6	0.6	-
Motor vehicle theft	0	0.0	3	0.2	1	0.1	7	0.4	2	0.1	1	0.1	1	0.1	1	0.1	2	0.2	2	0.2	-
Arson	11	0.6	7	0.4	12	0.7	6	0.3	12	0.7	18	1.3	8	0.6	8	0.6	9	0.8	7	0.7	-
Destruction/vandalism	593	33.5	553	32.7	613	36.0	615	31.8	622	33.9	475	33.3	495	34.7	467	34.7	382	32.5	350	32.6	-41.0
Multiple-bias total¹	-	-	-	-	-	-	-	-	-	-	2	0.1	0	0.0	8	0.6	5	0.4	6	0.6	-

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

Dash indicates that percent changes are not calculated when the base number is less than 50, or that no data were reported.

¹Reporting of multiple-bias offenses began in 2009.

Table 14
HATE CRIMES, 2004-2013
 Offenses by Location

Location	2004		2005		2006		2007		2008		2009		2010		2011		2012		2013		Percent change 2004- 2013			
	Number	Percent	Number	Percent																				
Total	1,770	100.0	1,691	100.0	1,702	100.0	1,931	100.0	1,837	100.0	1,427	100.0	1,425	100.0	1,347	100.0	1,174	100.0	1,072	100.0	1,066	99.4	-39.4	
Single-bias total	1,770	100.0	1,691	100.0	1,702	100.0	1,931	100.0	1,837	100.0	1,425	99.9	1,425	100.0	1,339	99.4	1,169	99.6	1,066	99.4	1,066	99.4	-39.8	
Abandon/condemned structure ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Airbus/train terminal	31	1.8	17	1.0	6	0.4	16	0.8	19	1.0	10	0.7	25	1.8	20	1.5	39	3.3	27	2.5	0	0.0	-	
Amusement Park ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	0.1	0	0.0	0	0.0	0	0.0	-	
Bank/savings and loan	3	0.2	4	0.2	2	0.1	3	0.2	2	0.1	0	0.0	0	0.0	4	0.3	0	0.0	2	0.2	2	0.2	-	
Bar/night club	27	1.5	24	1.4	21	1.2	41	2.1	38	2.1	23	1.6	31	2.2	17	1.3	17	1.4	21	2.0	1	0.1	-	
Camp/campground ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	0.3	1	0.1	0	0.0	-	
Church/synagogue/temple	74	4.2	84	5.0	84	4.9	72	3.7	110	6.0	85	6.0	66	4.6	79	5.9	44	3.7	51	4.8	51	4.8	-31.1	
Commercial/office building	48	2.7	38	2.2	30	1.8	38	2.0	34	1.9	38	2.7	37	2.6	24	1.8	15	1.3	20	1.9	20	1.9	-	
Construction site	3	0.2	1	0.1	3	0.2	3	0.2	2	0.1	2	0.1	1	0.1	3	0.2	3	0.3	2	0.2	2	0.2	-	
Convenience store	27	1.5	27	1.6	12	0.7	7	0.4	13	0.7	12	0.8	7	0.5	14	1.0	16	1.4	12	1.1	12	1.1	-	
Daycare facility ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	0.1	1	0.1	1	0.1	-	
Department/discount store	10	0.6	9	0.5	4	0.2	10	0.5	7	0.4	5	0.4	12	0.8	10	0.7	6	0.5	5	0.5	5	0.5	-	
Dock/wharf/freight/modal terminal ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Drug store/Dr.'s office/hospital	11	0.6	6	0.4	5	0.3	5	0.3	6	0.3	4	0.3	6	0.4	4	0.3	5	0.4	4	0.4	4	0.4	-	
Farm facility ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	0.2	0	0.0	1	0.1	-	
Field/woods/park	31	1.8	38	2.2	38	2.2	83	4.3	52	2.8	60	4.2	28	2.0	8	0.6	7	0.6	22	2.1	22	2.1	-	
Gambling facility/casino/race track ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	0.1	2	0.2	1	0.1	-	
Government/public building	10	0.6	17	1.0	25	1.5	29	1.5	80	4.4	20	1.4	17	1.2	11	0.8	15	1.3	12	1.1	12	1.1	-	
Grocery/supermarket	11	0.6	14	0.8	11	0.6	18	0.9	8	0.4	11	0.8	9	0.6	17	1.3	6	0.5	12	1.1	12	1.1	-	
Highway/road/alley/street	536	30.3	456	27.0	545	32.0	569	29.5	509	27.7	369	25.9	357	25.1	357	26.5	318	27.1	263	24.5	263	24.5	-50.9	
Hotel/motel/etc.	13	0.7	8	0.5	9	0.5	10	0.5	7	0.4	12	0.8	4	0.3	2	0.1	11	0.9	5	0.5	5	0.5	-	
Industrial site ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	0.2	1	0.1	-	
Jail/prison	18	1.0	14	0.8	10	0.6	33	1.7	22	1.2	21	1.5	25	1.8	14	1.0	19	1.6	35	3.3	35	3.3	-	
Lake/waterway/beach	12	0.7	15	0.9	9	0.5	11	0.6	4	0.2	5	0.4	5	0.4	3	0.2	4	0.3	0	0.0	0	0.0	-	
Liquor store	4	0.2	7	0.4	5	0.3	11	0.6	1	0.1	7	0.5	4	0.3	4	0.3	4	0.3	4	0.4	4	0.4	-	
Park/playground ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	21	1.6	30	2.6	26	2.4	-	
Parking lot/garage	86	4.9	138	8.2	135	7.9	117	6.1	132	7.2	80	5.6	92	6.5	97	7.2	70	6.0	60	5.6	60	5.6	-30.2	
Rental storage facility	3	0.2	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	0.1	3	0.2	3	0.3	0	0.0	0	0.0	-	
Residence/home/driveway	551	31.1	511	30.2	504	29.6	571	29.6	500	27.2	406	28.5	459	32.2	400	29.7	334	28.4	281	26.2	281	26.2	-49.0	
Rest area ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	0.0	1	0.1	0	0.0	-	
Restaurant	49	2.8	48	2.8	40	2.4	48	2.5	60	3.3	30	2.1	39	2.7	34	2.5	21	1.8	25	2.3	25	2.3	-	
School/college	155	8.8	176	10.4	152	8.9	182	9.4	186	10.1	177	12.4	144	10.1	132	9.8	104	8.9	109	10.2	109	10.2	-29.7	
Service/gas station	11	0.6	11	0.7	7	0.4	13	0.7	20	1.1	8	0.6	15	1.1	8	0.6	7	0.6	9	0.8	9	0.8	-	
Shelter/mission/homeless ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	0.0	2	0.2	1	0.1	-	
Shopping mall ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	11	0.8	18	1.5	6	0.6	-	
Specialty store (TV, fur, etc.)	38	2.1	19	1.1	12	0.7	13	0.7	4	0.2	16	1.1	13	0.9	9	0.7	12	1.0	6	0.6	6	0.6	-	
Tribal Lands ²	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other/unknown	8	0.5	9	0.5	33	1.9	28	1.5	21	1.1	24	1.7	28	2.0	28	2.1	27	2.3	38	3.5	38	3.5	-	
Multiple-bias total³	-	-	-	-	-	-	-	-	-	-	2	0.1	0	0.0	8	0.6	5	0.4	6	0.6	6	0.6	-	

Notes: Percentages may not add to subtotals or 100.0 because of rounding.
 Dash indicates that percent changes are not calculated when the base number is less than 50, or that no data were reported.
¹Locations added in 2011.
²Locations added in 2013.
³Reporting of multiple-bias offenses began in 2009.

Table 15
HATE CRIMES, 2004-2013
 Events, Offenses, Victims, and Suspects

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Events.....	1,409	1,397	1,306	1,426	1,397	1,100	1,107	1,060	930	863
Offenses.....	1,770	1,691	1,702	1,931	1,837	1,427	1,425	1,347	1,174	1,072
Victims.....	1,741	1,640	1,611	1,764	1,698	1,321	1,320	1,232	1,136	1,045
Suspects.....	1,495	1,589	1,612	1,627	1,473	1,202	1,092	1,010	937	875

Table 16
HATE CRIMES, 2004-2013
 Single-Bias Events by Bias Motivation

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Race/Ethnicity/National Origin..	921	916	844	932	800	626	613	587	528	489
Religion.....	205	205	205	203	294	210	198	201	145	129
Sexual Orientation.....	263	255	246	263	283	245	279	244	235	216
Physical/Mental Disability.....	4	3	3	3	4	4	5	7	2	1
Gender.....	16	18	8	25	16	14	12	18	18	25

Table 17
RACE/ETHNICITY/NATIONAL ORIGIN HATE CRIMES, 2004-2013
 Events by Bias Motivation

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Anti-White.....	61	77	64	73	42	39	47	35	40	38
Anti-Black.....	500	490	432	498	457	376	324	313	289	285
Anti-Hispanic.....	138	147	153	160	147	81	119	88	88	64
Anti-American Indian/Alaskan Native...	3	2	4	1	1	2	0	1	3	3
Anti-Asian/Pacific Islander.....	69	50	52	53	37	27	32	30	23	30
Anti-Multiple Races, Group.....	45	61	45	51	47	34	34	37	22	18
Anti-Other Ethnicity/National Origin.....	105	89	94	96	69	67	57	81	62	49
Anti-Citizenship Status ¹	-	-	-	-	-	0	0	2	1	2

¹Reporting of anti-citizenship status bias motivation began in 2009.

Table 18
RELIGION HATE CRIMES, 2004-2013
 Events by Bias Motivation

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Anti-Jewish.....	142	141	129	134	184	160	128	132	91	70
Anti-Catholic.....	9	10	11	10	12	9	10	6	7	7
Anti-Protestant.....	3	10	13	11	8	3	6	1	2	3
Anti-Islamic (Muslim).....	29	12	14	13	11	13	22	17	20	21
Anti-Other Religion.....	19	25	23	24	63	22	25	38	21	24
Anti-Multiple Religious, Group.....	3	6	14	9	15	3	7	7	3	4
Anti-Atheism/Agnosticism/etc.....	0	1	1	2	1	0	0	0	1	0

Table 19
SEXUAL ORIENTATION HATE CRIMES, 2004-2013
 Events by Bias Motivation

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Anti-Gay.....	188	161	163	132	154	120	107	103	116	106
Anti-Lesbian.....	37	40	23	26	22	29	30	25	28	27
Anti-Homosexual.....	36	49	57	101	102	95	136	111	88	77
Anti-Heterosexual.....	1	1	0	2	3	0	3	2	1	3
Anti-Bisexual.....	1	4	3	2	2	1	3	3	2	3

Table 20
HATE CRIMES, 2004-2013
 Single-Bias Offenses by Type of Crime

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Total Offenses.....	1,770	1,691	1,702	1,931	1,837	1,425	1,425	1,339	1,169	1,066
Violent Offenses.....	1,135	1,096	1,044	1,252	1,173	906	893	825	761	680
Property Offenses...	635	595	658	679	664	519	532	514	408	386

Table 21
VIOLENT HATE CRIMES, 2004-2013
 Offenses by Type of Crime

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Murder.....	0	1	1	2	2	2	1	1	0	0
Forcible Rape.....	0	1	1	0	2	4	1	0	2	1
Robbery.....	60	36	39	73	55	41	42	44	34	38
Aggravated Assault.....	246	317	376	386	281	216	203	193	235	153
Simple Assault.....	360	298	310	320	341	254	284	239	239	250
Intimidation.....	469	443	317	471	492	389	362	348	251	238

Table 22
PROPERTY HATE CRIMES, 2004-2013
 Offenses by Type of Crime

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Burglary.....	27	27	24	47	14	18	22	32	12	21
Larceny-Theft.....	4	5	8	4	14	7	6	6	3	6
Motor Vehicle Theft.....	0	3	1	7	2	1	1	1	2	2
Arson.....	11	7	12	6	12	18	8	8	9	7
Destruction/Vandalism.....	593	553	613	615	622	475	495	467	382	350

Table 23
HATE CRIMES, 2004-2013
 Events by Location

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Church/Synagogue.....	70	82	80	69	107	76	62	73	43	44
Highway.....	398	372	395	405	363	277	272	263	254	218
Parking Lot.....	76	107	99	97	110	69	74	80	56	52
Residence.....	424	412	350	406	388	303	320	307	236	222
School.....	135	152	136	150	148	133	133	111	94	86
All Other Locations.....	306	272	246	299	281	242	246	226	247	241

APPENDIX 1:

DATA CHARACTERISTICS AND KNOWN LIMITATIONS

Crime Data

Local law enforcement agencies are required to submit monthly copies of hate crime reports to the Department of Justice (DOJ) in compliance with California Penal Code section 13023. California Penal Code section 422.55 defines a hate crime as “a criminal act committed, in whole or in part, because of one or more of the following actual or perceived characteristics of the victim: (1) disability, (2) gender, (3) nationality, (4) race or ethnicity, (5) religion, (6) sexual orientation, (7) association with a person or group with one or more of these actual or perceived characteristics.”

The following information and limitations should be considered when using hate crime data:

- 1) A hate crime event contains the occurrence of one or more criminal offenses, committed against one or more victims, by one or more suspects or perpetrators. Victims can have more than one offense committed against them.
- 2) Hate crimes reported by law enforcement agencies are counted in a specific way. In each hate crime event, the DOJ counts the total number of victims, the total number of suspects, and the total number of criminal offenses in one event. These totals are then classified and counted by type of bias motivation (anti-black, anti-Hispanic, anti-Jewish, anti-gay, etc.), type of crime (murder, aggravated assault, burglary, destruction/vandalism, etc.), the location where the crime took place (residence, street, synagogue, school, etc.), and the type of victim (individual or property).
- 3) The DOJ requested that each law enforcement agency establish procedures incorporating a two-tier review (decision-making) process. The first level is done by the initial officer who responds to the suspected hate crime incident. At the second level, each report is reviewed by at least one other officer to confirm that the event was, in fact, a hate crime.
- 4) Caution should be used when making jurisdictional comparisons. The following factors should be considered: cultural diversity and population density; size of law enforcement agencies; and the training received in the identification of hate crimes by law enforcement officers in each jurisdiction.
- 5) The following factors may influence the volume of hate crimes reported to the DOJ:
 - Cultural practices of individuals and their likeliness to report hate crimes to law enforcement agencies.
 - Strength and investigative emphasis of law enforcement agencies.
 - Policies of law enforcement agencies.
 - Community policing policies.

- 6) From 1995 to 2001, a “hierarchy rule” was used to count the various types of hate crimes (murder, intimidation, vandalism, etc.). This method counted the most serious offense in a hate crime event and counted all additional offenses in multiple-offense events under the most serious crime count. For example, a crime event that had two offenses — a simple assault and an aggravated assault — would be counted as two aggravated assaults. Trend analysis for these years can be performed since the unit of count is consistent.

In 2002, the DOJ began counting each offense in each hate crime event, whether they had one offense (a majority of events) or multiple offenses (a minority of events). This change was implemented to more accurately count each type of criminal offense. Using this new counting standard, comparisons and trend analysis should be limited to 2002 and forward.

In 2009, the DOJ began collecting information on hate crimes involving multiple-bias motivations. Law enforcement agencies were able to report up to five bias motivations for each hate-related event, as long as there was a unique offense for each bias motivation.

In 2011, the DOJ expanded the acceptable location codes for the California hate crime data collection system to reflect modifications implemented at the national level.

In 2013, the DOJ expanded the gender bias motivations for the California hate crime data collection system to include anti-gender non-conforming in order to reflect modifications implemented at the national level.

- 7) A significant reason for the disparity between individual victims and victims that are an entity is due to the DOJ’s Criminal Justice Statistics Center’s use of the Federal Bureau of Investigation Uniform Crime Reporting program standards. A property crime against an entity (a business, religious organization, government institution, etc.) can only be counted as one victim, whereas a crime committed against an individual can have more than one victim per crime event.

County District Attorney and City Attorney Prosecutorial Data

The following information and limitations should be considered when interpreting hate crime cases:

- 1) In order to show the criminal justice system's response to hate crimes, in 1995 the Attorney General asked all district attorneys and city attorneys to submit summary data of complaints filed and convictions secured.
- 2) The 2013 District Attorney's and City Attorney's Report File of Hate Crime Cases contains summary data based on cases referred to each district attorney or city attorney, and filings and convictions that occurred from January 1, 2013, through December 31, 2013.
- 3) When viewing prosecutorial data, it is not possible to relate the number of hate crimes reported by law enforcement agencies to the number of hate crimes prosecuted by district attorneys and city attorneys. First, crimes often occur in different reporting years than their subsequent prosecutions. Second, the number of crimes reported by law enforcement is much higher than those calling for prosecutorial action since the latter requires an arrested defendant who can be prosecuted in a court of law.
- 4) All prosecutorial data includes hate crimes committed by both juvenile and adult defendants.

Appendix 2: Criminal Justice Glossary

Aggravated Assault – An unlawful attack by one person upon another for the purposes 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 (Federal Bureau of Investigation’s Uniform Crime Reporting [UCR] definition).

Bias – A preformed negative opinion or attitude toward a group of persons based on their race, ethnicity, national origin, religion, gender, sexual orientation, or physical/mental disability.

Bisexual – Of or relating to persons who experience sexual attraction toward and responsiveness to both males and females; (noun) a bisexual person.

Case – A set of facts about a crime that is referred to a district attorney for filing with a court. The case may charge one or more persons with the commission of one or more offenses. (For this report, the case must contain some element of bias.)

Complaints Filed – Any verified written accusation, filed by a district attorney with a criminal court, that charges one or more persons with the commission of one or more offenses. (For this report, the case must contain some element of bias.)

Conviction – A judgment based on the verdict of a jury or a judicial officer or on a guilty plea or a nolo contendere plea of the defendant.

Disposition – In criminal procedure, the sentencing or other final settlement of a criminal case.

Ethnic Bias – A preformed negative opinion or attitude toward a group of persons of the same race or national origin who share common or similar traits in language, custom, and tradition.

Event – An occurrence when a hate crime is involved. (In this report, the information about the event is a crime report or source document that meets the criteria for a hate crime.) There may be one or more suspects involved, one or more victims targeted, and one or more offenses involved for each event.

Gay – Of or relating to males who experience a sexual attraction toward and responsiveness to other males; (noun) a homosexual male.

Gender Non-Conforming – (adjective) Describes a person who does not conform to the gender-based expectations of society, e.g., a woman dressed in traditionally male clothing or a man wearing makeup.

Guilty Plea – A defendant’s formal answer in open court stating that the charge is true and that he or she is guilty of the crime charged.

Heterosexual – Of or relating to persons who experience sexual attraction toward and responsiveness to members of the opposite sex; (noun) a heterosexual person.

Homosexual – Of or relating to persons who experience sexual attraction toward and responsiveness to members of their own sex; (noun) a homosexual person.

Known Suspect – Any person alleged to have committed a criminal act or attempted criminal act to cause physical injury, emotional suffering, or property damage. The known suspect category contains the number of suspects that have been identified and/or alleged to have committed hate crimes as stated in the crime report. For example, witnesses observe three suspects fleeing the scene of a crime. The word “known” does not necessarily refer to specific identities.

Lesbian – Of or relating to females who experience sexual attraction toward and responsiveness to other females; (noun) a homosexual female.

Location – The place where the hate crime event occurred. The location categories follow UCR location specifications developed by the FBI. Examples are residence, hotel, bar, church, etc.

Multi-Racial – A hate crime that involves more than one victim or suspect, and where the victims or suspects are from two or more different race groups, such as African American and white or Hispanic and Asian.

Nolo Contendere – A plea or answer in a criminal action in which the accused does not admit guilt but agrees to be subject to the same punishment as if he or she were guilty.

Offenses – Criminal acts that are recorded as follows: murder, forcible rape, robbery, aggravated assault, burglary, larceny-theft, motor vehicle theft, arson, simple assault, intimidation, and destruction/vandalism as defined in the UCR and the national Hate Crimes Statistics Report.

Physical/Mental Disability Bias – A preformed negative opinion or attitude toward a group of persons based on physical or mental impediments/challenges, whether such disabilities are congenital or acquired by heredity, accident, injury, advanced age, or illness.

Property Crimes – Burglary, larceny-theft, motor vehicle theft, arson, and destruction/vandalism are reported as property crimes.

Racial Bias – A preformed negative opinion or attitude toward a group of persons, such as Asians, blacks, or whites, based on physical characteristics.

Relationship Between “Complaints Filed” and “Convictions” – The annual prosecutorial report collects data on the total number of hate crime cases filed and the total number of hate crime convictions. There is no direct relationship between “complaints filed” and “convictions” since a case may be filed in one year and the outcome (trial or pleading) may occur in another.

Religious Bias – A preformed negative opinion or attitude toward a group of persons based on religious beliefs regarding the origin and purpose of the universe and the existence or nonexistence of a supreme being. Examples are Catholics, Jews, Protestants, or Atheists.

Sexual-Orientation Bias – A preformed negative opinion or attitude toward a group of persons based on sexual preferences and/or attractions toward and responsiveness to members of their own or opposite sexes.

Simple Assault – An unlawful attack by one person upon another that does not involve the use of a firearm, knife, cutting instrument, or other dangerous weapon and in which there were no serious or aggravated injuries to the victim (FBI's UCR definition).

Trial Verdict – The finding or answer of a jury or judge concerning a matter submitted to them for their judgment.

Uniform Crime Reporting – A federal reporting system that provides data on crime based on police statistics submitted by law enforcement agencies throughout the nation. The DOJ administers and forwards the data for California to the federal program.

Victim – An individual, a business or financial institution, a religious organization, government, or other. For example, if a church or synagogue is vandalized or desecrated, the victim would be a religious organization.

Violent Crimes – Murder, forcible rape, robbery, aggravated assault, simple assault, and intimidation are considered violent crimes in this report. (Robbery is included in crimes against property in the FBI Hate Crimes Statistics Report.)

Acknowledgments

The annual Hate Crime in California report is mandated by California Penal section 13023. The Department extends its appreciation to all the law enforcement agencies that provided complete and timely data. This report would not have been possible without their cooperation.

An electronic version of this report and other reports are available on the California Attorney General's website at <http://oag.ca.gov/>.

