

Juvenile Justice *in* California

2009

Edmund G. Brown Jr., Attorney General
California Department of Justice
Division of California Justice Information Services
Bureau of Criminal Information and Analysis
Criminal Justice Statistics Center

Juvenile Justice *in* California 2009

Published Annually by the
California Department of Justice
Division of California Justice Information Services
Bureau of Criminal Information and Analysis
Criminal Justice Statistics Center

Released July 2010

This report and other reports are available on the
California Attorney General's website: <http://ag.ca.gov>

The role of the Criminal Justice Statistics Center is to:

- *Collect, analyze, and report statistical data that provide valid measures of crime and the criminal justice process.*
- *Examine these data on an ongoing basis to better describe crime and the criminal justice system.*
- *Promote the responsible presentation and use of crime statistics.*

CALIFORNIA DEPARTMENT OF JUSTICE
Edmund G. Brown Jr., Attorney General

Contents

Executive Summary	i
Juvenile Justice System at-a-Glance	iv
Data Analysis	viii
Arrests	1
Referrals.....	13
Petitions.....	27
Adult Court Dispositions	45
Data Tables	53
Appendices	97
1 Background	99
2 Data Limitations.....	100
3 California Code Sections	102
4 Felony-Level Offense Codes	104
5 Misdemeanor-Level Offense Codes.....	106
6 Juvenile Justice Glossary.....	108

Executive Summary

Juvenile Justice in California 2009 provides insight into the juvenile justice process by reporting the number of arrests, referrals to probation departments, petitions filed, and dispositions for juveniles tried in juvenile and adult courts. Law enforcement agencies provided information on the number of arrests, and probation departments provided information on the types of offenses and administrative actions taken by juvenile and adult courts.

The California Department of Justice (DOJ) is required to collect and report statistics on juvenile justice in California. Since 1947, the DOJ's Criminal Justice Statistics Center has compiled and published data on California's juvenile justice system. *Juvenile Justice in California 2009* reflects data extracted from the Juvenile Court and Probation Statistical System. (Appendix 1 describes the evolution of this system.) Referral and petition statistics reported in *Juvenile Justice in California 2009* are compiled from data submitted by 56 of California's 58 counties, representing 99 percent of the state's juvenile population. Del Norte and Sierra counties were unable to provide data and are not included in the referral and petition sections of this report.

Juvenile Justice in California 2009 presents juvenile justice statistics in four sections: Arrests, Referrals, Petitions, and Adult Court Dispositions.

- The Arrests section presents information on the number of juveniles arrested, the types of arrest charges, and the demographic characteristics of the juveniles.
- The Referrals section presents information on the number of juveniles referred to county probation departments, who referred the juveniles to the probation departments, the type of referral, the demographic characteristics of the juveniles referred, and the probation department dispositions.
- The Petitions section presents information on those cases where a petition was filed, including the number of petitions filed, the types of petitions filed, the demographic characteristics of the juveniles, and the dispositions for those petitions handled in juvenile court.
- The Adult Court Dispositions section presents information on those juveniles whose cases were processed in adult court, including the number of juveniles tried in adult court, the characteristics of the juveniles, and the adult court dispositions.

Below is a summary of highlights from each of the sections.

Arrests

The Arrests section (pages 1–11) provides data on reported juvenile arrests made by law enforcement personnel in 2009.

- More than half the juveniles (56.6 percent) were arrested for a misdemeanor offense. Another quarter (28.6 percent) were

arrested for a felony offense, and the remainder (14.7 percent) were arrested for a status offense.

- Nearly eight out of ten juveniles arrested (79.0 percent) were referred to county juvenile probation departments.

Referrals

The Referrals section (pages 13–25) provides data on juveniles who were brought to the attention of the county probation department in 2009.

- Nearly nine out of ten juveniles referred to county probation departments (85.8 percent) were referred by law enforcement agencies.
- Less than one-fourth (24.2 percent) of juveniles referred to county probation departments were detained.
- More than one-third (35.6 percent) of the juvenile cases referred to county probation departments were closed at intake, indicating that no further action was taken.
- For approximately one-half (51.0 percent) of the referrals to the probation departments, a petition was filed in juvenile court.

Petitions

The Petitions section (pages 27–43) provides data on juveniles whose cases have proceeded for formal processing to the juvenile court in 2009.

- Of the juveniles handled formally by the juvenile court, the majority (57.5 percent) were made wards of the court.
- More than one-fifth (23.4 percent) of the petitions for formal juvenile court adjudication were dismissed.

Adult Court Dispositions

The Adult Court Dispositions section (pages 45–51) provides data on juveniles processed through the adult court system.

- More than three-fourths (84.6 percent) of the juvenile dispositions filed in adult court resulted in a conviction in 2009.

At-a-Glance

JUVENILE JUSTICE SYSTEM, 2009

Source: Tables 1, 8, 13, 19, and 28.

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

¹The arrest data were reported by law enforcement agencies and law enforcement referral data were reported by probation departments. Comparisons between arrest data and referral data should not be made because of differences in the way data are reported between the two sources. See Appendix 2 for more detail.

²Transferred includes traffic court and deported.

^aIn 2009, probation departments reported information on 1,115 transfers to the adult system. The adult court disposition information discussed here is for the 722 dispositions received in 2009.

- Typically, referrals are made to the probation department in the juvenile's county of residence. The majority of referrals in this report came from police and sheriff's departments (85.8 percent).
- Probation departments decide how to process referred cases. A case may be closed or transferred; a juvenile may be placed on informal probation or in a diversion program; or a petition may be sought for a court hearing.
- Most formal juvenile court hearings resulted in the juvenile being made a ward of the court (57.5 percent). Most wards were allowed to go home under the supervision of the probation department (56.6 percent).
- Juveniles can be transferred to the adult criminal justice system for prosecution because they committed an offense that allows the district attorney to file charges directly in adult court or because they were remanded to adult court after failing a fitness hearing. Eight out of ten dispositions received in adult court in 2009 resulted in a conviction (84.6 percent).

Juveniles to Adult Court

Juvenile Justice in California

Data Analysis

Arrests

A juvenile may be arrested for either violating a criminal statute or committing a status offense. Status offenses are acts that are offenses only when committed by a juvenile, such as curfew violations, truancy, running away, and incorrigibility.

This section contains information on the 204,696 juvenile arrests reported by law enforcement agencies in 2009. This section also includes information on the characteristics of juvenile arrests and the final law enforcement dispositions of those arrests. Although some arrests involve more than one offense, only the most serious are shown in this report. Data for all 56 participating counties were extracted from the Monthly Arrest and Citation Register.

The law enforcement disposition of a juvenile arrest is affected by several variables: investigative findings regarding the circumstances of the juvenile and the facts surrounding the alleged offense; prior arrest record; seriousness of the offense; determined need for admonishment; recourse to other authority; and other factors determined by the individual case.

Law enforcement agencies have three methods for the disposition of a juvenile arrest:

- Juvenile arrests may be referred to probation departments for further processing. Some are handled at the probation level, and others are sent to juvenile and criminal courts for final disposition.
- Juvenile arrests may be handled within the department, where juveniles are counseled and released.
- Juvenile arrests may be turned over to another agency.

Note: References to race/ethnicity will be made throughout this report. 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 that share certain 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* can include persons of any race. Most commonly, self-identification of race/ethnicity is used in the classification and labeling process.

LEVEL OF OFFENSE

Juvenile Arrests, 2009
By Level of Offense

Source: Table 1.
Note: Percentages do not add to 100.0 because of rounding.

In 2009, of the 204,696 juvenile arrests reported:

- Felony arrests accounted for 28.6 percent (58,555).
- Misdemeanor arrests accounted for 56.6 percent (115,951).
- Status offense arrests accounted for 14.7 percent (30,190).

Juvenile Arrests, 2009
Gender of Arrestee by Level of Offense

Source: Table 1.
Note: Percentages may not add to 100.0 because of rounding.

In 2009, of the 151,274 arrests of males:

- Felony arrests accounted for 32.2 percent (48,693).
- Misdemeanor arrests accounted for 54.6 percent (82,537).
- Status arrests accounted for 13.3 percent (20,044).

In 2009, of the 53,422 arrests of females:

- Felony arrests accounted for 18.5 percent (9,862).
- Misdemeanor arrests accounted for 62.5 percent (33,414).
- Status arrests accounted for 19.0 percent (10,146).

LEVEL OF OFFENSE

Juvenile Arrests, 2009

Age Group of Arrestee
by Level of Offense

Source: Table 1.

In 2009:

- Juveniles in each age group were arrested for similar proportions of felony, misdemeanor, and status offenses.

Juvenile Arrests, 2009

Race/Ethnic Group of Arrestee
by Level of Offense

Source: Table 1.

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

In 2009:

- A greater percentage of whites were arrested for a misdemeanor (62.7 percent).
- A greater percentage of blacks were arrested for a felony (38.2 percent).

FELONY ARRESTS

Felony Arrests, 2009
By Category

Source: Table 3.

In 2009, of the 58,555 juvenile felony arrests reported:

- 26.3 percent (15,387) were for violent offenses.
- 38.6 percent (22,606) were for property offenses.
- 9.5 percent (5,573) were for drug offenses.
- 25.6 percent (14,989) were for all other felony offenses.

Felony Arrests, 2009
Gender of Arrestee by Category

Source: Table 3.

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

In 2009, of the 48,693 felony arrests of males:

- Violent offenses accounted for 26.0 percent (12,667).
- Property offenses accounted for 36.6 percent (17,840).

In 2009, of the 9,862 felony arrests of females:

- Violent offenses accounted for 27.5 percent (2,710).
- Property offenses accounted for 48.3 percent (4,766).

FELONY ARRESTS

Felony Arrests, 2009

Age Group of Arrestee by Category

Source: Table 3.
 Note: Percentages may not add to 100.0 because of rounding.

In 2009:

- Juveniles in each age group were arrested for similar proportions of violent and property offenses.
- Proportionately, juveniles in the 15–17 age group were more likely to be arrested for a felony drug offense than juveniles in the under 12 or 12–14 age group (10.9 vs. 1.9 and 5.8 percent, respectively).

Felony Arrests, 2009

Race/Ethnic Group of Arrestee by Category

Source: Table 3.
 Note: Percentages may not add to 100.0 because of rounding.

In 2009:

- A greater percentage of whites were arrested for a felony drug offense (13.7 percent).
- A greater percentage of blacks were arrested for a felony violent offense (38.1 percent).
- Regardless of race/ethnic group, the smallest proportion of felony arrests were for drug offenses.

MISDEMEANOR ARRESTS

Misdemeanor Arrests, 2009
By Category

Source: Table 3.

In 2009, of the 115,951 juvenile misdemeanor arrests reported:

- 16.6 percent (19,196) were for assault and battery.
- 20.7 percent (24,053) were for theft offenses.
- 22.4 percent (25,949) were for drug and alcohol offenses.
- 18.9 percent (21,893) were for malicious mischief offenses.
- 21.4 percent (24,860) were for all other misdemeanor offenses.

Misdemeanor Arrests, 2009
Gender of Arrestee by Category

Source: Table 3.
Note: Percentages may not add to 100.0 because of rounding.

In 2009:

- Males were more likely to be arrested for a misdemeanor drug and alcohol offense than females (25.1 vs. 15.6 percent, respectively).
- Females were more likely to be arrested for a misdemeanor theft offense than males (36.3 vs. 14.4 percent, respectively).

MISDEMEANOR ARRESTS

Misdemeanor Arrests, 2009
Age Group of Arrestee by Category

Source: Table 3.
Note: Percentages may not add to 100.0 because of rounding.

In 2009:

- A greater percentage of misdemeanor drug and alcohol arrestees were in the 15–17 age category than were juveniles under 12 and 12–14 (25.0 vs. 6.6 and 16.2 percent, respectively).

Misdemeanor Arrests, 2009
Race/Ethnic Group of Arrestee by Category

Source: Table 3.
Note: Percentages may not add to 100.0 because of rounding.

In 2009:

- A greater percentage of whites were arrested for a misdemeanor drug and alcohol offense (31.5 percent).
- A greater percentage of blacks were arrested for a misdemeanor assault and battery offense (23.0 percent).

STATUS ARRESTS

In 2009, of the 30,190 status offenses reported:

- Truancy violations accounted for 34.7 percent (10,480).
- Runaways accounted for 11.1 percent (3,350).
- Curfew violations accounted for 38.2 percent (11,543).

Source: Table 3.
Note: "Other" includes incorrigibility, minor beyond parental control, and failure to obey a juvenile court order.

In 2009:

- Males were more likely to be arrested for curfew violations than females (40.8 vs. 33.1 percent).
- Proportionately, females were more than twice as likely to be arrested for being a runaway than males (18.7 vs. 7.2 percent).

Source: Table 3.
Notes: "Other" includes incorrigibility, minor beyond parental control, and failure to obey a juvenile court order.
Percentages may not add to 100.0 because of rounding.

STATUS ARRESTS

Status Arrests, 2009

Age Group of Arrestee by Category

In 2009:

- A greater percentage of runaways were in the under 12 age group than were juveniles age 12–14 and 15–17 (25.5 vs. 14.7 and 10.0 percent, respectively).
- Juveniles in the 15–17 age group were more likely to be arrested for curfew violations than were those juveniles under 12 and 12–14 years of age (39.1 vs. 29.8 and 35.4 percent, respectively).

Source: Table 3.

Notes: "Other" includes incorrigibility, minor beyond parental control, and failure to obey a juvenile court order.

Percentages may not add to 100.0 because of rounding.

Status Arrests, 2009

Race/Ethnic Group of Arrestee by Category

In 2009:

- Curfew violations made up the greatest percentage of status offenses for all race/ethnic groups with the exception of Hispanics, where truancy violations made up the greatest percentage.

Source: Table 3.

Notes: "Other" includes incorrigibility, minor beyond parental control, and failure to obey a juvenile court order.

Percentages may not add to 100.0 because of rounding.

LAW ENFORCEMENT LEVEL DISPOSITIONS

Law Enforcement Dispositions, 2009
By Type of Disposition

Source: Table 1.

When processing juvenile arrestees, law enforcement agencies may refer juveniles to the probation department, counsel and release them, or turn them over to another agency.

In 2009, of the 204,696 law enforcement dispositions reported:

- 79.0 percent resulted in a referral to probation (161,708).
- 19.4 percent resulted in the juvenile being counseled and released (39,812).
- 1.6 percent resulted in the juvenile being turned over to another agency (3,176).

Law Enforcement Dispositions, 2009
Gender by Disposition

Source: Table 1.
Note: Percentages may not add to 100.0 because of rounding.

In 2009:

- Males were more likely than females to be referred to the probation department (80.2 vs. 75.6 percent).
- Females were more likely than males to be counseled and released (22.8 vs. 18.2 percent).

LAW ENFORCEMENT LEVEL DISPOSITIONS

Law Enforcement Dispositions, 2009

Age Group by Disposition

Source: Table 1.

In 2009:

- The proportional breakdown of law enforcement dispositions was similar for each age group.
- Regardless of age group, the majority of juvenile offenders were referred to probation.

Law Enforcement Dispositions, 2009

Race/Ethnic Group by Disposition

Source: Table 1.

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

In 2009:

- More than 75 percent of juveniles in each race/ethnic group were referred to probation departments by law enforcement.
- Hispanics were more likely to be counseled and released than any other race/ethnic group (21.3 percent).

Referrals

Juvenile referrals occur when a juvenile is brought to the attention of the probation department for a case review. Juveniles can be referred by a number of sources, with the largest percentage of referrals coming from law enforcement. Referrals may also be generated by schools, parents, public or private agencies, individuals, or by transfers from another county or state.

Referrals to the probation department consist of two types: new and subsequent. The term “new referral” applies to a juvenile who is not currently supervised by the probation department and is typically a first-time offender. The term “subsequent referral” applies to a juvenile who is currently supervised by the probation department. A subsequent referral generally results from a new arrest or probation violation.

After a juvenile is referred to the probation department, a probation officer determines whether the juvenile should be detained or released. The probation department also conducts an investigation and determines whether the case should be closed or transferred; whether the juvenile should be placed on informal probation; or whether a petition should be filed with the court.

This section examines referrals by gender, age group, and race/ethnic group. For the purpose of this section, the term “juvenile” refers to those individuals processed through the juvenile court system.

The data used in this section originated from the 56 participating county probation departments. This information was routed to the DOJ from referrals reported in the Juvenile Court and Probation Statistical System (see Appendix 2).

Note: Arrest data are reported by law enforcement agencies, whereas referral data are reported by probation departments. Comparisons between arrest data and referral data should not be made because of differences in the way data are reported between the two sources. See Appendix 2 for more detail.

REFERRAL SOURCE AND TYPE

Referrals, 2009
By Source

Source: Table 8.

In 2009, of the 207,568 referrals to probation reported:

- 85.8 percent (178,094) were from law enforcement.
- 1.8 percent (3,778) were from schools, parents, and private agencies and individuals.
- 6.4 percent (13,190) were from public agencies or individuals.
- 1.7 percent (3,612) were transfers from another county or state.
- 4.3 percent (8,894) were from other sources.

Referrals, 2009
By Type

Source: Table 8.

In 2009, of the 207,568 referrals reported:

- 68.4 percent (141,920) were new referrals.
- 31.6 percent (65,648) were subsequent referrals.

OFFENSE LEVEL

Referrals, 2009
By Level of Offense

In 2009, of the 250,664 referral offenses reported:

- 33.3 percent (83,421) were for felonies.
- 54.8 percent (137,451) were for misdemeanors.
- 11.9 percent (29,792) were for status offenses.

Source: Table 8.

Note: As many as five offenses can be reported for each referral. Consequently, the number of referral offenses is higher than the number of referrals.

REFERRALS FOR FELONY OFFENSES

Type of Referrals, 2009
By Category

Source: Table 9.

In 2009, of the 83,421 referrals for felony offenses:

- 23.7 percent (19,776) were for violent offenses.
- 37.9 percent (31,581) were for property offenses.
- 8.4 percent (7,027) were for drug offenses.
- 30.0 percent (25,037) were for other felony offenses.

Referrals for Felony Offenses, 2009
Gender by Category

Source: Table 9.

In 2009:

- Females were more likely than males to have been referred to the probation department for felony property offenses (47.3 vs. 36.1 percent).

REFERRALS FOR FELONY OFFENSES

Referrals for Felony Offenses, 2009

Age Group by Category

In 2009:

- Regardless of age group, juveniles were most likely to be referred to probation departments for a felony property offense, and least likely for a felony drug offense.

Source: Table 9.
 Note: Percentages may not add to 100.0 because of rounding.

Referrals for Felony Offenses, 2009

Race/Ethnic Group by Category

In 2009:

- A greater percentage of whites were referred to the probation department for a drug offense (11.5 percent).
- A greater percentage of blacks were referred to the probation department for a violent offense (33.4 percent).

Source: Table 9.
 Note: Percentages may not add to 100.0 because of rounding.

REFERRALS FOR MISDEMEANOR OFFENSES

Referrals for Misdemeanor Offenses, 2009
By Category

Source: Table 9.

In 2009, of the 137,451 misdemeanor referral offenses reported:

- 22.9 percent (31,511) were for assault and battery.
- 15.6 percent (21,449) were for theft offenses.
- 16.2 percent (22,256) were for drug and alcohol offenses.
- 18.0 percent (24,776) were for malicious mischief offenses.
- 27.3 percent (37,459) were for all other misdemeanor offenses.

Referrals for Misdemeanor Offenses, 2009
Gender by Category

Source: Table 9.
Note: Percentages may not add to 100.0 because of rounding.

In 2009:

- Males were more likely to have been referred to the probation department for misdemeanor drug and alcohol and malicious mischief offenses than were females.
- Females were more likely to have been referred to the probation department for misdemeanor assault and battery and theft offenses than were males.

REFERRALS FOR MISDEMEANOR OFFENSES

Referrals for Misdemeanor Offenses, 2009

Age Group by Category

Source: Table 9.
 Note: Percentages may not add to 100.0 because of rounding.

In 2009:

- Juveniles under 12 years of age were nearly twice as likely as juveniles in the 18–24 age group to be referred for misdemeanor assault and battery (32.1 vs. 16.3 percent).
- The proportion of juveniles referred to probation departments for drug and alcohol offenses increased with age. Conversely, the proportion of juveniles referred to probation departments for assault and battery, theft, and malicious mischief decreased with age.

Referrals for Misdemeanor Offenses, 2009

Race/Ethnic Group by Category

Source: Table 9.
 Note: Percentages may not add to 100.0 because of rounding.

In 2009:

- Regardless of race/ethnic group, the percentage of referrals for assault and battery was greater than the percentage for theft offenses.
- A greater percentage of whites were referred to probation departments for a drug and alcohol offense than were any other race/ethnic group.

STATUS REFERRALS

Referrals for Status Offenses, 2009
By Category

Source: Table 9.
Notes: "Other" includes minor beyond parental control and failure to obey a juvenile court order.
Percentages do not add to 100.0 because of rounding.

In 2009, of the 29,792 referrals for status offenses:

- 12.4 percent (3,697) were for truancy.
- 8.4 percent (2,510) were for running away.
- 4.0 percent (1,193) were for violating curfew.
- 3.8 percent (1,146) were for incorrigibility.
- 71.3 percent (21,246) were for other status offenses.

Referrals for Status Offenses, 2009
By Gender

Source: Table 12.

In 2009, of all referrals for status offenses:

- 74.8 percent (22,287) were males, and 25.2 percent (7,505) were females.

STATUS REFERRALS

Referrals for Status Offenses, 2009
By Age Group

Source: Table 12.
Note: Percentages do not add to 100.0 because of rounding.

In 2009, of all referrals for status offenses:

- 0.6 percent (176) were for juveniles under 12 years of age.
- 16.6 percent (4,931) were for juveniles in the 12–14 age group.
- 70.1 percent (20,876) were for juveniles in the 15–17 age group.
- 12.8 percent (3,809) were for juveniles in the 18–24 age group.

Referrals for Status Offenses, 2009
By Race/Ethnic Group

Source: Table 12.

In 2009, of all referrals for status offenses:

- 27.1 percent (8,072) were white.
- 50.8 percent (15,137) were Hispanic.
- 14.5 percent (4,317) were black.
- 7.6 percent (2,266) were from other race/ethnic groups.

DETENTIONS

Detentions, 2009
By Type

Source: Table 13.

In 2009, of the 194,736 known preadjudication detentions reported:

- 75.8 percent (147,529) of juveniles were not detained.
- 93.6 percent (44,186) of those juveniles detained were detained in a secure facility.

Detentions, 2009
Gender by Detention Type

Source: Table 13.

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

In 2009:

- Regardless of gender, the majority of juveniles detained were held in a secure facility.
- Females were more likely to be detained in a non-secure facility than males (2.8 vs. 1.5 percent).

DETENTIONS

Detentions, 2009

Age Group by Detention Type

Source: Table 13.
 Note: Percentages may not add to 100.0 because of rounding.

In 2009:

- Regardless of age group, when detained, at least eight out of ten juveniles were placed in a secure facility.
- The proportional breakdown of detention types was similar for each age group.

Detentions, 2009

Race/Ethnic Group by Detention Type

Source: Table 13.
 Note: Percentages may not add to 100.0 because of rounding.

In 2009:

- Regardless of race/ethnic group, the majority of detained juveniles were detained in a secure facility.

PROBATION DEPARTMENT DISPOSITIONS

Probation Department Dispositions, 2009

By Type

In 2009, of the 207,568 referrals handled by probation departments:

- 51.0 percent (105,858) resulted in a petition being filed.
- 35.6 percent (73,922) were closed at intake.
- 3.6 percent (7,570) resulted in being transferred.
- 6.9 percent (14,413) received diversion.
- 2.8 percent (5,805) received informal probation.

Source: Table 13.

Notes: "Transferred" includes the dispositions of traffic court, deported, direct filed, and transferred.

Percentages do not add to 100.0 because of rounding.

Probation Department Dispositions, 2009

Gender by Disposition Type

In 2009:

- Males were more likely than females to have petitions filed to proceed to juvenile court (54.4 vs. 39.7 percent).
- Females were more likely than males to receive diversion (9.9 vs. 6.1 percent).

Source: Table 13.

Notes: "Transferred" includes the dispositions of traffic court, deported, direct filed, and transferred.

Percentages do not add to 100.0 because of rounding.

PROBATION DEPARTMENT DISPOSITIONS

Probation Department Dispositions, 2009

Age Group by Disposition Type

Source: Table 13.

Notes: "Transferred" includes the dispositions of traffic court, deported, direct filed, and transferred.

Percentages may not add to 100.0 because of rounding.

In 2009:

- Juveniles under the age of 12 had a greater percentage of cases closed at intake than any other age group.
- More than one-half of juveniles in the 15–17 age group had petitions filed to proceed to juvenile court.
- The proportion of juveniles having petitions filed increased with age. Conversely, the proportions being closed at intake, receiving informal probation, or receiving diversion decreased with age.

Probation Department Dispositions, 2009

Race/Ethnic Group by Disposition Type

Source: Table 13.

Note: "Transferred" includes the dispositions of traffic court, deported, direct filed, and transferred.

In 2009:

- A greater percentage of whites received diversion than did any other race/ethnic group (8.5 percent).
- Regardless of race/ethnic group, close to half of the referrals resulted in a petition being filed.

Petitions

In the juvenile justice system, a case may be handled informally by the probation department or formally by the juvenile court. If the case proceeds for formal processing, the district attorney files a petition with the juvenile court to initiate court action.

There are two types of petitions filed in juvenile court: new and subsequent. The term “new petition” applies to a juvenile who is not being supervised by the probation department and is typically a first-time offender. The term “subsequent petition” applies to a juvenile who is currently being supervised by the probation department and subsequently re-offends.

This section examines petitions by gender, age group, race/ethnic group, offense, fitness hearings, and disposition.

The data used in this section originated from the 56 participating county probation departments. This information was routed to the DOJ from petitions reported in the Juvenile Court and Probation Statistical System (see Appendix 2).

PETITION TYPE

Petitions Filed, 2009
By Type

In 2009, of the 108,858 reported petitions filed in juvenile court:

- 52.7 percent (55,802) were new petitions.
- 47.3 percent (50,056) were subsequent petitions.

Source: Table 16.

PETITION LEVEL

Petitions Filed, 2009
By Level of Offense

In 2009, of the 134,855 petitioned offenses filed:

- 43.9 percent (59,253) were for felonies.
- 41.6 percent (56,138) were for misdemeanors.
- 14.4 percent (19,464) were for status offenses.

Source: Table 16.
Note: Percentages do not add to 100.0 because of rounding.

Note: As many as five offenses can be reported for each petition filed. Consequently, the number of petition offenses is higher than the number of petitions.

FELONY PETITIONS

Petitions for Felony Offenses, 2009
By Category

Source: Table 17.

In 2009, of the 59,253 petitioned felony offenses filed in juvenile court:

- 24.2 percent (14,334) were for violent offenses.
- 39.0 percent (23,095) were for property offenses.
- 8.3 percent (4,944) were for drug offenses.
- 28.5 percent (16,880) were for all other felony offenses.

Petitions for Felony Offenses, 2009
Gender by Category

Source: Table 17.

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

In 2009:

- Regardless of gender, the largest proportion of felony petitions were filed for property offenses (37.6 and 47.6 percent).

FELONY PETITIONS

Petitions for Felony Offenses, 2009
Age Group by Category

Source: Table 17.

In 2009:

- Juveniles under the age of 12 had a greater percentage of petitions filed for felony property offenses and the least percentage of petitions filed for felony violent and drug offenses than any other age group.

Petitions for Felony Offenses, 2009
Race/Ethnic Group by Category

Source: Table 17.

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

In 2009:

- A greater percentage of whites had petitions filed for felony drug offenses than did any other race/ethnic group.

MISDEMEANOR PETITIONS

Petitions for Misdemeanor Offenses, 2009
By Category

Source: Table 17.
Note: Percentages do not add to 100.0 because of rounding.

In 2009, of the 56,138 petitioned misdemeanor offenses filed in juvenile court:

- 28.7 percent (16,136) were for assault and battery offenses.
- 12.4 percent (6,974) were for theft offenses.
- 14.4 percent (8,096) were for drug and alcohol offenses.
- 18.9 percent (10,622) were for malicious mischief offenses.
- 25.5 percent (14,310) were for all other misdemeanors.

Petitions for Misdemeanor Offenses, 2009
Gender by Category

Source: Table 17.
Note: Percentages do not add to 100.0 because of rounding.

In 2009:

- Males were twice as likely than females to have petitions filed for malicious mischief offenses (21.2 vs. 10.2 percent).
- Females were more likely than males to have petitions filed for assault and battery offenses (34.7 vs. 27.2 percent).

MISDEMEANOR PETITIONS

Petitions for Misdemeanor Offenses, 2009

Age Group by Category

In 2009:

- The proportions of petitions filed for theft offenses decreased with age.
- The proportions of petitions filed for drug and alcohol offenses increased with age.

Source: Table 17.

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

Petitions for Misdemeanor Offenses, 2009

Race/Ethnic Group by Category

In 2009:

- A greater percentage of whites had petitions filed for drug and alcohol offenses.
- A greater percentage of blacks had petitions filed for assault and battery offenses.

Source: Table 17.

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

STATUS PETITIONS

Petitions for Status Offenses, 2009
By Category

Source: Table 17.

Notes: "Other" includes minor beyond parental control and failure to obey a juvenile court order.

Percentages do not add to 100.0 because of rounding.

In 2009, of the 19,464 petitioned status offenses reported:

- 4.4 percent (862) were for truancy.
- 0.4 percent (86) were for running away.
- 0.2 percent (32) were for violating curfew.
- 0.1 percent (26) were for incorrigibility.
- 94.8 percent (18,458) were for other status offenses, the majority of which were violations of court orders.

Petitions for Status Offenses, 2009
By Gender

Source: Table 22.

In 2009:

- 81.1 percent (15,779) of all petitions for status offenses were male.
- 18.9 percent (3,685) of all petitions for status offenses were female.

STATUS PETITIONS

Petitions for Status Offenses, 2009
By Age Group

Source: Table 22.

In 2009:

- Less than 0.1 percent (9) of all petitions for status offenses were for juveniles under the age of 12.
- 12.0 percent (2,344) of all petitions for status offenses were for juveniles in the 12–14 age group.
- 71.6 percent (13,941) of all petitions for status offenses were for juveniles in the 15–17 age group.
- 16.3 percent (3,170) of all petitions for status offenses were for juveniles in the 18–24 age group.

Petitions for Status Offenses, 2009
By Race/Ethnic Group

Source: Table 22.

In 2009:

- 25.2 percent (4,907) of those petitioned for status offenses were white.
- 50.7 percent (9,868) of those petitioned for status offenses were Hispanic.
- 16.1 percent (3,135) of those petitioned for status offenses were black.
- 8.0 percent (1,554) of those petitioned for status offenses were from other race/ethnic groups.

DEFENSE REPRESENTATION

Defense Representation, 2009

By Type

In 2009, of the 88,559 known defense representations reported:

- 99.2 percent (87,850) of the juveniles were represented by counsel.
- 0.8 percent (709) of the juveniles were not represented by counsel.

Source: Table 18.

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

Defense Representation, 2009

Gender by Type

In 2009, of the 87,850 juveniles represented by counsel:

- Males were more likely to be represented by private counsel than females (6.8 vs. 5.4 percent).
- Females were more likely to be represented by a public defender than males (72.5 vs. 64.4 percent).

Source: Table 18.

DEFENSE REPRESENTATION

Defense Representation, 2009

Age Group by Type

In 2009:

- Regardless of age group, the proportional breakdown of defense representation was similar. The majority of juveniles were represented by a public defender.

Source: Table 18.

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

Defense Representation, 2009

Race/Ethnic Group by Type

In 2009:

- Regardless of race/ethnic group, six out of ten juveniles were represented by a public defender.
- A greater percentage of whites were represented by private counsel (11.1 percent).

Source: Table 18.

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

FITNESS HEARINGS

Fitness Hearings, 2009
By Outcome

Source: Table 26.

In 2009, of the 488 fitness hearings reported:

- 70.9 percent (346) were determined to be unfit for juvenile court and were transferred to adult court for trial.
- 29.1 percent (142) were determined to be fit and remained in the juvenile system.

Fitness Hearings, 2009
Gender by Outcome

Source: Table 26.

In 2009:

- Females were three times more likely than males to be found fit and remain in juvenile court (79.2 vs. 23.6 percent).

FITNESS HEARINGS

Fitness Hearings, 2009
Age by Outcome

Source: Table 26.

In 2009:

- As juveniles aged, their likelihood of being found unfit and transferred to adult court increased.

Fitness Hearings, 2009
Race/Ethnic Group by Outcome

Source: Table 26.

In 2009:

- A greater percentage of whites were found to be fit to remain in the juvenile system.

JUVENILE COURT DISPOSITIONS

Juvenile Court Dispositions, 2009
By Type

Source: Table 19.
Notes: "Other" includes transferred, remanded to adult court, deported, diversion, and deferred entry of judgment.
Percentages do not add to 100.0 because of rounding.

In 2009, of the 105,858 juvenile court dispositions:

- 57.5 percent (60,891) resulted in wardship probation.
- 23.4 percent (24,766) were dismissed.
- 6.4 percent (6,815) resulted in informal probation.
- 5.0 percent (5,296) resulted in non-ward probation.
- 7.6 percent (8,090) resulted in dispositions including transfer, remand to adult court, deportation, diversion, and deferred entry of judgment.

Juvenile Court Dispositions, 2009
Gender by Type

Source: Table 19.
Notes: "Other" includes transferred, remanded to adult court, deported, diversion, and deferred entry of judgment.
Percentages may not add to 100.0 because of rounding.

In 2009:

- Males were slightly more likely to receive a wardship disposition than females (58.9 vs. 51.3 percent).
- Regardless of gender, approximately two out of ten cases were dismissed.

JUVENILE COURT DISPOSITIONS

Juvenile Court Dispositions, 2009

Age Group by Type

In 2009:

- Juveniles under the age of 12 were more likely to receive informal probation than juveniles in any other age group.
- Juveniles in the 15–17 age group were more likely to receive a wardship disposition than juveniles in any other age group.

Source: Table 19.

Notes: "Other" includes transferred, remanded to adult court, deported, diversion, and deferred entry of judgment.

Percentages may not add to 100.0 because of rounding.

Juvenile Court Dispositions, 2009

Race/Ethnic Group by Type

In 2009:

- A greater percentage of whites received informal probation than any other race/ethnic group.
- A greater percentage of Hispanics received wardship than any other race/ethnic group.

Source: Table 19.

Notes: "Other" includes transferred, remanded to adult court, deported, diversion, and deferred entry of judgment.

Percentages may not add to 100.0 because of rounding.

WARDSHIP PROBATION

Wardship Probation, 2009
By Placement Type

Source: Table 19.
Note: "Other" includes miscellaneous public and private facilities.

In 2009, of the 60,891 wardship probation placements:

- 56.6 percent (34,483) returned to their own home or a relative's home.
- 29.7 percent (18,111) were sent to a secure county facility.
- 0.6 percent (352) were youth authority commitments.

Wardship Probation, 2009
Gender by Placement Type

Source: Table 19.
Notes: "Other" includes miscellaneous public and private facilities.
Percentages may not add to 100.0 because of rounding.

In 2009:

- Males were more likely to be committed to a secure county facility than were females (31.2 vs. 22.3 percent).
- Females were more likely than males to be returned to their own home or a relative's home (62.3 vs. 55.6 percent).

WARDSHIP PROBATION

Wardship Probation, 2009
Age Group by Placement Type

In 2009:

- Juveniles under the age of 12 were less likely to be committed to a secure county facility and more likely to be returned to their own home or a relative's home than were any other age group.
- Juveniles in the 15–17 age group were less likely to be returned to their own home or a relative's home than were any other age group.

Source: Table 19.
Notes: "Other" includes miscellaneous public and private facilities.
Percentages may not add to 100.0 because of rounding.

Wardship Probation, 2009
Race/Ethnic Group by Placement Type

In 2009:

- A greater percentage of Hispanics were committed to a secure county facility than were any other race/ethnic group.

Source: Table 19.
Notes: "Other" includes miscellaneous public and private facilities.
Percentages may not add to 100.0 because of rounding.

A *Adult Court Dispositions*

Juveniles can be transferred to the adult justice system for prosecution if they fail a juvenile court fitness hearing, or at the discretion of the district attorney. In 2009, probation departments reported information on 1,115 transfers to the adult system. The adult-level disposition information in this section pertains to the 722 final dispositions received in 2009.

This section examines adult-level dispositions by gender, age, race/ethnic group, offense, and disposition. The data were obtained from the DOJ's Offender-Based Transaction Statistics (OBTS) file. 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 (see additional data limitations in Appendix 2).

ADULT COURT DISPOSITIONS

Adult Court Dispositions, 2009

By Gender

Source: Table 29.

In 2009, of the 722 adult-level court dispositions received:

- 94.0 percent (679) were for males.
- 6.0 percent (43) were for females.

Adult Court Dispositions, 2009

By Age

Source: Table 29.

In 2009:

- 3.5 percent (25) were for juveniles 14 years of age.
- 10.1 percent (73) were for juveniles 15 years of age.
- 30.6 percent (221) were for juveniles 16 years of age.
- 55.8 percent (403) were for juveniles 17 years of age.

ADULT COURT DISPOSITIONS

Adult Court Dispositions, 2009

By Race/Ethnic Group

In 2009:

- 8.2 percent (59) were white.
- 58.7 percent (424) were Hispanic.
- 27.1 percent (196) were black.
- The other race/ethnic group accounted for 6.0 percent (43) of the dispositions.

Source: Table 29.

ADULT COURT DISPOSITIONS

Adult Court Dispositions, 2009
By Type of Disposition

Source: Table 28.
Note: "Other" includes diversions dismissed and acquitted.

In 2009, of the 722 adult-level court dispositions received:

- 84.6 percent (611) resulted in a conviction.
- 13.2 percent (95) were dismissed.
- Only 0.7 percent (5) were certified to juvenile court.

Adult Court Dispositions, 2009
Gender by Type of Disposition

In 2009:

- Regardless of gender, juveniles in adult court were convicted in the majority of cases.

Source: Table 28.
Notes: "Other" includes diversions dismissed and acquitted.
Percentages do not add to 100.0 because of rounding.

ADULT COURT DISPOSITIONS

Adult Court Dispositions, 2009

Age by Type of Disposition

In 2009:

- Regardless of age group, juveniles in the adult court system were convicted in the majority of cases.

Source: Table 28.

Notes: "Other" includes diversions dismissed and acquitted.

Percentages may not add to 100.0 because of rounding.

Adult Court Dispositions, 2009

Race/Ethnic Group by Type of Disposition

In 2009:

- Regardless of race/ethnic group, juveniles in the adult court system received a conviction in approximately eight out of ten cases.

Source: Table 28.

Notes: "Other" includes diversions dismissed and acquitted.

Percentages may not add to 100.0 because of rounding.

CONVICTIONS

Adult Court Convictions, 2009

By Type of Sentence

Source: Table 28.

In 2009, of the 611 convictions received:

- 59.6 percent (364) were sentenced to prison or the youth authority.
- 33.9 percent (207) received probation with jail.

Adult Court Convictions, 2009

Gender by Type of Sentence

Source: Table 28.

In 2009:

- Males were nearly twice as likely as females to be sent to prison or the youth authority (61.0 vs. 34.4 percent).
- Females were nearly twice as likely to be sentenced to probation with jail than were males (62.5 vs. 32.3 percent).

CONVICTIONS

Adult Court Convictions, 2009

Age by Type of Sentence

In 2009:

- Regardless of age, juveniles convicted in adult court were most likely to be sentenced to prison or youth authority.

Source: Table 28.
Note: Percentages may not add to 100.0 because of rounding.

Adult Court Convictions, 2009

Race/Ethnic Group by Type of Sentence

In 2009:

- A greater percentage of whites were sentenced to probation with jail than were any other race/ethnic group (52.2 percent vs. 31.2, 34.4, and 35.9 percent).

Source: Table 28.
Note: Percentages may not add to 100.0 because of rounding.

Juvenile Justice in California

Data Tables

Table 1
JUVENILE ARRESTS, 2009

Gender, Age Group, and Race/Ethnic Group by Level of Offense and Law Enforcement Disposition

Level of offense and law enforcement disposition	Total	Gender		Age group			Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	White	Hispanic	Black	Other
		Number								
Total.....	204,696	151,274	53,422	2,883	51,146	150,667	48,383	110,083	33,676	12,554
Felony.....	58,555	48,693	9,862	903	14,013	43,639	11,978	30,098	12,874	3,605
Misdemeanor.....	115,951	82,537	33,414	1,745	30,670	83,536	30,341	60,793	17,374	7,443
Status offenses.....	30,190	20,044	10,146	235	6,463	23,492	6,064	19,192	3,428	1,506
Law enforcement disposition.....	204,696	151,274	53,422	2,883	51,146	150,667	48,383	110,083	33,676	12,554
Referred to probation.....	161,708	121,343	40,365	2,067	39,886	119,755	39,269	85,366	26,955	10,118
Counseled and released.....	39,812	27,607	12,205	769	10,530	28,513	8,671	23,485	5,418	2,238
Turned over.....	3,176	2,324	852	47	730	2,399	443	1,232	1,303	198
		Percent								
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Felony.....	28.6	32.2	18.5	31.3	27.4	29.0	24.8	27.3	38.2	28.7
Misdemeanor.....	56.6	54.6	62.5	60.5	60.0	55.4	62.7	55.2	51.6	59.3
Status offenses.....	14.7	13.3	19.0	8.2	12.6	15.6	12.5	17.4	10.2	12.0
Law enforcement disposition.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Referred to probation.....	79.0	80.2	75.6	71.7	78.0	79.5	81.2	77.5	80.0	80.6
Counseled and released.....	19.4	18.2	22.8	26.7	20.6	18.9	17.9	21.3	16.1	17.8
Turned over.....	1.6	1.5	1.6	1.6	1.4	1.6	0.9	1.1	3.9	1.6

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

Table 2
JUVENILE ARRESTS, 2009
 Offense Level and Category by Gender, Age Group, and Race/Ethnic Group

Offense level and category	Total		Gender		Age group			Race/ethnic group			
	Total	Male	Female	Under 12	12-14	15-17	White	Hispanic	Black	Other	
											Number
Total.....	204,696	151,274	53,422	2,883	51,146	150,667	48,383	110,083	33,676	12,554	
Felony.....	58,555	48,693	9,862	903	14,013	43,639	11,978	30,098	12,874	3,605	
Violent offenses.....	15,387	12,677	2,710	228	3,581	11,578	2,407	7,245	4,909	826	
Property offenses.....	22,606	17,840	4,766	375	5,460	16,771	5,267	10,676	5,121	1,542	
Drug offenses.....	5,573	4,721	852	17	814	4,742	1,635	2,623	862	453	
All other offenses.....	14,989	13,455	1,534	283	4,158	10,548	2,669	9,554	1,982	784	
Misdemeanor.....	115,951	82,537	33,414	1,745	30,670	83,536	30,341	60,793	17,374	7,443	
Assault and battery.....	19,196	12,992	6,204	429	6,144	12,623	4,444	9,748	4,004	1,000	
Theft.....	24,053	11,923	12,130	442	6,618	16,993	6,167	10,839	4,620	2,427	
Drug and alcohol.....	25,949	20,743	5,206	116	4,960	20,873	9,556	12,868	2,073	1,452	
Malicious mischief.....	21,893	17,047	4,846	499	7,662	13,732	4,128	13,332	3,319	1,114	
All other.....	24,860	19,832	5,028	259	5,286	19,315	6,046	14,006	3,358	1,450	
Status offenses.....	30,190	20,044	10,146	235	6,463	23,492	6,064	19,192	3,428	1,506	
Total.....	100.0	73.9	26.1	1.4	25.0	73.6	23.6	53.8	16.5	6.1	
Felony.....	100.0	83.2	16.8	1.5	23.9	74.5	20.5	51.4	22.0	6.2	
Violent offenses.....	100.0	82.4	17.6	1.5	23.3	75.2	15.6	47.1	31.9	5.4	
Property offenses.....	100.0	78.9	21.1	1.7	24.2	74.2	23.3	47.2	22.7	6.8	
Drug offenses.....	100.0	84.7	15.3	0.3	14.6	85.1	29.3	47.1	15.5	8.1	
All other offenses.....	100.0	89.8	10.2	1.9	27.7	70.4	17.8	63.7	13.2	5.2	
Misdemeanor.....	100.0	71.2	28.8	1.5	26.5	72.0	26.2	52.4	15.0	6.4	
Assault and battery.....	100.0	67.7	32.3	2.2	32.0	65.8	23.2	50.8	20.9	5.2	
Theft.....	100.0	49.6	50.4	1.8	27.5	70.6	25.6	45.1	19.2	10.1	
Drug and alcohol.....	100.0	79.9	20.1	0.4	19.1	80.4	36.8	49.6	8.0	5.6	
Malicious mischief.....	100.0	77.9	22.1	2.3	35.0	62.7	18.9	60.9	15.2	5.1	
All other.....	100.0	79.8	20.2	1.0	21.3	77.7	24.3	56.3	13.5	5.8	
Status offenses.....	100.0	66.4	33.6	0.8	21.4	77.8	20.1	63.6	11.4	5.0	

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

Table 3
JUVENILE ARRESTS, 2009
 Gender, Age Group, and Race/Ethnic Group by Offense Level and Category

Offense level and category	Gender		Age group			Race/ethnic group				
	Total	Male	Female	Under 12	12-14	15-17	White	Hispanic	Black	Other
		Number								
Total.....	204,696	151,274	53,422	2,883	51,146	150,667	48,383	110,083	33,676	12,554
Felony.....	58,555	48,693	9,862	903	14,013	43,639	11,978	30,098	12,874	3,605
Violent offenses.....	15,387	12,677	2,710	228	3,581	11,578	2,407	7,245	4,909	826
Property offenses.....	22,606	17,840	4,766	375	5,460	16,771	5,267	10,676	5,121	1,542
Drug offenses.....	5,573	4,721	852	17	814	4,742	1,635	2,623	862	453
All other offenses.....	14,989	13,455	1,534	283	4,158	10,548	2,669	9,554	1,982	784
Misdemeanor.....	115,951	82,537	33,414	1,745	30,670	83,536	30,341	60,793	17,374	7,443
Assault and battery.....	19,196	12,992	6,204	429	6,144	12,623	4,444	9,748	4,004	1,000
Theft.....	24,053	11,923	12,130	442	6,618	16,993	6,167	10,839	4,620	2,427
Drug and alcohol.....	25,949	20,743	5,206	116	4,960	20,873	9,556	12,868	2,073	1,452
Malicious mischief.....	21,893	17,047	4,846	499	7,662	13,732	4,128	13,332	3,319	1,114
All other.....	24,860	19,832	5,028	259	5,286	19,315	6,046	14,006	3,358	1,450
Status offenses.....	30,190	20,044	10,146	235	6,463	23,492	6,064	19,192	3,428	1,506
Truancy.....	10,480	6,746	3,734	64	2,280	8,136	1,148	7,858	1,014	460
Runaway.....	3,350	1,453	1,897	60	948	2,342	1,340	1,459	376	175
Curfew.....	11,543	8,187	3,356	70	2,286	9,187	2,210	7,247	1,400	686
Incorrigible.....	950	511	439	32	314	604	521	261	117	51
Other status offenses.....	3,867	3,147	720	9	635	3,223	845	2,367	521	134
Percent										
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Felony.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Violent offenses.....	26.3	26.0	27.5	25.2	25.6	26.5	20.1	24.1	38.1	22.9
Property offenses.....	38.6	36.6	48.3	41.5	39.0	38.4	44.0	35.5	39.8	42.8
Drug offenses.....	9.5	9.7	8.6	1.9	5.8	10.9	13.7	8.7	6.7	12.6
All other offenses.....	25.6	27.6	15.6	31.3	29.7	24.2	22.3	31.7	15.4	21.7
Misdemeanor.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Assault and battery.....	16.6	15.7	18.6	24.6	20.0	15.1	14.6	16.0	23.0	13.4
Theft.....	20.7	14.4	36.3	25.3	21.6	20.3	20.3	17.8	26.6	32.6
Drug and alcohol.....	22.4	25.1	15.6	6.6	16.2	25.0	31.5	21.2	11.9	19.5
Malicious mischief.....	18.9	20.7	14.5	28.6	25.0	16.4	13.6	21.9	19.1	15.0
All other.....	21.4	24.0	15.0	14.8	17.2	23.1	19.9	23.0	19.3	19.5
Status offenses.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Truancy.....	34.7	33.7	36.8	27.2	35.3	34.6	18.9	40.9	29.6	30.5
Runaway.....	11.1	7.2	18.7	25.5	14.7	10.0	22.1	7.6	11.0	11.6
Curfew.....	38.2	40.8	33.1	29.8	35.4	39.1	36.4	37.8	40.8	45.6
Incorrigible.....	3.1	2.5	4.3	13.6	4.9	2.6	8.6	1.4	3.4	3.4
Other status offenses.....	12.8	15.7	7.1	3.8	9.8	13.7	13.9	12.3	15.2	8.9

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

Table 4

JUVENILE FELONY ARRESTS, 2009
 Category and Offense by Gender, Age Group, Race/Ethnic Group, and Law Enforcement Disposition

Category and offense	Total		Gender		Age group				Race/ethnic group			Law enforcement disposition	
	Total	Male	Female	Under 12	12-14	15-17	White	Hispanic	Black	Other	Referred to probation	Counseled and released	Turned over
Total.....	58,555	48,693	9,862	903	14,013	43,639	11,978	30,098	12,874	3,605	52,803	4,658	1,094
Violent offenses.....	15,387	12,677	2,710	228	3,581	11,578	2,407	7,245	4,909	826	14,226	801	360
Homicide.....	182	171	11	0	15	167	15	110	47	10	164	10	8
Forcible rape.....	237	233	4	0	47	190	54	122	57	4	219	14	4
Robbery.....	6,232	5,391	841	49	1,242	4,941	563	2,568	2,825	276	5,779	208	245
Assault.....	8,649	6,811	1,838	178	2,262	6,209	1,758	4,395	1,965	531	7,988	560	101
Kidnapping.....	87	71	16	1	15	71	17	50	15	5	76	9	2
Property offenses.....	22,606	17,840	4,766	375	5,460	16,771	5,267	10,676	5,121	1,542	20,175	2,069	362
Burglary.....	13,695	10,706	2,989	263	3,462	9,970	3,330	6,329	3,065	971	12,143	1,351	201
Theft.....	5,194	4,105	1,089	55	1,185	3,954	1,171	2,405	1,261	357	4,674	472	48
Motor vehicle theft.....	2,948	2,418	530	10	489	2,449	452	1,661	668	167	2,702	142	104
Forgery/checks/access cards.....	243	167	76	2	36	205	91	84	59	9	224	18	1
Arson.....	526	444	82	45	288	193	223	197	68	38	432	86	8
Drug offenses.....	5,573	4,721	852	17	814	4,742	1,635	2,623	862	453	5,009	410	154
Narcotics.....	1,503	1,189	314	3	204	1,296	504	579	323	97	1,325	113	65
Marijuana.....	2,104	1,956	148	13	375	1,716	580	997	375	152	1,905	140	59
Dangerous drugs.....	1,938	1,555	383	0	228	1,710	536	1,040	159	203	1,751	157	30
Other drug violations.....	28	21	7	1	7	20	15	7	5	1	28	0	0
All other offenses.....	14,989	13,455	1,534	283	4,158	10,548	2,669	9,554	1,982	784	13,393	1,378	218
Manslaughter-vehicle.....	4	3	1	0	0	4	2	1	1	0	3	1	0
Lewd or lascivious.....	664	636	28	37	296	331	193	329	117	25	629	26	9
Other sex.....	583	483	100	8	237	338	117	288	131	47	522	51	10
Weapons.....	5,426	4,980	446	124	1,423	3,879	795	3,556	751	324	4,873	445	108
Driving under the influence.....	62	47	15	1	2	59	23	33	1	5	59	3	0
Hit-and-run.....	58	47	11	0	4	54	17	31	4	6	54	4	0
Escape.....	23	18	5	0	5	18	2	17	3	1	23	0	0
Bookmaking.....	0	0	0	0	0	0	0	0	0	0	0	0	0
Other felonies.....	8,169	7,241	928	113	2,191	5,865	1,520	5,299	974	376	7,230	848	91

(continued)

Table 4 - continued
JUVENILE FELONY ARRESTS, 2009
 Category and Offense by Gender, Age Group, Race/Ethnic Group, and Law Enforcement Disposition

Category and offense	Total		Gender		Age group				Race/ethnic group				Law enforcement disposition		
	Total	Percent	Male	Female	Under 12	12-14	15-17	White	Hispanic	Black	Other	Referred to probation	Counseled and released	Turned over	
			Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent				
Total.....	100.0	100.0	83.2	16.8	1.5	23.9	74.5	20.5	51.4	22.0	6.2	90.2	8.0	1.9	
Violent offenses.....	100.0	100.0	82.4	17.6	1.5	23.3	75.2	15.6	47.1	31.9	5.4	92.5	5.2	2.3	
Homicide.....	100.0	100.0	94.0	6.0	0.0	8.2	91.8	8.2	60.4	25.8	5.5	90.1	5.5	4.4	
Forcible rape.....	100.0	100.0	98.3	1.7	0.0	19.8	80.2	22.8	51.5	24.1	1.7	92.4	5.9	1.7	
Robbery.....	100.0	100.0	86.5	13.5	0.8	19.9	79.3	9.0	41.2	45.3	4.4	92.7	3.3	3.9	
Assault.....	100.0	100.0	78.7	21.3	2.1	26.2	71.8	20.3	50.8	22.7	6.1	92.4	6.5	1.2	
Kidnapping.....	100.0	100.0	81.6	18.4	1.1	17.2	81.6	19.5	57.5	17.2	5.7	87.4	10.3	2.3	
Property offenses.....	100.0	100.0	78.9	21.1	1.7	24.2	74.2	23.3	47.2	22.7	6.8	89.2	9.2	1.6	
Burglary.....	100.0	100.0	78.2	21.8	1.9	25.3	72.8	24.3	46.2	22.4	7.1	88.7	9.9	1.5	
Theft.....	100.0	100.0	79.0	21.0	1.1	22.8	76.1	22.5	46.3	24.3	6.9	90.0	9.1	0.9	
Motor vehicle theft.....	100.0	100.0	82.0	18.0	0.3	16.6	83.1	15.3	56.3	22.7	5.7	91.7	4.8	3.5	
Forgery/checks/access cards.....	100.0	100.0	68.7	31.3	0.8	14.8	84.4	37.4	34.6	24.3	3.7	92.2	7.4	0.4	
Arson.....	100.0	100.0	84.4	15.6	8.6	54.8	36.7	42.4	37.5	12.9	7.2	82.1	16.3	1.5	
Drug offenses.....	100.0	100.0	84.7	15.3	0.3	14.6	85.1	29.3	47.1	15.5	8.1	89.9	7.4	2.8	
Narcotics.....	100.0	100.0	79.1	20.9	0.2	13.6	86.2	33.5	38.5	21.5	6.5	88.2	7.5	4.3	
Marijuana.....	100.0	100.0	93.0	7.0	0.6	17.8	81.6	27.6	47.4	17.8	7.2	90.5	6.7	2.8	
Dangerous drugs.....	100.0	100.0	80.2	19.8	0.0	11.8	88.2	27.7	53.7	8.2	10.5	90.4	8.1	1.5	
Other drug violations.....	100.0	100.0	75.0	25.0	3.6	25.0	71.4	53.6	25.0	17.9	3.6	100.0	0.0	0.0	
All other offenses.....	100.0	100.0	89.8	10.2	1.9	27.7	70.4	17.8	63.7	13.2	5.2	89.4	9.2	1.5	
Manslaughter-vehicle.....	100.0	100.0	75.0	25.0	0.0	0.0	100.0	50.0	25.0	25.0	0.0	75.0	25.0	0.0	
Lewd or lascivious.....	100.0	100.0	95.8	4.2	5.6	44.6	49.8	29.1	49.5	17.6	3.8	94.7	3.9	1.4	
Other sex.....	100.0	100.0	82.8	17.2	1.4	40.7	58.0	20.1	49.4	22.5	8.1	89.5	8.7	1.7	
Weapons.....	100.0	100.0	91.8	8.2	2.3	26.2	71.5	14.7	65.5	13.8	6.0	89.8	8.2	2.0	
Driving under the influence.....	100.0	100.0	75.8	24.2	1.6	3.2	95.2	37.1	53.2	1.6	8.1	95.2	4.8	0.0	
Hit-and-run.....	100.0	100.0	81.0	19.0	0.0	6.9	93.1	29.3	53.4	6.9	10.3	93.1	6.9	0.0	
Escape.....	100.0	100.0	78.3	21.7	0.0	21.7	78.3	8.7	73.9	13.0	4.3	100.0	0.0	0.0	
Bookmaking.....	100.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Other felonies.....	100.0	100.0	88.6	11.4	1.4	26.8	71.8	18.6	64.9	11.9	4.6	88.5	10.4	1.1	

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

Table 5
JUVENILE MISDEMEANOR ARRESTS, 2009
 Category and Offense by Gender, Age Group, Race/Ethnic Group, and Law Enforcement Disposition

Category and offense	Total		Gender		Age group				Race/ethnic group				Law enforcement disposition	
	Total	Male	Female	Under 12	12-14	15-17	White	Hispanic	Black	Other	Referred to probation	Counseled and released	Turned over	
														Number
Total.....	115,951	82,537	33,414	1,745	30,670	83,536	30,341	60,793	17,374	7,443	93,783	20,419	1,749	
Assault and battery.....	19,196	12,992	6,204	429	6,144	12,623	4,444	9,748	4,004	1,000	16,587	2,399	210	
Theft.....	24,053	11,923	12,130	442	6,618	16,993	6,167	10,839	4,620	2,427	18,873	4,840	340	
Petty theft.....	23,496	11,506	11,990	430	6,485	16,581	6,010	10,595	4,507	2,384	18,387	4,775	334	
Other theft.....	557	417	140	12	133	412	157	244	113	43	486	65	6	
Drug and alcohol.....	25,949	20,743	5,206	116	4,960	20,873	9,556	12,868	2,073	1,452	21,302	4,158	489	
Marijuana.....	14,585	12,548	2,037	97	3,500	10,988	4,792	7,464	1,510	819	12,050	2,204	331	
Other drugs.....	1,893	1,338	555	4	273	1,616	774	887	119	113	1,606	261	26	
Drunk.....	3,793	2,791	1,002	3	563	3,227	1,455	1,964	167	207	3,030	729	34	
Liquor laws.....	4,476	3,164	1,312	10	607	3,859	1,961	2,036	245	234	3,567	823	86	
Driving under the influence.....	1,202	902	300	2	17	1,183	574	517	32	79	1,049	141	12	
Malicious mischief.....	21,893	17,047	4,846	499	7,662	13,732	4,128	13,332	3,319	1,114	17,538	4,057	298	
Disorderly conduct.....	313	272	41	0	65	248	88	163	48	14	249	52	12	
Disturbing the peace.....	9,322	5,956	3,366	197	3,631	5,494	1,181	5,632	2,025	484	7,366	1,752	204	
Vandalism.....	8,758	7,900	858	259	3,069	5,430	1,919	5,670	725	444	7,216	1,482	60	
Malicious mischief.....	177	155	22	0	33	144	79	69	20	9	155	20	2	
Trespassing.....	3,323	2,764	559	43	884	2,416	861	1,798	501	163	2,552	751	20	
All other offenses.....	24,860	19,832	5,028	259	5,286	19,315	6,046	14,006	3,358	1,450	19,483	4,965	412	
Manslaughter - misd.....	2	2	0	0	0	2	1	0	0	1	2	0	0	
Burglary.....	307	230	77	11	74	222	100	120	53	34	265	42	0	
Checks/access cards.....	66	42	24	0	9	57	29	20	11	6	60	6	0	
Indecent exposure.....	93	88	5	5	38	50	32	43	12	6	74	16	3	
Annoying children.....	194	131	63	5	62	127	57	98	28	11	175	19	0	
Obscene matter.....	47	36	11	1	20	26	28	13	4	2	38	9	0	
Lewd conduct.....	214	144	70	4	42	168	43	105	55	11	142	59	13	
Prostitution.....	407	35	372	0	43	364	68	42	275	22	326	26	55	
Contributing delinquency minor.....	95	74	21	1	21	73	47	34	9	5	75	20	0	
Glue sniffing.....	167	134	33	4	43	120	27	129	2	9	137	30	0	
Weapons.....	1,577	1,416	161	51	492	1,034	410	866	210	91	1,320	221	36	
Hit-and-run.....	447	349	98	0	39	408	131	228	37	51	395	44	8	
Selected traffic.....	452	419	33	0	8	444	219	173	18	42	405	40	7	
Joy riding.....	65	52	13	0	8	57	6	46	8	5	59	6	0	
Gambling.....	43	42	1	0	9	34	2	9	30	2	33	10	0	
Nonsupport.....	0	0	0	0	0	0	0	0	0	0	0	0	0	
City/county ordinances.....	8,233	6,191	2,042	65	1,692	6,476	2,112	4,610	1,079	432	7,167	931	135	
FTA-non traffic.....	834	604	230	6	125	703	204	469	126	35	785	29	20	
Other misdemeanors.....	11,617	9,843	1,774	106	2,561	8,950	2,530	7,001	1,401	685	8,025	3,457	135	

(continued)

Table 5 - continued
JUVENILE MISDEMEANOR ARRESTS, 2009
 Category and Offense by Gender, Age Group, Race/Ethnic Group, and Law Enforcement Disposition

Category and offense	Total		Gender		Age group			Race/ethnic group				Law enforcement disposition		
	100.0	100.0	Male	Female	Under 12	12-14	15-17	White	Hispanic	Black	Other	Referred to probation	Counseled and released	Turned over
			Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent	Percent			
Total.....	100.0	100.0	71.2	28.8	1.5	26.5	72.0	26.2	52.4	15.0	6.4	80.9	17.6	1.5
Assault and battery.....	100.0	100.0	67.7	32.3	2.2	32.0	65.8	23.2	50.8	20.9	5.2	86.4	12.5	1.1
Theft.....	100.0	100.0	49.6	50.4	1.8	27.5	70.6	25.6	45.1	19.2	10.1	78.5	20.1	1.4
Petty theft.....	100.0	100.0	49.0	51.0	1.8	27.6	70.6	25.6	45.1	19.2	10.1	78.3	20.3	1.4
Other theft.....	100.0	100.0	74.9	25.1	2.2	23.9	74.0	28.2	43.8	20.3	7.7	87.3	11.7	1.1
Drug and alcohol.....	100.0	100.0	79.9	20.1	0.4	19.1	80.4	36.8	49.6	8.0	5.6	82.1	16.0	1.9
Marijuana.....	100.0	100.0	86.0	14.0	0.7	24.0	75.3	32.9	51.2	10.4	5.6	82.6	15.1	2.3
Other drugs.....	100.0	100.0	70.7	29.3	0.2	14.4	85.4	40.9	46.9	6.3	6.0	84.8	13.8	1.4
Drunk.....	100.0	100.0	73.6	26.4	0.1	14.8	85.1	38.4	51.8	4.4	5.5	79.9	19.2	0.9
Liquor laws.....	100.0	100.0	70.7	29.3	0.2	13.6	86.2	43.8	45.5	5.5	5.2	79.7	18.4	1.9
Driving under the influence.....	100.0	100.0	75.0	25.0	0.2	1.4	98.4	47.8	43.0	2.7	6.6	87.3	11.7	1.0
Malicious mischief.....	100.0	100.0	77.9	22.1	2.3	35.0	62.7	18.9	60.9	15.2	5.1	80.1	18.5	1.4
Disorderly conduct.....	100.0	100.0	86.9	13.1	0.0	20.8	79.2	28.1	52.1	15.3	4.5	79.6	16.6	3.8
Disturbing the peace.....	100.0	100.0	63.9	36.1	2.1	39.0	58.9	12.7	60.4	21.7	5.2	79.0	18.8	2.2
Vandalism.....	100.0	100.0	90.2	9.8	3.0	35.0	62.0	21.9	64.7	8.3	5.1	82.4	16.9	0.7
Malicious mischief.....	100.0	100.0	87.6	12.4	0.0	18.6	81.4	44.6	39.0	11.3	5.1	87.6	11.3	1.1
Trespassing.....	100.0	100.0	83.2	16.8	1.3	26.0	72.7	25.9	54.1	15.1	4.9	76.8	22.6	0.6
All other offenses.....	100.0	100.0	79.8	20.2	1.0	21.3	77.7	24.3	56.3	13.5	5.8	78.4	20.0	1.7
Manslaughter - misd.....	100.0	100.0	100.0	0.0	0.0	0.0	100.0	50.0	0.0	0.0	50.0	100.0	0.0	0.0
Burglary.....	100.0	100.0	74.9	25.1	3.6	24.1	72.3	32.6	39.1	17.3	11.1	86.3	13.7	0.0
Checks/access cards.....	100.0	100.0	63.6	36.4	0.0	13.6	86.4	43.9	30.3	16.7	9.1	90.9	9.1	0.0
Indecent exposure.....	100.0	100.0	94.6	5.4	5.4	40.9	53.8	34.4	46.2	12.9	6.5	79.6	17.2	3.2
Annoying children.....	100.0	100.0	67.5	32.5	2.6	32.0	65.5	29.4	50.5	14.4	5.7	90.2	9.8	0.0
Obscene matter.....	100.0	100.0	76.6	23.4	2.1	42.6	55.3	59.6	27.7	8.5	4.3	80.9	19.1	0.0
Lewd conduct.....	100.0	100.0	67.3	32.7	1.9	19.6	78.5	20.1	49.1	25.7	5.1	66.4	27.6	6.1
Prostitution.....	100.0	100.0	8.6	91.4	0.0	10.6	89.4	16.7	10.3	67.6	5.4	80.1	6.4	13.5
Contributing delinquency minor.....	100.0	100.0	77.9	22.1	1.1	22.1	76.8	49.5	35.8	9.5	5.3	78.9	21.1	0.0
Glue sniffing.....	100.0	100.0	80.2	19.8	2.4	25.7	71.9	16.2	77.2	1.2	5.4	82.0	18.0	0.0
Weapons.....	100.0	100.0	89.8	10.2	3.2	31.2	65.6	26.0	54.9	13.3	5.8	83.7	14.0	2.3
Hit-and-run.....	100.0	100.0	78.1	21.9	0.0	8.7	91.3	29.3	51.0	8.3	11.4	88.4	9.8	1.8
Selected traffic.....	100.0	100.0	92.7	7.3	0.0	1.8	98.2	48.5	38.3	4.0	9.3	89.6	8.8	1.5
Joy riding.....	100.0	100.0	80.0	20.0	0.0	12.3	87.7	9.2	70.8	12.3	7.7	90.8	9.2	0.0
Gambling.....	100.0	100.0	97.7	2.3	0.0	20.9	79.1	4.7	20.9	69.8	4.7	76.7	23.3	0.0
Nonsupport.....	100.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
City/county ordinances.....	100.0	100.0	75.2	24.8	0.8	20.6	78.7	25.7	56.0	13.1	5.2	87.1	11.3	1.6
FTA-non traffic.....	100.0	100.0	72.4	27.6	0.7	15.0	84.3	24.5	56.2	15.1	4.2	94.1	3.5	2.4
Other misdemeanors.....	100.0	100.0	84.7	15.3	0.9	22.0	77.0	21.8	60.3	12.1	5.9	69.1	29.8	1.2

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

Table 6
JUVENILE STATUS OFFENSE ARRESTS, 2009
 Offense by Gender, Age Group, Race/Ethnic Group, and Law Enforcement Disposition

Offense	Total		Gender		Age group			Race/ethnic group			Law enforcement disposition					
			Male	Female	Under 12	12-14	15-17	White	Hispanic	Black	Other	Referred to probation and released	Counseled and turned over			
			Number													
Total.....	30,190	20,044	10,146	235	6,463	23,492	6,064	19,192	3,428	1,506	15,122	14,735	333			
Truancy.....	10,480	6,746	3,734	64	2,280	8,136	1,148	7,858	1,014	460	5,273	5,193	14			
Runaway.....	3,350	1,453	1,897	60	948	2,342	1,340	1,459	376	175	1,367	1,923	60			
Curfew.....	11,543	8,187	3,356	70	2,286	9,187	2,210	7,247	1,400	686	4,682	6,769	92			
Incorrigible.....	950	511	439	32	314	604	521	261	117	51	748	151	51			
Other status offenses.....	3,867	3,147	720	9	635	3,223	845	2,367	521	134	3,052	699	116			
					Percent											
Total.....	100.0	66.4	33.6	0.8	21.4	77.8	20.1	63.6	11.4	5.0	50.1	48.8	1.1			
Truancy.....	100.0	64.4	35.6	0.6	21.8	77.6	11.0	75.0	9.7	4.4	50.3	49.6	0.1			
Runaway.....	100.0	43.4	56.6	1.8	28.3	69.9	40.0	43.6	11.2	5.2	40.8	57.4	1.8			
Curfew.....	100.0	70.9	29.1	0.6	19.8	79.6	19.1	62.8	12.1	5.9	40.6	58.6	0.8			
Incorrigible.....	100.0	53.8	46.2	3.4	33.1	63.6	54.8	27.5	12.3	5.4	78.7	15.9	5.4			
Other status offenses.....	100.0	81.4	18.6	0.2	16.4	83.3	21.9	61.2	13.5	3.5	78.9	18.1	3.0			

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

Table 7
JUVENILE LAW ENFORCEMENT DISPOSITIONS, 2009
 Law Enforcement Disposition by Gender, Age Group, and Race/Ethnic Group

Law enforcement disposition	Total	Gender		Age group			Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	White	Hispanic	Black	Other
Number										
Total.....	204,696	151,274	53,422	2,883	51,146	150,667	48,383	110,083	33,676	12,554
Referred to probation.....	161,708	121,343	40,365	2,067	39,886	119,755	39,269	85,366	26,955	10,118
Counseled and released.....	39,812	27,607	12,205	769	10,530	28,513	8,671	23,485	5,418	2,238
Turned over.....	3,176	2,324	852	47	730	2,399	443	1,232	1,303	198
Percent										
Total.....	100.0	73.9	26.1	1.4	25.0	73.6	23.6	53.8	16.5	6.1
Referred to probation.....	100.0	75.0	25.0	1.3	24.7	74.1	24.3	52.8	16.7	6.3
Counseled and released.....	100.0	69.3	30.7	1.9	26.4	71.6	21.8	59.0	13.6	5.6
Turned over.....	100.0	73.2	26.8	1.5	23.0	75.5	13.9	38.8	41.0	6.2

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

Table 8
JUVENILE REFERRALS, 2009

Gender, Age Group, and Race/Ethnic Group by Referral Source, Type, and Offense Level

Referral source, type and offense level	Total		Gender		Age group				Race/ethnic group			
	Total	Gender		Age group				Race/ethnic group				
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other	
	Number											
Referral source.....	207,568	159,701	47,867	1,958	39,806	145,734	20,070	51,790	104,120	38,374	13,284	
Law enforcement.....	178,094	137,293	40,801	1,787	35,090	125,004	16,213	43,620	91,775	32,581	10,118	
School.....	3,314	2,150	1,164	78	860	2,180	196	669	1,776	538	331	
Other public agency/individual.....	13,190	10,700	2,490	17	1,724	9,314	2,135	2,724	5,964	3,601	901	
Parent/guardian.....	319	189	130	20	140	157	2	53	213	41	12	
Private agency/individual.....	145	107	38	0	9	108	28	40	45	38	22	
Transfer - other county/state.....	3,612	2,720	892	4	478	2,596	534	899	1,539	880	294	
Other.....	8,894	6,542	2,352	52	1,505	6,375	962	3,785	2,808	695	1,606	
Referral type.....	207,568	159,701	47,867	1,958	39,806	145,734	20,070	51,790	104,120	38,374	13,284	
New.....	141,920	105,014	36,906	1,777	30,991	96,975	12,177	37,632	68,952	25,434	9,902	
Subsequent.....	65,648	54,687	10,961	181	8,815	48,759	7,893	14,158	35,168	12,940	3,382	
Referral offense level ¹	250,664	195,217	55,447	2,229	47,113	177,420	23,902	64,117	126,080	44,260	16,207	
Felony.....	83,421	70,593	12,828	766	15,560	59,323	7,772	17,134	42,145	18,902	5,240	
Misdemeanor.....	137,451	102,337	35,114	1,287	26,622	97,221	12,321	38,911	68,798	21,041	8,701	
Status.....	29,792	22,287	7,505	176	4,931	20,876	3,809	8,072	15,137	4,317	2,266	
	Percent											
Referral source.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Law enforcement.....	85.8	86.0	85.2	91.3	88.2	85.8	80.8	84.2	88.1	84.9	76.2	
School.....	1.6	1.3	2.4	4.0	2.2	1.5	1.0	1.3	1.7	1.4	2.5	
Other public agency/individual.....	6.4	6.7	5.2	0.9	4.3	6.4	10.6	5.3	5.7	9.4	6.8	
Parent/guardian.....	0.2	0.1	0.3	1.0	0.4	0.1	0.0	0.1	0.2	0.1	0.1	
Private agency/individual.....	0.1	0.1	0.1	0.0	0.0	0.1	0.1	0.1	0.0	0.1	0.2	
Transfer - other county/state.....	1.7	1.7	1.9	0.2	1.2	1.8	2.7	1.7	1.5	2.3	2.2	
Other.....	4.3	4.1	4.9	2.7	3.8	4.4	4.8	7.3	2.7	1.8	12.1	
Referral type.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
New.....	68.4	65.8	77.1	90.8	77.9	66.5	60.7	72.7	66.2	66.3	74.5	
Subsequent.....	31.6	34.2	22.9	9.2	22.1	33.5	39.3	27.3	33.8	33.7	25.5	
Referral offense level ¹	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Felony.....	33.3	36.2	23.1	34.4	33.0	33.4	32.5	26.7	33.4	42.7	32.3	
Misdemeanor.....	54.8	52.4	63.3	57.7	56.5	54.8	51.5	60.7	54.6	47.5	53.7	
Status.....	11.9	11.4	13.5	7.9	10.5	11.8	15.9	12.6	12.0	9.8	14.0	

¹As many as five offenses can be reported for each referral. Consequently, the number of referral offenses is higher than the number of referrals.
 Note: Percentages may not add to 100.0 because of rounding.

Table 9
JUVENILE REFERRALS, 2009
 Gender, Age Group, and Race/Ethnic Group by Offense Level and Category

Offense level and category	Total	Gender		Age group				Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
		Number									
Total.....	250,664	195,217	55,447	2,229	47,113	177,420	23,902	64,117	126,080	44,260	16,207
Felony.....	83,421	70,593	12,828	766	15,560	59,323	7,772	17,134	42,145	18,902	5,240
Violent offenses.....	19,776	16,647	3,129	157	3,581	14,446	1,592	3,012	9,301	6,313	1,150
Property offenses.....	31,581	25,510	6,071	328	5,920	22,398	2,935	7,212	14,460	7,770	2,139
Drug offenses.....	7,027	5,904	1,123	4	677	5,397	949	1,977	3,460	1,051	539
Other offenses.....	25,037	22,532	2,505	277	5,382	17,082	2,296	4,933	14,924	3,768	1,412
Misdemeanor.....	137,451	102,337	35,114	1,287	26,622	97,221	12,321	38,911	68,798	21,041	8,701
Assault and battery.....	31,511	22,234	9,277	413	7,740	21,344	2,014	7,291	16,005	6,417	1,798
Theft.....	21,449	12,197	9,252	258	4,628	14,907	1,656	6,401	8,958	4,319	1,771
Drug and alcohol.....	22,256	17,598	4,658	56	2,952	16,365	2,883	9,035	10,427	1,454	1,340
Malicious mischief.....	24,776	20,597	4,179	381	6,135	16,661	1,599	5,467	14,866	3,154	1,289
All other.....	37,459	29,711	7,748	179	5,167	27,944	4,169	10,717	18,542	5,697	2,503
Status offenses.....	29,792	22,287	7,505	176	4,931	20,876	3,809	8,072	15,137	4,317	2,266
Truancy.....	3,697	2,226	1,471	37	772	2,677	211	887	1,976	404	430
Runaway.....	2,510	1,182	1,328	30	703	1,714	63	1,005	1,109	231	165
Curfew.....	1,193	842	351	13	257	881	42	360	701	85	47
Incorrigible.....	1,146	622	524	29	467	628	22	373	591	139	43
Other status offenses.....	21,246	17,415	3,831	67	2,732	14,976	3,471	5,447	10,760	3,458	1,581
		Percent									
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Felony.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Violent offenses.....	23.7	23.6	24.4	20.5	23.0	24.4	20.5	17.6	22.1	33.4	21.9
Property offenses.....	37.9	36.1	47.3	42.8	38.0	37.8	37.8	42.1	34.3	41.1	40.8
Drug offenses.....	8.4	8.4	8.8	0.5	4.4	9.1	12.2	11.5	8.2	5.6	10.3
Other offenses.....	30.0	31.9	19.5	36.2	34.6	28.8	29.5	28.8	35.4	19.9	26.9
Misdemeanor.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Assault and battery.....	22.9	21.7	26.4	32.1	29.1	22.0	16.3	18.7	23.3	30.5	20.7
Theft.....	15.6	11.9	26.3	20.0	17.4	15.3	13.4	16.5	13.0	20.5	20.4
Drug and alcohol.....	16.2	17.2	13.3	4.4	11.1	16.8	23.4	23.2	15.2	6.9	15.4
Malicious mischief.....	18.0	20.1	11.9	29.6	23.0	17.1	13.0	14.1	21.6	15.0	14.8
All other.....	27.3	29.0	22.1	13.9	19.4	28.7	33.8	27.5	27.0	27.1	28.8
Status offenses.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Truancy.....	12.4	10.0	19.6	21.0	15.7	12.8	5.5	11.0	13.1	9.4	19.0
Runaway.....	8.4	5.3	17.7	17.0	14.3	8.2	1.7	12.5	7.3	5.4	7.3
Curfew.....	4.0	3.8	4.7	7.4	5.2	4.2	1.1	4.5	4.6	2.0	2.1
Incorrigible.....	3.8	2.8	7.0	16.5	9.5	3.0	0.6	4.6	3.9	3.2	1.9
Other status offenses.....	71.3	78.1	51.0	38.1	55.4	71.7	91.1	67.5	71.1	80.1	69.8

Notes: Percentages may not add to 100.0 because of rounding.
 As many as five offenses can be reported for each referral. Consequently, the number of referral offenses is higher than the number of referrals.

Table 10
JUVENILE FELONY REFERRAL OFFENSES, 2009
 Category and Offense by Gender, Age Group, and Race/Ethnic Group

Category and offense	Total	Gender		Age group				Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
Total.....	83,421	70,593	12,828	766	15,560	59,323	7,772	17,134	42,145	18,902	5,240
Violent offenses.....	19,776	16,647	3,129	157	3,581	14,446	1,592	3,012	9,301	6,313	1,150
Homicide.....	536	509	27	0	47	412	77	30	344	134	28
Forcible rape.....	386	381	5	0	42	275	69	96	196	79	15
Robbery.....	7,394	6,453	941	27	1,195	5,643	529	602	3,004	3,447	341
Assault.....	11,340	9,205	2,135	130	2,279	8,025	906	2,269	5,682	2,626	763
Kidnapping.....	120	99	21	0	18	91	11	15	75	27	3
Property offenses.....	31,581	25,510	6,071	328	5,920	22,398	2,935	7,212	14,460	7,770	2,139
Burglary.....	16,371	13,331	3,040	209	3,277	11,385	1,500	3,921	7,335	4,025	1,090
Theft.....	9,832	7,804	2,028	59	1,676	7,130	967	2,154	4,378	2,600	700
Motor vehicle theft.....	4,169	3,445	724	7	572	3,213	377	650	2,299	951	269
Forgery/checks/access cards.....	405	225	180	1	30	310	64	139	142	91	33
Arson.....	804	705	99	52	365	360	27	348	306	103	47
Drug offenses.....	7,027	5,904	1,123	4	677	5,397	949	1,977	3,460	1,051	539
Narcotics.....	1,755	1,405	350	1	150	1,381	223	531	730	405	89
Marijuana.....	2,957	2,648	309	2	353	2,235	367	727	1,571	445	214
Dangerous drugs.....	2,272	1,818	454	1	168	1,751	352	701	1,143	194	234
Other drug violations.....	43	33	10	0	6	30	7	18	16	7	2
All other.....	25,037	22,532	2,505	277	5,382	17,082	2,296	4,933	14,924	3,768	1,412
Manslaughter-vehicle.....	14	11	3	0	0	9	5	9	5	0	0
Lewd or lascivious.....	1,786	1,707	79	46	605	872	263	589	804	298	95
Other sex.....	1,349	1,208	141	27	376	778	168	384	614	287	64
Weapons.....	7,269	6,757	512	83	1,363	5,221	602	937	4,624	1,267	441
Driving under the influence.....	301	201	100	0	2	188	111	135	133	4	29
Hit-and-run.....	105	77	28	0	5	76	24	26	59	12	8
Escape.....	22	16	6	0	3	16	3	5	13	4	0
Bookmaking.....	0	0	0	0	0	0	0	0	0	0	0
Other felonies.....	14,191	12,555	1,636	121	3,028	9,922	1,120	2,848	8,672	1,896	775

(continued)

Table 10 - continued
JUVENILE FELONY REFERRAL OFFENSES, 2009
 Category and Offense by Gender, Age Group, and Race/Ethnic Group

Category and offense	Total	Gender		Age group				Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
		Percent									
Total.....	100.0	84.6	15.4	0.9	18.7	71.1	9.3	20.5	50.5	22.7	6.3
Violent offenses.....	100.0	84.2	15.8	0.8	18.1	73.0	8.1	15.2	47.0	31.9	5.8
Homicide.....	100.0	95.0	5.0	0.0	8.8	76.9	14.4	5.6	64.2	25.0	5.2
Forcible rape.....	100.0	98.7	1.3	0.0	10.9	71.2	17.9	24.9	50.8	20.5	3.9
Robbery.....	100.0	87.3	12.7	0.4	16.2	76.3	7.2	8.1	40.6	46.6	4.6
Assault.....	100.0	81.2	18.8	1.1	20.1	70.8	8.0	20.0	50.1	23.2	6.7
Kidnapping.....	100.0	82.5	17.5	0.0	15.0	75.8	9.2	12.5	62.5	22.5	2.5
Property offenses.....	100.0	80.8	19.2	1.0	18.7	70.9	9.3	22.8	45.8	24.6	6.8
Burglary.....	100.0	81.4	18.6	1.3	20.0	69.5	9.2	24.0	44.8	24.6	6.7
Theft.....	100.0	79.4	20.6	0.6	17.0	72.5	9.8	21.9	44.5	26.4	7.1
Motor vehicle theft.....	100.0	82.6	17.4	0.2	13.7	77.1	9.0	15.6	55.1	22.8	6.5
Forgery/checks/access cards.....	100.0	55.6	44.4	0.2	7.4	76.5	15.8	34.3	35.1	22.5	8.1
Arson.....	100.0	87.7	12.3	6.5	45.4	44.8	3.4	43.3	38.1	12.8	5.8
Drug offenses.....	100.0	84.0	16.0	0.1	9.6	76.8	13.5	28.1	49.2	15.0	7.7
Narcotics.....	100.0	80.1	19.9	0.1	8.5	78.7	12.7	30.3	41.6	23.1	5.1
Marijuana.....	100.0	89.6	10.4	0.1	11.9	75.6	12.4	24.6	53.1	15.0	7.2
Dangerous drugs.....	100.0	80.0	20.0	0.0	7.4	77.1	15.5	30.9	50.3	8.5	10.3
Other drug violations.....	100.0	76.7	23.3	0.0	14.0	69.8	16.3	41.9	37.2	16.3	4.7
All other.....	100.0	90.0	10.0	1.1	21.5	68.2	9.2	19.7	59.6	15.0	5.6
Manslaughter-vehicle.....	100.0	78.6	21.4	0.0	0.0	64.3	35.7	64.3	35.7	0.0	0.0
Lewd or lascivious.....	100.0	95.6	4.4	2.6	33.9	48.8	14.7	33.0	45.0	16.7	5.3
Other sex.....	100.0	89.5	10.5	2.0	27.9	57.7	12.5	28.5	45.5	21.3	4.7
Weapons.....	100.0	93.0	7.0	1.1	18.8	71.8	8.3	12.9	63.6	17.4	6.1
Driving under the influence.....	100.0	66.8	33.2	0.0	0.7	62.5	36.9	44.9	44.2	1.3	9.6
Hit-and-run.....	100.0	73.3	26.7	0.0	4.8	72.4	22.9	24.8	56.2	11.4	7.6
Escape.....	100.0	72.7	27.3	0.0	13.6	72.7	13.6	22.7	59.1	18.2	0.0
Bookmaking.....	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Other felonies.....	100.0	88.5	11.5	0.9	21.3	69.9	7.9	20.1	61.1	13.4	5.5

Notes: Percentages may not add to 100.0 because of rounding.
 As many as five offenses can be reported for each referral. Consequently, the number of referral offenses is higher than the number of referrals.

Table 11
JUVENILE MISDEMEANOR REFERRAL OFFENSES, 2009
 Category and Offense by Gender, Age Group, and Race/Ethnic Group

Category and offense	Total	Gender		Age group				Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
Total.....	137,451	102,337	35,114	1,287	26,622	97,221	12,321	38,911	68,798	21,041	8,701
Assault and battery.....	31,511	22,234	9,277	413	7,740	21,344	2,014	7,291	16,005	6,417	1,798
Theft.....	21,449	12,197	9,252	258	4,628	14,907	1,656	6,401	8,958	4,319	1,771
Petty theft.....	19,845	10,903	8,942	244	4,336	13,779	1,486	5,964	8,246	3,973	1,662
Other theft.....	1,604	1,294	310	14	292	1,128	170	437	712	346	109
Drug and alcohol.....	22,256	17,598	4,658	56	2,952	16,365	2,883	9,035	10,427	1,454	1,340
Marijuana.....	10,009	8,541	1,468	49	1,904	7,236	820	3,683	4,876	901	549
Other drugs.....	3,716	2,735	981	3	382	2,873	458	1,571	1,767	194	184
Drunk.....	2,251	1,687	564	1	237	1,776	237	787	1,234	90	140
Liquor laws.....	4,133	2,999	1,134	3	411	3,128	591	1,978	1,626	208	321
Driving under the influence.....	2,147	1,636	511	0	18	1,352	777	1,016	924	61	146
Malicious mischief.....	24,776	20,597	4,179	381	6,135	16,661	1,599	5,467	14,866	3,154	1,289
Disorderly conduct.....	327	292	35	1	42	266	18	104	139	74	10
Disturbing the peace.....	6,866	4,680	2,186	55	1,907	4,538	366	1,147	4,037	1,262	420
Vandalism.....	13,815	12,517	1,298	276	3,365	9,225	949	3,102	8,827	1,241	645
Malicious mischief.....	316	294	22	1	47	237	31	96	156	38	26
Trespassing.....	3,452	2,814	638	48	774	2,395	235	1,018	1,707	539	188
All other offenses.....	37,459	29,711	7,748	179	5,167	27,944	4,169	10,717	18,542	5,697	2,503
Manslaughter - misd.....	19	16	3	0	0	12	7	5	3	1	10
Burglary.....	1,436	946	490	18	237	1,020	161	515	618	181	122
Checks/access cards.....	172	88	84	0	30	114	28	59	49	55	9
Indecent exposure.....	129	118	11	3	35	78	13	53	43	25	8
Annoying children.....	457	341	116	5	77	309	66	146	214	67	30
Obscene matter.....	46	29	17	1	16	24	5	25	19	2	0
Lewd conduct.....	219	147	72	0	34	168	17	63	89	47	20
Prostitution.....	678	25	653	0	69	552	57	110	61	469	38
Contributing delinquency minor.....	260	202	58	0	47	182	31	109	101	25	25
Glue sniffing.....	177	143	34	0	36	126	15	35	130	7	5
Weapons.....	2,822	2,592	230	38	602	1,936	246	650	1,586	408	178
Hit-and-run.....	813	628	185	0	47	586	180	237	431	70	75
Selected traffic.....	515	465	50	0	11	386	118	241	190	20	64
Joy riding.....	261	196	65	1	38	195	27	93	104	49	15
Gambling.....	21	20	1	0	0	15	6	3	2	15	1
Nonsupport.....	9	4	5	0	1	8	0	3	3	2	1
City/county ordinances.....	4,287	3,406	881	12	712	3,250	313	1,232	2,185	663	207
FTA-non traffic.....	341	297	44	1	44	274	22	71	144	97	29
Other misdemeanors.....	24,797	20,048	4,749	100	3,131	18,709	2,857	7,067	12,570	3,494	1,666

(continued)

Table 11 - continued
JUVENILE MISDEMEANOR REFERRAL OFFENSES, 2009
 Category and Offense by Gender, Age Group, and Race/Ethnic Group

Category and offense	Total	Gender		Age group					Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other	
		Percent										
Total.....	100.0	74.5	25.5	0.9	19.4	70.7	9.0	28.3	50.1	15.3	6.3	
Assault and battery.....	100.0	70.6	29.4	1.3	24.6	67.7	6.4	23.1	50.8	20.4	5.7	
Theft.....	100.0	56.9	43.1	1.2	21.6	69.5	7.7	29.8	41.8	20.1	8.3	
Petty theft.....	100.0	54.9	45.1	1.2	21.8	69.4	7.5	30.1	41.6	20.0	8.4	
Other theft.....	100.0	80.7	19.3	0.9	18.2	70.3	10.6	27.2	44.4	21.6	6.8	
Drug and alcohol.....	100.0	79.1	20.9	0.3	13.3	73.5	13.0	40.6	46.9	6.5	6.0	
Marijuana.....	100.0	85.3	14.7	0.5	19.0	72.3	8.2	36.8	48.7	9.0	5.5	
Other drugs.....	100.0	73.6	26.4	0.1	10.3	77.3	12.3	42.3	47.6	5.2	5.0	
Drunk.....	100.0	74.9	25.1	0.0	10.5	78.9	10.5	35.0	54.8	4.0	6.2	
Liquor laws.....	100.0	72.6	27.4	0.1	9.9	75.7	14.3	47.9	39.3	5.0	7.8	
Driving under the influence.....	100.0	76.2	23.8	0.0	0.8	63.0	36.2	47.3	43.0	2.8	6.8	
Malicious mischief.....	100.0	83.1	16.9	1.5	24.8	67.2	6.5	22.1	60.0	12.7	5.2	
Disorderly conduct.....	100.0	89.3	10.7	0.3	12.8	81.3	5.5	31.8	42.5	22.6	3.1	
Disturbing the peace.....	100.0	68.2	31.8	0.8	27.8	66.1	5.3	16.7	58.8	18.4	6.1	
Vandalism.....	100.0	90.6	9.4	2.0	24.4	66.8	6.9	22.5	63.9	9.0	4.7	
Malicious mischief.....	100.0	93.0	7.0	0.3	14.9	75.0	9.8	30.4	49.4	12.0	8.2	
Trespassing.....	100.0	81.5	18.5	1.4	22.4	69.4	6.8	29.5	49.4	15.6	5.4	
All other offenses.....	100.0	79.3	20.7	0.5	13.8	74.6	11.1	28.6	49.5	15.2	6.7	
Manslaughter - misd.....	100.0	84.2	15.8	0.0	0.0	63.2	36.8	26.3	15.8	5.3	52.6	
Burglary.....	100.0	65.9	34.1	1.3	16.5	71.0	11.2	35.9	43.0	12.6	8.5	
Checks/access cards.....	100.0	51.2	48.8	0.0	17.4	66.3	16.3	34.3	28.5	32.0	5.2	
Indecent exposure.....	100.0	91.5	8.5	2.3	27.1	60.5	10.1	41.1	33.3	19.4	6.2	
Annoying children.....	100.0	74.6	25.4	1.1	16.8	67.6	14.4	31.9	46.8	14.7	6.6	
Obscene matter.....	100.0	63.0	37.0	2.2	34.8	52.2	10.9	54.3	41.3	4.3	0.0	
Lewd conduct.....	100.0	67.1	32.9	0.0	15.5	76.7	7.8	28.8	40.6	21.5	9.1	
Prostitution.....	100.0	3.7	96.3	0.0	10.2	81.4	8.4	16.2	9.0	69.2	5.6	
Contributing delinquency minor.....	100.0	77.7	22.3	0.0	18.1	70.0	11.9	41.9	38.8	9.6	9.6	
Glue sniffing.....	100.0	80.8	19.2	0.0	20.3	71.2	8.5	19.8	73.4	4.0	2.8	
Weapons.....	100.0	91.8	8.2	1.3	21.3	68.6	8.7	23.0	56.2	14.5	6.3	
Hit-and-run.....	100.0	77.2	22.8	0.0	5.8	72.1	22.1	29.2	53.0	8.6	9.2	
Selected traffic.....	100.0	90.3	9.7	0.0	2.1	75.0	22.9	46.8	36.9	3.9	12.4	
Joy riding.....	100.0	75.1	24.9	0.4	14.6	74.7	10.3	35.6	39.8	18.8	5.7	
Gambling.....	100.0	95.2	4.8	0.0	0.0	71.4	28.6	14.3	9.5	71.4	4.8	
Nonsupport.....	100.0	44.4	55.6	0.0	11.1	88.9	0.0	33.3	33.3	22.2	11.1	
City/county ordinances.....	100.0	79.4	20.6	0.3	16.6	75.8	7.3	28.7	51.0	15.5	4.8	
FTA-non traffic.....	100.0	87.1	12.9	0.3	12.9	80.4	6.5	20.8	42.2	28.4	8.5	
Other misdemeanors.....	100.0	80.8	19.2	0.4	12.6	75.4	11.5	28.5	50.7	14.1	6.7	

Notes: Percentages may not add to 100.0 because of rounding.
 As many as five offenses can be reported for each referral. Consequently, the number of referral offenses is higher than the number of referrals.

Table 12
JUVENILE REFERRALS FOR STATUS OFFENSES, 2009
 Offense by Gender, Age Group, and Race/Ethnic Group

Offense	Total	Gender		Age group			Race/ethnic group				
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
		Number									
Total.....	29,792	22,287	7,505	176	4,931	20,876	3,809	8,072	15,137	4,317	2,266
Truancy	3,697	2,226	1,471	37	772	2,677	211	887	1,976	404	430
Runaway	2,510	1,182	1,328	30	703	1,714	63	1,005	1,109	231	165
Curfew	1,193	842	351	13	257	881	42	360	701	85	47
Incorrigible	1,146	622	524	29	467	628	22	373	591	139	43
Other status offenses.....	21,246	17,415	3,831	67	2,732	14,976	3,471	5,447	10,760	3,458	1,581
		Percent									
Total.....	100.0	74.8	25.2	0.6	16.6	70.1	12.8	27.1	50.8	14.5	7.6
Truancy	100.0	60.2	39.8	1.0	20.9	72.4	5.7	24.0	53.4	10.9	11.6
Runaway	100.0	47.1	52.9	1.2	28.0	68.3	2.5	40.0	44.2	9.2	6.6
Curfew	100.0	70.6	29.4	1.1	21.5	73.8	3.5	30.2	58.8	7.1	3.9
Incorrigible	100.0	54.3	45.7	2.5	40.8	54.8	1.9	32.5	51.6	12.1	3.8
Other status offenses.....	100.0	82.0	18.0	0.3	12.9	70.5	16.3	25.6	50.6	16.3	7.4

Notes: Percentages may not add to 100.0 because of rounding.
 As many as five offenses can be reported for each referral. Consequently, the number of referral offenses is higher than the number of referrals.

Table 13
JUVENILE DETENTIONS AND PROBATION DEPARTMENT DISPOSITIONS, 2009
 Gender, Age Group, and Race/Ethnic Group by Detention and Disposition

Detention and disposition	Total	Gender		Age group					Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other	
Total detentions.....	207,568	159,701	47,867	1,958	39,806	145,734	20,070	51,790	104,120	38,374	13,284	
Unknown.....	12,832	9,661	3,171	120	2,332	9,037	1,343	2,956	5,689	3,117	1,070	
Total known.....	194,736	150,040	44,696	1,838	37,474	136,697	18,727	48,834	98,431	35,257	12,214	
Not detained.....	147,529	110,574	36,955	1,707	30,170	101,239	14,413	39,988	74,662	23,051	9,828	
Detained.....	47,207	39,466	7,741	131	7,304	35,458	4,314	8,846	23,769	12,206	2,386	
Detained.....	47,207	39,466	7,741	131	7,304	35,458	4,314	8,846	23,769	12,206	2,386	
Secure facility.....	44,186	37,138	7,048	107	6,700	33,222	4,157	8,048	22,199	11,695	2,244	
Nonsecure facility.....	808	591	217	9	173	579	47	209	419	144	36	
Home supervision.....	2,213	1,737	476	15	431	1,657	110	589	1,151	367	106	
Total dispositions.....	207,568	159,701	47,867	1,958	39,806	145,734	20,070	51,790	104,120	38,374	13,284	
Petitions filed.....	105,858	86,857	19,001	351	16,853	75,787	12,867	23,245	54,598	21,477	6,538	
Closed at intake.....	73,922	53,735	20,187	1,192	16,321	50,513	5,896	19,329	36,297	13,258	5,038	
Informal probation.....	5,805	3,911	1,894	96	1,929	3,638	142	1,849	3,020	593	343	
Diversion.....	14,413	9,695	4,718	282	3,800	9,749	582	4,410	6,958	2,252	793	
Transferred.....	2,428	1,487	941	18	427	1,847	136	1,025	774	406	223	
Traffic court.....	4,324	3,232	1,092	19	457	3,448	400	1,833	1,992	186	313	
Deported.....	49	43	6	0	3	43	3	5	44	0	0	
Direct file in adult court.....	769	741	28	0	16	709	44	94	437	202	36	
Percent based on total known												
Total known.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Not detained.....	75.8	73.7	82.7	92.9	80.5	74.1	77.0	81.9	75.9	65.4	80.5	
Detained.....	24.2	26.3	17.3	7.1	19.5	25.9	23.0	18.1	24.1	34.6	19.5	
Detained.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Secure facility.....	93.6	94.1	91.0	81.7	91.7	93.7	96.4	91.0	93.4	95.8	94.0	
Nonsecure facility.....	1.7	1.5	2.8	6.9	2.4	1.6	1.1	2.4	1.8	1.2	1.5	
Home supervision.....	4.7	4.4	6.1	11.5	5.9	4.7	2.5	6.7	4.8	3.0	4.4	
Total dispositions.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Petitions filed.....	51.0	54.4	39.7	17.9	42.3	52.0	64.1	44.9	52.4	56.0	49.2	
Closed at intake.....	35.6	33.6	42.2	60.9	41.0	34.7	29.4	37.3	34.9	34.5	37.9	
Informal probation.....	2.8	2.4	4.0	4.9	4.8	2.5	0.7	3.6	2.9	1.5	2.6	
Diversion.....	6.9	6.1	9.9	14.4	9.5	6.7	2.9	8.5	6.7	5.9	6.0	
Transferred.....	1.2	0.9	2.0	0.9	1.1	1.3	0.7	2.0	0.7	1.1	1.7	
Traffic court.....	2.1	2.0	2.3	1.0	1.1	2.4	2.0	3.5	1.9	0.5	2.4	
Deported.....	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Direct file in adult court.....	0.4	0.5	0.1	0.0	0.0	0.5	0.2	0.2	0.4	0.5	0.3	

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

Table 14
JUVENILE DETENTIONS, 2009
 Detentions by Gender, Age Group, and Race/Ethnic Group

Detentions	Total	Gender		Age group				Race/ethnic group				
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other	
												Number
Total.....	207,568	159,701	47,867	1,958	39,806	145,734	20,070	51,790	104,120	38,374	13,284	
Unknown.....	12,832	9,661	3,171	120	2,332	9,037	1,343	2,956	5,689	3,117	1,070	
Total known.....	194,736	150,040	44,696	1,838	37,474	136,697	18,727	48,834	98,431	35,257	12,214	
Not detained.....	147,529	110,574	36,955	1,707	30,170	101,239	14,413	39,988	74,662	23,051	9,828	
Detained.....	47,207	39,466	7,741	131	7,304	35,458	4,314	8,846	23,769	12,206	2,386	
Detained.....	47,207	39,466	7,741	131	7,304	35,458	4,314	8,846	23,769	12,206	2,386	
Secure facility.....	44,186	37,138	7,048	107	6,700	33,222	4,157	8,048	22,199	11,695	2,244	
Nonsecure facility.....	808	591	217	9	173	579	47	209	419	144	36	
Home supervision.....	2,213	1,737	476	15	431	1,657	110	589	1,151	367	106	
				Percent								
Total.....	100.0	76.9	23.1	0.9	19.2	70.2	9.7	25.0	50.2	18.5	6.4	
Unknown.....	100.0	75.3	24.7	0.9	18.2	70.4	10.5	23.0	44.3	24.3	8.3	
Total known.....	100.0	77.0	23.0	0.9	19.2	70.2	9.6	25.1	50.5	18.1	6.3	
Not detained.....	100.0	75.0	25.0	1.2	20.5	68.6	9.8	27.1	50.6	15.6	6.7	
Detained.....	100.0	83.6	16.4	0.3	15.5	75.1	9.1	18.7	50.4	25.9	5.1	
Detained.....	100.0	83.6	16.4	0.3	15.5	75.1	9.1	18.7	50.4	25.9	5.1	
Secure facility.....	100.0	84.0	16.0	0.2	15.2	75.2	9.4	18.2	50.2	26.5	5.1	
Nonsecure facility.....	100.0	73.1	26.9	1.1	21.4	71.7	5.8	25.9	51.9	17.8	4.5	
Home supervision.....	100.0	78.5	21.5	0.7	19.5	74.9	5.0	26.6	52.0	16.6	4.8	

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

Table 15
PROBATION DEPARTMENT DISPOSITIONS, 2009
 Probation Department Disposition by Gender, Age Group, and Race/Ethnic Group

Probation department disposition	Total	Gender		Age group				Race/ethnic group					
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other		
												Number	
Total.....	207,568	159,701	47,867	1,958	39,806	145,734	20,070	51,790	104,120	38,374	13,284		
Petitions filed.....	105,858	86,857	19,001	351	16,853	75,787	12,867	23,245	54,598	21,477	6,538		
Closed at intake.....	73,922	53,735	20,187	1,192	16,321	50,513	5,896	19,329	36,297	13,258	5,038		
Informal probation.....	5,805	3,911	1,894	96	1,929	3,638	142	1,849	3,020	593	343		
Diversion.....	14,413	9,695	4,718	282	3,800	9,749	582	4,410	6,958	2,252	793		
Transferred.....	2,428	1,487	941	18	427	1,847	136	1,025	774	406	223		
Traffic court.....	4,324	3,232	1,092	19	457	3,448	400	1,833	1,992	186	313		
Deported.....	49	43	6	0	3	43	3	5	44	0	0		
Direct file in adult court.....	769	741	28	0	16	709	44	94	437	202	36		
				Percent									
Total.....	100.0	76.9	23.1	0.9	19.2	70.2	9.7	25.0	50.2	18.5	6.4		
Petitions filed.....	100.0	82.1	17.9	0.3	15.9	71.6	12.2	22.0	51.6	20.3	6.2		
Closed at intake.....	100.0	72.7	27.3	1.6	22.1	68.3	8.0	26.1	49.1	17.9	6.8		
Informal probation.....	100.0	67.4	32.6	1.7	33.2	62.7	2.4	31.9	52.0	10.2	5.9		
Diversion.....	100.0	67.3	32.7	2.0	26.4	67.6	4.0	30.6	48.3	15.6	5.5		
Transferred.....	100.0	61.2	38.8	0.7	17.6	76.1	5.6	42.2	31.9	16.7	9.2		
Traffic court.....	100.0	74.7	25.3	0.4	10.6	79.7	9.3	42.4	46.1	4.3	7.2		
Deported.....	100.0	87.8	12.2	0.0	6.1	87.8	6.1	10.2	89.8	0.0	0.0		
Direct file in adult court.....	100.0	96.4	3.6	0.0	2.1	92.2	5.7	12.2	56.8	26.3	4.7		

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

Table 16
JUVENILE PETITIONS FILED, 2009
 Gender, Age Group, and Race/Ethnic Group by Petition Type and Offense Level

Type and level	Total	Gender		Age group			Race/ethnic group				
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
Petition type.....	105,858	86,857	19,001	351	16,853	75,787	12,867	23,245	54,598	21,477	6,538
New.....	55,802	44,487	11,315	280	10,711	38,555	6,256	13,405	27,649	10,801	3,947
Subsequent.....	50,056	42,370	7,686	71	6,142	37,232	6,611	9,840	26,949	10,676	2,591
Petition offense level ¹	134,855	111,307	23,548	475	21,535	97,160	15,685	30,858	69,529	25,889	8,579
Felony.....	59,253	50,986	8,267	277	10,082	42,764	6,130	11,761	30,317	13,511	3,664
Misdemeanor.....	56,138	44,542	11,596	189	9,109	40,455	6,385	14,190	29,344	9,243	3,361
Status.....	19,464	15,779	3,685	9	2,344	13,941	3,170	4,907	9,868	3,135	1,554
		Percent									
Petition type.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
New.....	52.7	51.2	59.5	79.8	63.6	50.9	48.6	57.7	50.6	50.3	60.4
Subsequent.....	47.3	48.8	40.5	20.2	36.4	49.1	51.4	42.3	49.4	49.7	39.6
Petition offense level.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Felony.....	43.9	45.8	35.1	58.3	46.8	44.0	39.1	38.1	43.6	52.2	42.7
Misdemeanor.....	41.6	40.0	49.2	39.8	42.3	41.6	40.7	46.0	42.2	35.7	39.2
Status.....	14.4	14.2	15.6	1.9	10.9	14.3	20.2	15.9	14.2	12.1	18.1

¹As many as five offenses can be reported for each petition. Consequently, the number of offenses is higher than the number of petitions.
 Note: Percentages may not add to 100.0 because of rounding.

Table 17
JUVENILE PETITIONED OFFENSES FILED, 2009
 Gender, Age Group, and Race/Ethnic Group by Offense Level and Category

Offense level and category	Total	Gender		Age group					Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other	
												Number
Total.....	134,855	111,307	23,548	475	21,535	97,160	15,685	30,858	69,529	25,889	8,579	
Felony.....	59,253	50,986	8,267	277	10,082	42,764	6,130	11,761	30,317	13,511	3,664	
Violent offenses.....	14,334	12,141	2,193	51	2,452	10,549	1,282	2,086	6,870	4,554	824	
Property offenses.....	23,095	19,156	3,939	139	3,923	16,681	2,352	5,108	10,642	5,805	1,540	
Drug offenses.....	4,944	4,189	755	1	362	3,840	741	1,325	2,527	711	381	
Other offenses.....	16,880	15,500	1,380	86	3,345	11,694	1,755	3,242	10,278	2,441	919	
Misdemeanor.....	56,138	44,542	11,596	189	9,109	40,455	6,385	14,190	29,344	9,243	3,361	
Assault and battery.....	16,136	12,113	4,023	62	3,286	11,539	1,249	3,494	8,286	3,436	920	
Theft.....	6,974	4,969	2,005	26	1,204	4,995	749	1,972	2,910	1,644	448	
Drug and alcohol.....	8,096	6,498	1,598	2	597	5,907	1,590	3,118	3,931	540	507	
Malicious mischief.....	10,622	9,442	1,180	70	2,117	7,535	900	2,278	6,514	1,273	557	
All other.....	14,310	11,520	2,790	29	1,905	10,479	1,897	3,328	7,703	2,350	929	
Status offenses.....	19,464	15,779	3,685	9	2,344	13,941	3,170	4,907	9,868	3,135	1,554	
Truancy.....	862	494	368	1	171	634	56	174	504	56	128	
Runaway.....	86	45	41	0	28	54	4	31	30	10	15	
Curfew.....	32	24	8	0	7	22	3	10	16	4	2	
Incorrigible.....	26	19	7	0	2	18	6	15	5	3	3	
Other status offenses.....	18,458	15,197	3,261	8	2,136	13,213	3,101	4,677	9,313	3,062	1,406	
		Percent										
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Felony.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Violent offenses.....	24.2	23.8	26.5	18.4	24.3	24.7	20.9	17.7	22.7	33.7	22.5	
Property offenses.....	39.0	37.6	47.6	50.2	38.9	39.0	38.4	43.4	35.1	43.0	42.0	
Drug offenses.....	8.3	8.2	9.1	0.4	3.6	9.0	12.1	11.3	8.3	5.3	10.4	
Other offenses.....	28.5	30.4	16.7	31.0	33.2	27.3	28.6	27.6	33.9	18.1	25.1	
Misdemeanor.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Assault and battery.....	28.7	27.2	34.7	32.8	36.1	28.5	19.6	24.6	28.2	37.2	27.4	
Theft.....	12.4	11.2	17.3	13.8	13.2	12.3	11.7	13.9	9.9	17.8	13.3	
Drug and alcohol.....	14.4	14.6	13.8	1.1	6.6	14.6	24.9	22.0	13.4	5.8	15.1	
Malicious mischief.....	18.9	21.2	10.2	37.0	23.2	18.6	14.1	16.1	22.2	13.8	16.6	
All other.....	25.5	25.9	24.1	15.3	20.9	25.9	29.7	23.5	26.3	25.4	27.6	
Status offenses.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Truancy.....	4.4	3.1	10.0	11.1	7.3	4.5	1.8	3.5	5.1	1.8	8.2	
Runaway.....	0.4	0.3	1.1	0.0	1.2	0.4	0.1	0.6	0.3	0.3	1.0	
Curfew.....	0.2	0.2	0.2	0.0	0.3	0.2	0.1	0.2	0.2	0.1	0.1	
Incorrigible.....	0.1	0.1	0.2	0.0	0.1	0.1	0.2	0.3	0.1	0.1	0.2	
Other status offenses.....	94.8	96.3	88.5	88.9	91.1	94.8	97.8	95.3	94.4	97.7	90.5	

Notes: Percentages may not add to 100.0 because of rounding.
 As many as five offenses can be reported for each petition. Consequently, the number of offenses is higher than the number of petitions.

Table 18
DEFENSE REPRESENTATION, 2009
 Gender, Age Group, and Race/Ethnic Group by Type of Representation

Defense representation	Total	Gender		Age group				Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
Total.....	105,858	86,857	19,001	351	16,853	75,787	12,867	23,245	54,598	21,477	6,538
Unknown.....	17,299	14,164	3,135	38	2,679	12,208	2,374	3,627	7,188	5,143	1,341
Total known.....	88,559	72,693	15,866	313	14,174	63,579	10,493	19,618	47,410	16,334	5,197
Not represented.....	709	564	145	1	77	498	133	168	348	156	37
Represented.....	87,850	72,129	15,721	312	14,097	63,081	10,360	19,450	47,062	16,178	5,160
Represented.....	87,850	72,129	15,721	312	14,097	63,081	10,360	19,450	47,062	16,178	5,160
Private counsel.....	5,774	4,928	846	12	797	4,039	926	2,150	2,653	553	418
Court appointed counsel.....	23,247	19,892	3,355	97	3,545	17,256	2,349	3,878	12,856	5,590	923
Public defender.....	57,864	46,466	11,398	201	9,567	41,068	7,028	13,308	30,986	9,763	3,807
Other.....	965	843	122	2	188	718	57	114	567	272	12
Percent based on total known											
Total known.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Not represented.....	0.8	0.8	0.9	0.3	0.5	0.8	1.3	0.9	0.7	1.0	0.7
Represented.....	99.2	99.2	99.1	99.7	99.5	99.2	98.7	99.1	99.3	99.0	99.3
Represented.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Private counsel.....	6.6	6.8	5.4	3.8	5.7	6.4	8.9	11.1	5.6	3.4	8.1
Court appointed counsel.....	26.5	27.6	21.3	31.1	25.1	27.4	22.7	19.9	27.3	34.6	17.9
Public defender.....	65.9	64.4	72.5	64.4	67.9	65.1	67.8	68.4	65.8	60.3	73.8
Other.....	1.1	1.2	0.8	0.6	1.3	1.1	0.6	0.6	1.2	1.7	0.2

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

Table 19
JUVENILE COURT DISPOSITIONS, 2009
 Gender, Age Group, and Race/Ethnic Group by Court Disposition

Court disposition	Total	Gender		Age group				Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
Total.....	105,858	86,857	19,001	351	16,853	75,787	12,867	23,245	54,598	21,477	6,538
Dismissed.....	24,766	20,138	4,628	109	3,905	16,265	4,487	5,879	11,227	5,910	1,750
Transferred.....	2,798	2,158	640	2	402	2,149	245	635	1,132	834	197
Remanded to adult court.....	346	336	10	0	5	233	108	20	232	79	15
Deported.....	30	26	4	0	2	26	2	1	29	0	0
Informal probation.....	6,815	5,042	1,773	113	1,726	4,316	660	2,149	3,285	962	419
Non-ward probation.....	5,296	3,845	1,451	27	1,114	3,513	642	1,541	2,471	963	321
Diversion.....	217	160	57	1	20	179	17	82	117	14	4
Deferred entry of judgment.....	4,699	4,017	682	6	691	3,540	462	1,272	2,404	599	424
Wardship probation.....	60,891	51,135	9,756	93	8,988	45,566	6,244	11,666	33,701	12,116	3,408
Wardship probation.....	60,891	51,135	9,756	93	8,988	45,566	6,244	11,666	33,701	12,116	3,408
Own/relative's home.....	34,483	28,409	6,074	83	5,555	24,977	3,868	7,257	18,566	6,627	2,033
Secure county facility.....	18,111	15,931	2,180	4	2,095	13,925	2,087	2,965	10,903	3,208	1,035
Non-secure county facility.....	1,866	1,697	169	0	232	1,560	74	333	1,113	363	57
Other public facility.....	431	345	86	0	120	279	32	120	225	54	32
Other private facility.....	4,848	3,762	1,086	4	842	3,921	81	736	2,326	1,571	215
Youth Authority.....	352	331	21	2	14	266	70	26	201	114	11
Other.....	800	660	140	0	130	638	32	229	367	179	25
		Percent									
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Dismissed.....	23.4	23.2	24.4	31.1	23.2	21.5	34.9	25.3	20.6	27.5	26.8
Transferred.....	2.6	2.5	3.4	0.6	2.4	2.8	1.9	2.7	2.1	3.9	3.0
Remanded to adult court.....	0.3	0.4	0.1	0.0	0.0	0.3	0.8	0.1	0.4	0.4	0.2
Deported.....	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0	0.0
Informal probation.....	6.4	5.8	9.3	32.2	10.2	5.7	5.1	9.2	6.0	4.5	6.4
Non-ward probation.....	5.0	4.4	7.6	7.7	6.6	4.6	5.0	6.6	4.5	4.5	4.9
Diversion.....	0.2	0.2	0.3	0.3	0.1	0.2	0.1	0.4	0.2	0.1	0.1
Deferred entry of judgment.....	4.4	4.6	3.6	1.7	4.1	4.7	3.6	5.5	4.4	2.8	6.5
Wardship probation.....	57.5	58.9	51.3	26.5	53.3	60.1	48.5	50.2	61.7	56.4	52.1
Wardship probation.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Own/relative's home.....	56.6	55.6	62.3	89.2	61.8	54.8	61.9	62.2	55.1	54.7	59.7
Secure county facility.....	29.7	31.2	22.3	4.3	23.3	30.6	33.4	25.4	32.4	26.5	30.4
Non-secure county facility.....	3.1	3.3	1.7	0.0	2.6	3.4	1.2	2.9	3.3	3.0	1.7
Other public facility.....	0.7	0.7	0.9	0.0	1.3	0.6	0.5	1.0	0.7	0.4	0.9
Other private facility.....	8.0	7.4	11.1	4.3	9.4	8.6	1.3	6.3	6.9	13.0	6.3
Youth Authority.....	0.6	0.6	0.2	2.2	0.2	0.6	1.1	0.2	0.6	0.9	0.3
Other.....	1.3	1.3	1.4	0.0	1.4	1.4	0.5	2.0	1.1	1.5	0.7

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

Table 20
JUVENILE PETITIONS FOR FELONY OFFENSES, 2009
 Category and Offense by Gender, Age Group, and Race/Ethnic Group

Category and offense	Total		Gender		Age group				Race/ethnic group				
	Total	Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other	Number	
												Under 12	12-14
Total.....	59,253	50,986	8,267	277	10,082	42,764	6,130	11,761	30,317	13,511	3,664		
Violent offenses.....	14,334	12,141	2,193	51	2,452	10,549	1,282	2,086	6,870	4,554	824		
Homicide.....	213	197	16	0	27	134	52	10	136	47	20		
Forcible rape.....	225	221	4	0	21	168	36	48	120	47	10		
Robbery.....	5,606	4,924	682	9	855	4,286	456	454	2,432	2,469	251		
Assault.....	8,216	6,737	1,479	42	1,537	5,907	730	1,571	4,129	1,975	541		
Kidnapping.....	74	62	12	0	12	54	8	3	53	16	2		
Property offenses.....	23,095	19,156	3,939	139	3,923	16,681	2,352	5,108	10,642	5,805	1,540		
Burglary.....	11,834	9,960	1,874	85	2,154	8,435	1,160	2,673	5,382	3,006	773		
Theft.....	7,337	5,983	1,354	25	1,107	5,400	805	1,587	3,246	1,997	507		
Motor vehicle theft.....	3,100	2,592	508	4	415	2,373	308	518	1,719	658	205		
Forgery/checks/access cards.....	279	145	134	1	15	208	55	95	99	61	24		
Arson.....	545	476	69	24	232	265	24	235	196	83	31		
Drug offenses.....	4,944	4,189	755	1	362	3,840	741	1,325	2,527	711	381		
Narcotics.....	1,196	979	217	0	66	951	179	364	500	275	57		
Marijuana.....	2,191	1,968	223	0	206	1,698	287	488	1,247	299	157		
Dangerous drugs.....	1,531	1,220	311	1	88	1,172	270	465	768	133	165		
Other drug offenses.....	26	22	4	0	2	19	5	8	12	4	2		
All other offenses.....	16,880	15,500	1,380	86	3,345	11,694	1,755	3,242	10,278	2,441	919		
Manslaughter-vehicle.....	13	11	2	0	0	9	4	8	5	0	0		
Lewd or lascivious.....	1,292	1,252	40	8	446	656	182	425	576	222	69		
Other sex.....	755	734	21	6	214	437	98	224	314	193	24		
Weapons.....	5,277	4,944	333	30	832	3,918	497	615	3,447	898	317		
Driving under the influence.....	241	159	82	0	1	137	103	109	108	4	20		
Hit-and-run.....	77	56	21	0	4	55	18	23	40	8	6		
Escape.....	13	8	5	0	2	9	2	3	7	3	0		
Bookmaking.....	0	0	0	0	0	0	0	0	0	0	0		
Other felonies.....	9,212	8,336	876	42	1,846	6,473	851	1,835	5,781	1,113	483		

(continued)

Table 20 - continued
JUVENILE PETITIONS FOR FELONY OFFENSES, 2009
 Category and Offense by Gender, Age Group, and Race/Ethnic Group

Category and offense	Total	Gender		Age group				Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
		Percent									
Total.....	100.0	86.0	14.0	0.5	17.0	72.2	10.3	19.8	51.2	22.8	6.2
Violent offenses.....	100.0	84.7	15.3	0.4	17.1	73.6	8.9	14.6	47.9	31.8	5.7
Homicide.....	100.0	92.5	7.5	0.0	12.7	62.9	24.4	4.7	63.8	22.1	9.4
Forcible rape.....	100.0	98.2	1.8	0.0	9.3	74.7	16.0	21.3	53.3	20.9	4.4
Robbery.....	100.0	87.8	12.2	0.2	15.3	76.5	8.1	8.1	43.4	44.0	4.5
Assault.....	100.0	82.0	18.0	0.5	18.7	71.9	8.9	19.1	50.3	24.0	6.6
Kidnapping.....	100.0	83.8	16.2	0.0	16.2	73.0	10.8	4.1	71.6	21.6	2.7
Property offenses.....	100.0	82.9	17.1	0.6	17.0	72.2	10.2	22.1	46.1	25.1	6.7
Burglary.....	100.0	84.2	15.8	0.7	18.2	71.3	9.8	22.6	45.5	25.4	6.5
Theft.....	100.0	81.5	18.5	0.3	15.1	73.6	11.0	21.6	44.2	27.2	6.9
Motor vehicle theft.....	100.0	83.6	16.4	0.1	13.4	76.5	9.9	16.7	55.5	21.2	6.6
Forgery/checks/access cards.....	100.0	52.0	48.0	0.4	5.4	74.6	19.7	34.1	35.5	21.9	8.6
Arson.....	100.0	87.3	12.7	4.4	42.6	48.6	4.4	43.1	36.0	15.2	5.7
Drug offenses.....	100.0	84.7	15.3	0.0	7.3	77.7	15.0	26.8	51.1	14.4	7.7
Narcotics.....	100.0	81.9	18.1	0.0	5.5	79.5	15.0	30.4	41.8	23.0	4.8
Marijuana.....	100.0	89.8	10.2	0.0	9.4	77.5	13.1	22.3	56.9	13.6	7.2
Dangerous drugs.....	100.0	79.7	20.3	0.1	5.7	76.6	17.6	30.4	50.2	8.7	10.8
Other drug offenses.....	100.0	84.6	15.4	0.0	7.7	73.1	19.2	30.8	46.2	15.4	7.7
All other offenses.....	100.0	91.8	8.2	0.5	19.8	69.3	10.4	19.2	60.9	14.5	5.4
Manslaughter-vehicle.....	100.0	84.6	15.4	0.0	0.0	69.2	30.8	61.5	38.5	0.0	0.0
Lewd or lascivious.....	100.0	96.9	3.1	0.6	34.5	50.8	14.1	32.9	44.6	17.2	5.3
Other sex.....	100.0	97.2	2.8	0.8	28.3	57.9	13.0	29.7	41.6	25.6	3.2
Weapons.....	100.0	93.7	6.3	0.6	15.8	74.2	9.4	11.7	65.3	17.0	6.0
Driving under the influence.....	100.0	66.0	34.0	0.0	0.4	56.8	42.7	45.2	44.8	1.7	8.3
Hit-and-run.....	100.0	72.7	27.3	0.0	5.2	71.4	23.4	29.9	51.9	10.4	7.8
Escape.....	100.0	61.5	38.5	0.0	15.4	69.2	15.4	23.1	53.8	23.1	0.0
Bookmaking.....	100.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Other felonies.....	100.0	90.5	9.5	0.5	20.0	70.3	9.2	19.9	62.8	12.1	5.2

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

Table 21
JUVENILE PETITIONS FOR MISDEMEANOR OFFENSES, 2009
 Category and Offense by Gender, Age Group, and Race/Ethnic Group

Category and offense	Total		Gender		Age group					Race/ethnic group				
		Total	Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other		
													Number	Number
Total.....	56,138	44,542	11,596	189	9,109	40,455	6,385	14,190	29,344	9,243	3,361			
Assault and battery.....	16,136	12,113	4,023	62	3,286	11,539	1,249	3,494	8,286	3,436	920			
Theft.....	6,974	4,969	2,005	26	1,204	4,995	749	1,972	2,910	1,644	448			
Petty theft.....	6,080	4,227	1,853	24	1,046	4,367	643	1,728	2,540	1,426	386			
Other theft.....	894	742	152	2	158	628	106	244	370	218	62			
Drug and alcohol.....	8,096	6,498	1,598	2	597	5,907	1,590	3,118	3,931	540	507			
Marijuana.....	2,619	2,354	265	1	325	1,975	318	812	1,344	313	150			
Other drugs.....	1,609	1,191	418	0	112	1,233	264	633	818	79	79			
Drunk.....	756	556	200	1	72	591	92	263	406	29	58			
Liquor laws.....	1,221	969	252	0	75	935	211	512	543	68	98			
Driving under the influence.....	1,891	1,428	463	0	13	1,173	705	898	820	51	122			
Malicious mischief.....	10,622	9,442	1,180	70	2,117	7,535	900	2,278	6,514	1,273	557			
Disorderly conduct.....	118	113	5	0	16	95	7	26	56	30	6			
Disturbing the peace.....	1,695	1,305	390	4	340	1,212	139	320	960	313	102			
Vandalism.....	7,460	6,861	599	58	1,517	5,247	638	1,593	4,825	676	366			
Malicious mischief.....	220	211	9	1	31	167	21	53	126	30	11			
Trespassing.....	1,129	952	177	7	213	814	95	286	547	224	72			
Other offenses.....	14,310	11,520	2,790	29	1,905	10,479	1,897	3,328	7,703	2,350	929			
Manslaughter - misd.....	14	12	2	0	0	9	5	3	3	0	8			
Burglary.....	857	605	252	7	140	619	91	320	352	116	69			
Checks/access cards.....	109	58	51	0	16	76	17	37	28	37	7			
Indecent exposure.....	71	65	6	0	13	48	10	29	25	13	4			
Annoying children.....	171	160	11	1	46	103	21	64	65	32	10			
Obscene matter.....	18	15	3	0	5	12	1	12	5	1	0			
Lewd conduct.....	69	44	25	0	9	52	8	20	22	19	8			
Prostitution.....	478	11	467	0	51	396	31	73	40	331	34			
Contributing delinquency minor.....	155	125	30	0	28	113	14	58	65	14	18			
Glue sniffing.....	67	58	9	0	6	50	11	14	48	2	3			
Weapons.....	1,808	1,680	128	7	326	1,308	167	416	1,022	261	109			
Hit-and-run.....	524	411	113	0	35	365	124	148	286	45	45			
Selected traffic.....	183	166	17	0	5	118	60	81	65	7	30			
Joy riding.....	217	166	51	0	31	166	20	76	87	43	11			
Gambling.....	4	3	1	0	0	1	3	1	0	2	1			
Nonsupport.....	2	0	2	0	0	2	0	1	0	1	0			
City/county ordinances.....	540	444	96	0	63	408	69	109	342	69	20			
FTA-non traffic.....	7	7	0	0	1	3	3	1	4	0	2			
All other misdemeanors.....	9,016	7,490	1,526	14	1,130	6,630	1,242	1,865	5,244	1,357	550			

(continued)

Table 21 - continued
JUVENILE PETITIONS FOR MISDEMEANOR OFFENSES, 2009
 Category and Offense by Gender, Age Group, and Race/Ethnic Group

Category and offense	Total	Gender		Age group				Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
		Percent									
Total.....	100.0	79.3	20.7	0.3	16.2	72.1	11.4	25.3	52.3	16.5	6.0
Assault and battery.....	100.0	75.1	24.9	0.4	20.4	71.5	7.7	21.7	51.4	21.3	5.7
Theft.....	100.0	71.3	28.7	0.4	17.3	71.6	10.7	28.3	41.7	23.6	6.4
Petty theft.....	100.0	69.5	30.5	0.4	17.2	71.8	10.6	28.4	41.8	23.5	6.3
Other theft.....	100.0	83.0	17.0	0.2	17.7	70.2	11.9	27.3	41.4	24.4	6.9
Drug and alcohol.....	100.0	80.3	19.7	0.0	7.4	73.0	19.6	38.5	48.6	6.7	6.3
Marijuana.....	100.0	89.9	10.1	0.0	12.4	75.4	12.1	31.0	51.3	12.0	5.7
Other drugs.....	100.0	74.0	26.0	0.0	7.0	76.6	16.4	39.3	50.8	4.9	4.9
Drunk.....	100.0	73.5	26.5	0.1	9.5	78.2	12.2	34.8	53.7	3.8	7.7
Liquor laws.....	100.0	79.4	20.6	0.0	6.1	76.6	17.3	41.9	44.5	5.6	8.0
Driving under the influence.....	100.0	75.5	24.5	0.0	0.7	62.0	37.3	47.5	43.4	2.7	6.5
Malicious mischief.....	100.0	88.9	11.1	0.7	19.9	70.9	8.5	21.4	61.3	12.0	5.2
Disorderly conduct.....	100.0	95.8	4.2	0.0	13.6	80.5	5.9	22.0	47.5	25.4	5.1
Disturbing the peace.....	100.0	77.0	23.0	0.2	20.1	71.5	8.2	18.9	56.6	18.5	6.0
Vandalism.....	100.0	92.0	8.0	0.8	20.3	70.3	8.6	21.4	64.7	9.1	4.9
Malicious mischief.....	100.0	95.9	4.1	0.5	14.1	75.9	9.5	24.1	57.3	13.6	5.0
Trespassing.....	100.0	84.3	15.7	0.6	18.9	72.1	8.4	25.3	48.4	19.8	6.4
Other offenses.....	100.0	80.5	19.5	0.2	13.3	73.2	13.3	23.3	53.8	16.4	6.5
Manslaughter - misd.....	100.0	85.7	14.3	0.0	0.0	64.3	35.7	21.4	21.4	0.0	57.1
Burglary.....	100.0	70.6	29.4	0.8	16.3	72.2	10.6	37.3	41.1	13.5	8.1
Checks/access cards.....	100.0	53.2	46.8	0.0	14.7	69.7	15.6	33.9	25.7	33.9	6.4
Indecent exposure.....	100.0	91.5	8.5	0.0	18.3	67.6	14.1	40.8	35.2	18.3	5.6
Annoying children.....	100.0	93.6	6.4	0.6	26.9	60.2	12.3	37.4	38.0	18.7	5.8
Obscene matter.....	100.0	83.3	16.7	0.0	27.8	66.7	5.6	66.7	27.8	5.6	0.0
Lewd conduct.....	100.0	63.8	36.2	0.0	13.0	75.4	11.6	29.0	31.9	27.5	11.6
Prostitution.....	100.0	2.3	97.7	0.0	10.7	82.8	6.5	15.3	8.4	69.2	7.1
Contributing delinquency minor.....	100.0	80.6	19.4	0.0	18.1	72.9	9.0	37.4	41.9	9.0	11.6
Glue sniffing.....	100.0	86.6	13.4	0.0	9.0	74.6	16.4	20.9	71.6	3.0	4.5
Weapons.....	100.0	92.9	7.1	0.4	18.0	72.3	9.2	23.0	56.5	14.4	6.0
Hit-and-run.....	100.0	78.4	21.6	0.0	6.7	69.3	23.7	28.2	54.6	8.6	8.6
Selected traffic.....	100.0	90.7	9.3	0.0	2.7	64.5	32.8	44.3	35.5	3.8	16.4
Joy riding.....	100.0	76.5	23.5	0.0	14.3	76.5	9.2	35.0	40.1	19.8	5.1
Gambling.....	100.0	75.0	25.0	0.0	0.0	25.0	75.0	25.0	0.0	50.0	25.0
Nonsupport.....	100.0	0.0	100.0	0.0	0.0	100.0	0.0	50.0	0.0	50.0	0.0
City/county ordinances.....	100.0	82.2	17.8	0.0	11.7	75.6	12.8	20.2	63.3	12.8	3.7
FTA-non traffic.....	100.0	100.0	0.0	0.0	14.3	42.9	42.9	14.3	57.1	0.0	28.6
All other misdemeanors.....	100.0	83.1	16.9	0.2	12.5	73.5	13.8	20.7	58.2	15.1	6.1

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

Table 22
JUVENILE PETITIONS FOR STATUS OFFENSES, 2009
 Offense by Gender, Age Group, and Race/Ethnic Group

Offense	Total	Gender		Age group				Race/ethnic group				
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other	
												Number
Total.....	19,464	15,779	3,685	9	2,344	13,941	3,170	4,907	9,868	3,135	1,554	
Truancy.....	862	494	368	1	171	634	56	174	504	56	128	
Runaway.....	86	45	41	0	28	54	4	31	30	10	15	
Curfew.....	32	24	8	0	7	22	3	10	16	4	2	
Incorrigible.....	26	19	7	0	2	18	6	15	5	3	3	
Other status offenses.....	18,458	15,197	3,261	8	2,136	13,213	3,101	4,677	9,313	3,062	1,406	
				Percent								
Total.....	100.0	81.1	18.9	0.0	12.0	71.6	16.3	25.2	50.7	16.1	8.0	
Truancy.....	100.0	57.3	42.7	0.1	19.8	73.5	6.5	20.2	58.5	6.5	14.8	
Runaway.....	100.0	52.3	47.7	0.0	32.6	62.8	4.7	36.0	34.9	11.6	17.4	
Curfew.....	100.0	75.0	25.0	0.0	21.9	68.8	9.4	31.3	50.0	12.5	6.3	
Incorrigible.....	100.0	73.1	26.9	0.0	7.7	69.2	23.1	57.7	19.2	11.5	11.5	
Other status offenses.....	100.0	82.3	17.7	0.0	11.6	71.6	16.8	25.3	50.5	16.6	7.6	

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

Table 23
DEFENSE REPRESENTATION, 2009
 Representation by Gender, Age Group, and Race/Ethnic Group

Defense representation	Total	Gender		Age group				Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
Total.....	105,858	86,857	19,001	351	16,853	75,787	12,867	23,245	54,598	21,477	6,538
Unknown.....	17,299	14,164	3,135	38	2,679	12,208	2,374	3,627	7,188	5,143	1,341
Total known.....	88,559	72,693	15,866	313	14,174	63,579	10,493	19,618	47,410	16,334	5,197
Not represented.....	709	564	145	1	77	498	133	168	348	156	37
Represented.....	87,850	72,129	15,721	312	14,097	63,081	10,360	19,450	47,062	16,178	5,160
Represented.....	87,850	72,129	15,721	312	14,097	63,081	10,360	19,450	47,062	16,178	5,160
Private counsel.....	5,774	4,928	846	12	797	4,039	926	2,150	2,653	553	418
Court appointed counsel.....	23,247	19,892	3,355	97	3,545	17,256	2,349	3,878	12,856	5,590	923
Public defender.....	57,864	46,466	11,398	201	9,567	41,068	7,028	13,308	30,986	9,763	3,807
Other.....	965	843	122	2	188	718	57	114	567	272	12
				Percent							
Total.....	100.0	82.1	17.9	0.3	15.9	71.6	12.2	22.0	51.6	20.3	6.2
Unknown.....	100.0	81.9	18.1	0.2	15.5	70.6	13.7	21.0	41.6	29.7	7.8
Total known.....	100.0	82.1	17.9	0.4	16.0	71.8	11.8	22.2	53.5	18.4	5.9
Not represented.....	100.0	79.5	20.5	0.1	10.9	70.2	18.8	23.7	49.1	22.0	5.2
Represented.....	100.0	82.1	17.9	0.4	16.0	71.8	11.8	22.1	53.6	18.4	5.9
Represented.....	100.0	82.1	17.9	0.4	16.0	71.8	11.8	22.1	53.6	18.4	5.9
Private counsel.....	100.0	85.3	14.7	0.2	13.8	70.0	16.0	37.2	45.9	9.6	7.2
Court appointed counsel.....	100.0	85.6	14.4	0.4	15.2	74.2	10.1	16.7	55.3	24.0	4.0
Public defender.....	100.0	80.3	19.7	0.3	16.5	71.0	12.1	23.0	53.5	16.9	6.6
Other.....	100.0	87.4	12.6	0.2	19.5	74.4	5.9	11.8	58.8	28.2	1.2

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

Table 24
JUVENILE COURT DISPOSITIONS, 2009
 Court Disposition by Gender, Age Group, and Race/Ethnic Group

Court disposition	Total	Gender		Age group				Race/ethnic group				
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other	
												Number
Total.....	105,858	86,857	19,001	351	16,853	75,787	12,867	23,245	54,598	21,477	6,538	
Dismissed.....	24,766	20,138	4,628	109	3,905	16,265	4,487	5,879	11,227	5,910	1,750	
Transferred.....	2,798	2,158	640	2	402	2,149	245	635	1,132	834	197	
Remanded to adult court....	346	336	10	0	5	233	108	20	232	79	15	
Deported.....	30	26	4	0	2	26	2	1	29	0	0	
Informal probation.....	6,815	5,042	1,773	113	1,726	4,316	660	2,149	3,285	962	419	
Non-ward probation.....	5,296	3,845	1,451	27	1,114	3,513	642	1,541	2,471	963	321	
Wardship probation.....	60,891	51,135	9,756	93	8,988	45,566	6,244	11,666	33,701	12,116	3,408	
Diversion.....	217	160	57	1	20	179	17	82	117	14	4	
Deferred entry of judgment..	4,699	4,017	682	6	691	3,540	462	1,272	2,404	599	424	
				Percent								
Total.....	100.0	82.1	17.9	0.3	15.9	71.6	12.2	22.0	51.6	20.3	6.2	
Dismissed.....	100.0	81.3	18.7	0.4	15.8	65.7	18.1	23.7	45.3	23.9	7.1	
Transferred.....	100.0	77.1	22.9	0.1	14.4	76.8	8.8	22.7	40.5	29.8	7.0	
Remanded to adult court....	100.0	97.1	2.9	0.0	1.4	67.3	31.2	5.8	67.1	22.8	4.3	
Deported.....	100.0	86.7	13.3	0.0	6.7	86.7	6.7	3.3	96.7	0.0	0.0	
Informal probation.....	100.0	74.0	26.0	1.7	25.3	63.3	9.7	31.5	48.2	14.1	6.1	
Non-ward probation.....	100.0	72.6	27.4	0.5	21.0	66.3	12.1	29.1	46.7	18.2	6.1	
Wardship probation.....	100.0	84.0	16.0	0.2	14.8	74.8	10.3	19.2	55.3	19.9	5.6	
Diversion.....	100.0	73.7	26.3	0.5	9.2	82.5	7.8	37.8	53.9	6.5	1.8	
Deferred entry of judgment..	100.0	85.5	14.5	0.1	14.7	75.3	9.8	27.1	51.2	12.7	9.0	

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

Table 25
WARDSHIP PROBATION PLACEMENTS, 2009
 Placement Type by Gender, Age Group, and Race/Ethnic Group

Placement type	Total	Gender		Age group				Race/ethnic group			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
Total.....	60,891	51,135	9,756	93	8,988	45,566	6,244	11,666	33,701	12,116	3,408
Own/relative's home.....	34,483	28,409	6,074	83	5,555	24,977	3,868	7,257	18,566	6,627	2,033
Secure county facility....	18,111	15,931	2,180	4	2,095	13,925	2,087	2,965	10,903	3,208	1,035
Non-secure county facility.....	1,866	1,697	169	0	232	1,560	74	333	1,113	363	57
Other public facility.....	431	345	86	0	120	279	32	120	225	54	32
Other private facility.....	4,848	3,762	1,086	4	842	3,921	81	736	2,326	1,571	215
Youth Authority.....	352	331	21	2	14	266	70	26	201	114	11
Other.....	800	660	140	0	130	638	32	229	367	179	25
				Percent							
Total.....	100.0	84.0	16.0	0.2	14.8	74.8	10.3	19.2	55.3	19.9	5.6
Own/relative's home.....	100.0	82.4	17.6	0.2	16.1	72.4	11.2	21.0	53.8	19.2	5.9
Secure county facility....	100.0	88.0	12.0	0.0	11.6	76.9	11.5	16.4	60.2	17.7	5.7
Non-secure county facility.....	100.0	90.9	9.1	0.0	12.4	83.6	4.0	17.8	59.6	19.5	3.1
Other public facility.....	100.0	80.0	20.0	0.0	27.8	64.7	7.4	27.8	52.2	12.5	7.4
Other private facility.....	100.0	77.6	22.4	0.1	17.4	80.9	1.7	15.2	48.0	32.4	4.4
Youth Authority.....	100.0	94.0	6.0	0.6	4.0	75.6	19.9	7.4	57.1	32.4	3.1
Other.....	100.0	82.5	17.5	0.0	16.3	79.8	4.0	28.6	45.9	22.4	3.1

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

Table 26
FITNESS HEARINGS, 2009
 Gender, Age, and Race/Ethnic Group by Outcome

Outcome	Total		Gender		Age			Race/ethnic group				
	Total	Male	Female	14	15	16	17	All other	White	Hispanic	Black	Other
Total.....	488	440	48	15	53	106	185	129	51	325	92	20
Fitness hearing outcome												
Fit.....	142	104	38	10	33	38	40	21	31	93	13	5
Unfit.....	346	336	10	5	20	68	145	108	20	232	79	15
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Fitness hearing outcome												
Fit.....	29.1	23.6	79.2	66.7	62.3	35.8	21.6	16.3	60.8	28.6	14.1	25.0
Unfit.....	70.9	76.4	20.8	33.3	37.7	64.2	78.4	83.7	39.2	71.4	85.9	75.0

Table 27
JUVENILE FITNESS HEARINGS OFFENSES, 2009
 Category and Offense by Gender, Age, and Race/Ethnic Group

Category and offense	Total	Gender		Age					Race/ethnic group			
		Male	Female	14	15	16	17	All other	White	Hispanic	Black	Other
Total.....	488	440	48	15	53	106	185	129	51	325	92	20
Felony offenses.....	387	362	25	8	32	80	161	106	33	259	80	15
Homicide.....	54	51	3	2	5	16	15	16	0	41	11	2
Forcible rape.....	11	11	0	0	0	1	3	7	0	8	2	1
Robbery.....	109	103	6	2	8	23	51	25	6	77	24	2
Assault.....	58	55	3	1	5	14	29	9	2	47	8	1
Kidnapping.....	4	4	0	0	0	0	2	2	0	1	3	0
Burglary.....	47	40	7	2	2	10	19	14	8	20	17	2
Theft.....	9	8	1	0	0	2	3	4	2	5	1	1
Motor vehicle theft.....	22	20	2	0	4	4	11	3	5	13	2	2
Arson.....	7	5	2	1	0	2	3	1	5	0	2	0
Narcotics.....	13	13	0	0	2	3	5	3	2	6	4	1
Marijuana.....	2	2	0	0	0	0	1	1	1	0	1	0
Dangerous drugs.....	3	2	1	0	1	1	0	1	0	2	0	1
Lewd or lascivious.....	9	9	0	0	0	0	3	6	1	8	0	0
Other sex.....	3	3	0	0	0	0	3	0	0	3	0	0
Weapons.....	17	17	0	0	0	4	6	7	0	12	4	1
Other felonies.....	19	19	0	0	5	0	7	7	1	16	1	1
Misdemeanor offenses.....	87	66	21	7	18	23	19	20	17	56	10	4
Assault and battery.....	37	26	11	2	8	6	8	13	5	27	5	0
Marijuana.....	1	0	1	1	0	0	0	0	0	1	0	0
Other drug offenses.....	3	3	0	0	0	0	2	1	0	3	0	0
Driving under the influence... Weapons.....	1	1	0	0	0	0	1	0	0	1	0	0
All other misdemeanors.....	44	35	9	4	10	16	8	6	11	24	5	4
Status offenses.....	14	12	2	0	3	3	5	3	1	10	2	1

(continued)

Table 27 - continued
JUVENILE FITNESS HEARINGS OFFENSES, 2009
 Category and Offense by Gender, Age, and Race/Ethnic Group

Category and offense	Total	Gender		Age							Race/ethnic group			
		Male	Female	14	15	16	17	All other	White	Hispanic	Black	Other		
													Percent	
Total.....	100.0	90.2	9.8	3.1	10.9	21.7	37.9	26.4	10.5	66.6	18.9	4.1		
Felony offenses.....	100.0	93.5	6.5	2.1	8.3	20.7	41.6	27.4	8.5	66.9	20.7	3.9		
Homicide.....	100.0	94.4	5.6	3.7	9.3	29.6	27.8	29.6	0.0	75.9	20.4	3.7		
Forcible rape.....	100.0	100.0	0.0	0.0	0.0	9.1	27.3	63.6	0.0	72.7	18.2	9.1		
Robbery.....	100.0	94.5	5.5	1.8	7.3	21.1	46.8	22.9	5.5	70.6	22.0	1.8		
Assault.....	100.0	94.8	5.2	1.7	8.6	24.1	50.0	15.5	3.4	81.0	13.8	1.7		
Kidnapping.....	100.0	100.0	0.0	0.0	0.0	0.0	50.0	50.0	0.0	25.0	75.0	0.0		
Burglary.....	100.0	85.1	14.9	4.3	4.3	21.3	40.4	29.8	17.0	42.6	36.2	4.3		
Theft.....	100.0	88.9	11.1	0.0	0.0	22.2	33.3	44.4	22.2	55.6	11.1	11.1		
Motor vehicle theft.....	100.0	90.9	9.1	0.0	18.2	18.2	50.0	13.6	22.7	59.1	9.1	9.1		
Arson.....	100.0	71.4	28.6	14.3	0.0	28.6	42.9	14.3	71.4	0.0	28.6	0.0		
Narcotics.....	100.0	100.0	0.0	0.0	15.4	23.1	38.5	23.1	15.4	46.2	30.8	7.7		
Marijuana.....	100.0	100.0	0.0	0.0	0.0	0.0	50.0	50.0	50.0	0.0	50.0	0.0		
Dangerous drugs.....	100.0	66.7	33.3	0.0	33.3	33.3	0.0	33.3	0.0	66.7	0.0	33.3		
Lewd or lascivious.....	100.0	100.0	0.0	0.0	0.0	0.0	33.3	66.7	11.1	88.9	0.0	0.0		
Other sex.....	100.0	100.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	100.0	0.0	0.0		
Weapons.....	100.0	100.0	0.0	0.0	0.0	23.5	35.3	41.2	0.0	70.6	23.5	5.9		
Other felonies.....	100.0	100.0	0.0	0.0	26.3	0.0	36.8	36.8	5.3	84.2	5.3	5.3		
Misdemeanor offenses.....	100.0	75.9	24.1	8.0	20.7	26.4	21.8	23.0	19.5	64.4	11.5	4.6		
Assault and battery.....	100.0	70.3	29.7	5.4	21.6	16.2	21.6	35.1	13.5	73.0	13.5	0.0		
Marijuana.....	100.0	0.0	100.0	100.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0		
Other drug offenses.....	100.0	100.0	0.0	0.0	0.0	0.0	66.7	33.3	0.0	100.0	0.0	0.0		
Driving under the influence...	100.0	100.0	0.0	0.0	0.0	0.0	100.0	0.0	0.0	100.0	0.0	0.0		
Weapons.....	100.0	100.0	0.0	0.0	0.0	100.0	0.0	0.0	100.0	0.0	0.0	0.0		
All other misdemeanors.....	100.0	79.5	20.5	9.1	22.7	36.4	18.2	13.6	25.0	54.5	11.4	9.1		
Status offenses.....	100.0	85.7	14.3	0.0	21.4	21.4	35.7	21.4	7.1	71.4	14.3	7.1		

Table 28
ADULT COURT DISPOSITIONS, 2009
 Gender, Age, and Race/Ethnic Group by Disposition

Disposition	Total	Gender		Age					Race/ethnic group						
		Male	Female	14	15	16	17	White	Hispanic	Black	Other				
		Number										Percent			
Total.....	722	679	43	25	73	221	403	59	424	196	43	100.0	100.0	100.0	100.0
Dismissed.....	95	86	9	5	4	27	59	10	49	33	3	16.9	11.6	16.8	7.0
Certified to juvenile court.....	5	4	1	0	0	1	4	0	1	3	1	0.0	0.2	1.5	2.3
Diversions dismissed.....	4	3	1	0	1	0	3	2	2	0	0	3.4	0.5	0.0	0.0
Acquitted.....	7	7	0	0	1	0	6	1	3	3	0	1.7	0.7	1.5	0.0
Convicted.....	611	579	32	20	67	193	331	46	369	157	39	78.0	87.0	80.1	90.7
Convicted.....	611	579	32	20	67	193	331	46	369	157	39	100.0	100.0	100.0	100.0
Prison/youth authority.....	364	353	11	12	42	133	177	19	229	95	21	41.3	62.1	60.5	53.8
Probation.....	13	12	1	0	2	4	7	2	9	2	0	4.3	2.4	1.3	0.0
Probation/jail.....	207	187	20	8	19	49	131	24	115	54	14	52.2	31.2	34.4	35.9
Jail.....	10	10	0	0	1	3	6	0	8	1	1	0.0	2.2	0.6	2.6
Fine.....	3	3	0	0	0	1	2	0	1	1	1	0.0	0.3	0.6	2.6
Other.....	14	14	0	0	3	3	8	1	7	4	2	2.2	1.9	2.5	5.1
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Dismissed.....	13.2	12.7	20.9	20.0	5.5	12.2	14.6	16.9	11.6	16.8	7.0	16.9	11.6	16.8	7.0
Certified to juvenile court.....	0.7	0.6	2.3	0.0	0.0	0.5	1.0	0.0	0.2	1.5	2.3	0.0	0.2	1.5	2.3
Diversions dismissed.....	0.6	0.4	2.3	0.0	1.4	0.0	0.7	3.4	0.5	0.0	0.0	3.4	0.5	0.0	0.0
Acquitted.....	1.0	1.0	0.0	0.0	1.4	0.0	1.5	1.7	0.7	1.5	0.0	1.7	0.7	1.5	0.0
Convicted.....	84.6	85.3	74.4	80.0	91.8	87.3	82.1	78.0	87.0	80.1	90.7	78.0	87.0	80.1	90.7
Convicted.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Prison/youth authority.....	59.6	61.0	34.4	60.0	62.7	68.9	53.5	41.3	62.1	60.5	53.8	41.3	62.1	60.5	53.8
Probation.....	2.1	2.1	3.1	0.0	3.0	2.1	2.1	4.3	2.4	1.3	0.0	4.3	2.4	1.3	0.0
Probation/jail.....	33.9	32.3	62.5	40.0	28.4	25.4	39.6	52.2	31.2	34.4	35.9	52.2	31.2	34.4	35.9
Jail.....	1.6	1.7	0.0	0.0	1.5	1.6	1.8	0.0	2.2	0.6	2.6	0.0	2.2	0.6	2.6
Fine.....	0.5	0.5	0.0	0.0	0.0	0.5	0.6	0.0	0.3	0.6	2.6	0.0	0.3	0.6	2.6
Other.....	2.3	2.4	0.0	0.0	4.5	1.6	2.4	2.2	1.9	2.5	5.1	2.2	1.9	2.5	5.1

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

Table 29
ADULT COURT DISPOSITIONS, 2009
Disposition by Gender, Age, and Race/Ethnic Group

Disposition	Total	Gender		Age				Race/ethnic group			
		Male	Female	14	15	16	17	White	Hispanic	Black	Other
		Number									
Total.....	722	679	43	25	73	221	403	59	424	196	43
Dismissed.....	95	86	9	5	4	27	59	10	49	33	3
Certified to juvenile court.....	5	4	1	0	0	1	4	0	1	3	1
Diversions dismissed.....	4	3	1	0	1	0	3	2	2	0	0
Acquitted.....	7	7	0	0	1	0	6	1	3	3	0
Convicted.....	611	579	32	20	67	193	331	46	369	157	39
Convicted.....	611	579	32	20	67	193	331	46	369	157	39
Prison/youth authority.....	364	353	11	12	42	133	177	19	229	95	21
Probation.....	13	12	1	0	2	4	7	2	9	2	0
Probation/jail.....	207	187	20	8	19	49	131	24	115	54	14
Jail.....	10	10	0	0	1	3	6	0	8	1	1
Fine.....	3	3	0	0	0	1	2	0	1	1	1
Other.....	14	14	0	0	3	3	8	1	7	4	2
Percent											
Total.....	100.0	94.0	6.0	3.5	10.1	30.6	55.8	8.2	58.7	27.1	6.0
Dismissed.....	100.0	90.5	9.5	5.3	4.2	28.4	62.1	10.5	51.6	34.7	3.2
Certified to juvenile court.....	100.0	80.0	20.0	0.0	0.0	20.0	80.0	0.0	20.0	60.0	20.0
Diversions dismissed.....	100.0	75.0	25.0	0.0	25.0	0.0	75.0	50.0	50.0	0.0	0.0
Acquitted.....	100.0	100.0	0.0	0.0	14.3	0.0	85.7	14.3	42.9	42.9	0.0
Convicted.....	100.0	94.8	5.2	3.3	11.0	31.6	54.2	7.5	60.4	25.7	6.4
Convicted.....	100.0	94.8	5.2	3.3	11.0	31.6	54.2	7.5	60.4	25.7	6.4
Prison/youth authority.....	100.0	97.0	3.0	3.3	11.5	36.5	48.6	5.2	62.9	26.1	5.8
Probation.....	100.0	92.3	7.7	0.0	15.4	30.8	53.8	15.4	69.2	15.4	0.0
Probation/jail.....	100.0	90.3	9.7	3.9	9.2	23.7	63.3	11.6	55.6	26.1	6.8
Jail.....	100.0	100.0	0.0	0.0	10.0	30.0	60.0	0.0	80.0	10.0	10.0
Fine.....	100.0	100.0	0.0	0.0	0.0	33.3	66.7	0.0	33.3	33.3	33.3
Other.....	100.0	100.0	0.0	0.0	21.4	21.4	57.1	7.1	50.0	28.6	14.3

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

Table 30

ADULT COURT DISPOSITIONS, 2009

Gender, Age, and Race/Ethnic Group by Offense Level and Category

Offense level and category	Total	Gender		Age						Race/ethnic group			
		Male	Female	14	15	16	17	White	Hispanic	Black	Other		
												Number	
Total	722	679	43	25	73	221	403	59	424	196	43		
Felony.....	612	580	32	20	61	199	332	46	365	162	39		
Misdemeanor.....	110	99	11	5	12	22	71	13	59	34	4		
Felony offenses.....	612	580	32	20	61	199	332	46	365	162	39		
Violent offenses.....	441	427	14	17	43	147	234	23	265	123	30		
Property offenses.....	70	61	9	0	6	20	44	8	35	25	2		
Drug offenses.....	29	24	5	2	2	6	19	6	14	7	2		
Other offenses.....	72	68	4	1	10	26	35	9	51	7	5		
Misdemeanor offenses.....	110	99	11	5	12	22	71	13	59	34	4		
Assault and battery.....	14	13	1	0	1	2	11	2	7	4	1		
Theft.....	12	8	4	0	1	2	9	4	3	4	1		
Drug and alcohol.....	7	7	0	0	1	0	6	1	5	1	0		
Other offenses.....	77	71	6	5	9	18	45	6	44	25	2		
		Percent											
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		
Felony.....	84.8	85.4	74.4	80.0	83.6	90.0	82.4	78.0	86.1	82.7	90.7		
Misdemeanor.....	15.2	14.6	25.6	20.0	16.4	10.0	17.6	22.0	13.9	17.3	9.3		
Felony offenses.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		
Violent offenses.....	72.1	73.6	43.8	85.0	70.5	73.9	70.5	50.0	72.6	75.9	76.9		
Property offenses.....	11.4	10.5	28.1	0.0	9.8	10.1	13.3	17.4	9.6	15.4	5.1		
Drug offenses.....	4.7	4.1	15.6	10.0	3.3	3.0	5.7	13.0	3.8	4.3	5.1		
Other offenses.....	11.8	11.7	12.5	5.0	16.4	13.1	10.5	19.6	14.0	4.3	12.8		
Misdemeanor offenses.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		
Assault and battery.....	12.7	13.1	9.1	0.0	8.3	9.1	15.5	15.4	11.9	11.8	25.0		
Theft.....	10.9	8.1	36.4	0.0	8.3	9.1	12.7	30.8	5.1	11.8	25.0		
Drug and alcohol.....	6.4	7.1	0.0	0.0	8.3	0.0	8.5	7.7	8.5	2.9	0.0		
Other offenses.....	70.0	71.7	54.5	100.0	75.0	81.8	63.4	46.2	74.6	73.5	50.0		

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

Table 31

ADULT COURT DISPOSITIONS FOR FELONY OFFENSES, 2009

Offense, Disposition, and Type of Sentence by Gender, Age, and Race/Ethnic Group

Offense, disposition, and type of sentence	Total		Gender		Age						Race/ethnic group											
	Number	Percent	Male	Female	14		15		16		17		White		Hispanic		Black		Other			
					Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total.....	612	100.0	580	94.8	32	5.2	20	3.3	61	10.0	199	32.5	332	54.2	46	7.5	365	59.6	162	26.5	39	6.4
Violent offenses.....	441	100.0	427	96.8	14	3.2	17	3.9	43	9.8	147	33.3	234	53.1	23	5.2	265	60.1	123	27.9	30	6.8
Homicide.....	78	100.0	74	94.9	4	5.1	5	6.4	6	7.7	32	41.0	35	44.9	3	3.8	47	60.3	16	20.5	12	15.4
Dismissed.....	16	100.0	16	100.0	0	0.0	0	0.0	1	6.3	7	43.8	7	43.8	0	0.0	10	62.5	6	37.5	0	0.0
Acquitted.....	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	0	0.0	2	100.0	1	50.0	0	0.0	1	50.0	0	0.0
Convicted.....	60	100.0	56	93.3	4	6.7	4	6.7	5	8.3	25	41.7	26	43.3	2	3.3	37	61.7	9	15.0	12	20.0
Prison.....	53	100.0	50	94.3	3	5.7	3	5.7	5	9.4	21	39.6	24	45.3	2	3.8	33	62.3	8	15.1	10	18.9
Probation/jail.....	3	100.0	2	66.7	1	33.3	1	33.3	0	0.0	2	66.7	0	0.0	0	0.0	2	66.7	0	0.0	1	33.3
Fine.....	2	100.0	2	100.0	0	0.0	0	0.0	1	50.0	1	50.0	1	50.0	0	0.0	0	0.0	1	50.0	1	50.0
Other.....	2	100.0	2	100.0	0	0.0	0	0.0	1	50.0	1	50.0	1	50.0	0	0.0	2	100.0	0	0.0	0	0.0
Forcible rape.....	6	100.0	6	100.0	0	0.0	1	16.7	0	0.0	0	0.0	5	83.3	0	0.0	6	100.0	0	0.0	0	0.0
Dismissed.....	2	100.0	2	100.0	0	0.0	1	50.0	0	0.0	0	0.0	1	50.0	0	0.0	2	100.0	0	0.0	0	0.0
Convicted.....	4	100.0	4	100.0	0	0.0	0	0.0	0	0.0	0	0.0	4	100.0	0	0.0	4	100.0	0	0.0	0	0.0
Prison.....	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	0	0.0	2	100.0	0	0.0	2	100.0	0	0.0	0	0.0
Probation/jail.....	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	0	0.0	2	100.0	0	0.0	2	100.0	0	0.0	0	0.0
Robbery.....	169	100.0	164	97.0	5	3.0	5	3.0	15	8.9	47	27.8	102	60.4	8	4.7	80	47.3	77	45.6	4	2.4
Dismissed.....	19	100.0	18	94.7	1	5.3	2	10.5	2	10.5	5	26.3	10	52.6	1	5.3	7	36.8	11	57.9	0	0.0
Acquitted.....	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	0	0.0	2	100.0	0	0.0	0	0.0	2	100.0	0	0.0
Convicted.....	148	100.0	144	97.3	4	2.7	3	2.0	13	8.8	42	28.4	90	60.8	7	4.7	73	49.3	64	43.2	4	2.7
Prison.....	115	100.0	112	97.4	3	2.6	1	0.9	9	7.8	35	30.4	70	60.9	4	3.5	63	54.8	45	39.1	3	2.6
Youth Authority.....	2	100.0	2	100.0	0	0.0	0	0.0	1	50.0	0	0.0	1	50.0	0	0.0	1	50.0	1	50.0	0	0.0
Probation/jail.....	24	100.0	23	95.8	1	4.2	2	8.3	2	8.3	6	25.0	14	58.3	2	8.3	7	29.2	15	62.5	0	0.0
Probation.....	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0
Other.....	6	100.0	6	100.0	0	0.0	0	0.0	1	16.7	1	16.7	4	66.7	1	16.7	2	33.3	2	33.3	1	16.7
Assault.....	181	100.0	177	97.8	4	2.2	6	3.3	22	12.2	65	35.9	88	48.6	12	6.6	127	70.2	29	16.0	13	7.2
Dismissed.....	20	100.0	20	100.0	0	0.0	1	5.0	1	5.0	6	30.0	12	60.0	2	10.0	12	60.0	5	25.0	1	5.0
Acquitted.....	2	100.0	2	100.0	0	0.0	0	0.0	1	50.0	0	0.0	1	50.0	0	0.0	2	100.0	0	0.0	0	0.0
Certified to juvenile court.....	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0
Convicted.....	158	100.0	154	97.5	4	2.5	5	3.2	20	12.7	59	37.3	74	46.8	10	6.3	112	70.9	24	15.2	12	7.6
Prison.....	103	100.0	101	98.1	2	1.9	4	3.9	14	13.6	43	41.7	42	40.8	4	3.9	75	72.8	19	18.4	5	4.9
Youth Authority.....	1	100.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0
Probation/jail.....	48	100.0	46	95.8	2	4.2	1	2.1	3	6.3	16	33.3	28	58.3	6	12.5	31	64.6	5	10.4	6	12.5
Jail.....	3	100.0	3	100.0	0	0.0	0	0.0	0	0.0	0	0.0	3	100.0	0	0.0	2	66.7	0	0.0	1	33.3
Other.....	3	100.0	3	100.0	0	0.0	0	0.0	2	66.7	0	0.0	1	33.3	0	0.0	3	100.0	0	0.0	0	0.0
Kidnapping.....	7	100.0	6	85.7	1	14.3	0	0.0	0	0.0	3	42.9	4	57.1	0	0.0	5	71.4	1	14.3	1	14.3
Dismissed.....	3	100.0	2	66.7	1	33.3	0	0.0	0	0.0	2	66.7	1	33.3	0	0.0	2	66.7	1	33.3	0	0.0
Certified to juvenile court.....	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0
Convicted.....	3	100.0	3	100.0	0	0.0	0	0.0	1	33.3	1	33.3	2	66.7	0	0.0	3	100.0	0	0.0	0	0.0
Prison.....	3	100.0	3	100.0	0	0.0	0	0.0	0	0.0	1	33.3	2	66.7	0	0.0	3	100.0	0	0.0	0	0.0

(continued)

Table 31 - continued
ADULT COURT DISPOSITIONS FOR FELONY OFFENSES, 2009
 Offense, Disposition, and Type of Sentence by Gender, Age, and Race/Ethnic Group

Offense, disposition, and type of sentence	Total		Gender		Age					Race/ethnic group			Other							
	Number	Percent	Male	Female	14	15	16	17	White	Hispanic	Black	Number	Percent	Number	Percent					
			Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent				
Property offenses.....	70	100.0	61	87.1	9	12.9	0	0.0	0	0.0	0	0.0	8	11.4	35	50.0	25	35.7	2	2.9
Burglary.....	32	100.0	30	93.8	2	6.3	0	0.0	0	0.0	0	0.0	3	9.4	15	46.9	14	43.8	0	0.0
Dismissed.....	5	100.0	5	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	20.0	2	40.0	2	40.0	0	0.0
Certified to juvenile court.....	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	100.0	0	0.0
Convicted.....	25	100.0	23	92.0	2	8.0	0	0.0	6	24.0	0	0.0	2	8.0	13	52.0	10	40.0	0	0.0
Prison.....	16	100.0	16	100.0	0	0.0	0	0.0	5	31.3	0	0.0	1	6.3	7	43.8	8	50.0	0	0.0
Probation/jail.....	8	100.0	6	75.0	2	25.0	1	12.5	1	12.5	0	0.0	1	12.5	6	75.0	1	12.5	0	0.0
Other.....	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0
Theft.....	28	100.0	23	82.1	5	17.9	0	0.0	9	32.1	0	0.0	2	7.1	15	53.6	10	35.7	1	3.6
Dismissed.....	3	100.0	1	33.3	2	66.7	0	0.0	0	0.0	0	0.0	0	0.0	1	33.3	1	33.3	1	33.3
Convicted.....	25	100.0	22	88.0	3	12.0	0	0.0	8	32.0	0	0.0	2	8.0	14	56.0	9	36.0	0	0.0
Prison.....	6	100.0	6	100.0	0	0.0	0	0.0	2	33.3	0	0.0	4	66.7	2	33.3	2	33.3	0	0.0
Probation/jail.....	18	100.0	16	88.9	2	11.1	0	0.0	5	27.8	0	0.0	2	11.1	9	50.0	7	38.9	0	0.0
Probation.....	1	100.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0
Motor vehicle theft.....	8	100.0	6	75.0	2	25.0	0	0.0	4	50.0	0	0.0	1	12.5	5	62.5	1	12.5	1	12.5
Dismissed.....	4	100.0	2	50.0	2	50.0	0	0.0	2	50.0	0	0.0	0	0.0	2	50.0	1	25.0	1	25.0
Convicted.....	4	100.0	4	100.0	0	0.0	0	0.0	2	50.0	0	0.0	2	50.0	3	75.0	0	0.0	0	0.0
Prison.....	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	50.0	1	50.0	0	0.0	0	0.0
Probation/jail.....	2	100.0	2	100.0	0	0.0	0	0.0	1	50.0	0	0.0	1	50.0	2	100.0	0	0.0	0	0.0
Forgery/checks/access cards.....	1	100.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Convicted.....	1	100.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Probation.....	1	100.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Arson.....	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0
Convicted.....	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0
Probation/jail.....	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0
Drug offenses.....	29	100.0	24	82.8	5	17.2	2	6.9	6	20.7	19	65.5	6	20.7	14	48.3	7	24.1	2	6.9
Narcotics.....	11	100.0	8	72.7	3	27.3	0	0.0	4	36.4	6	54.5	2	18.2	5	45.5	4	36.4	0	0.0
Dismissed.....	1	100.0	0	0.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0
Certified to juvenile court.....	1	100.0	0	0.0	1	100.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Diversion dismissed.....	1	100.0	0	0.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0
Convicted.....	8	100.0	8	100.0	0	0.0	0	0.0	3	37.5	4	50.0	0	0.0	5	62.5	3	37.5	0	0.0
Probation/jail.....	7	100.0	7	100.0	0	0.0	0	0.0	2	28.6	4	57.1	0	0.0	4	57.1	3	42.9	0	0.0
Probation.....	1	100.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0
Marijuana.....	4	100.0	3	75.0	1	25.0	1	25.0	1	25.0	2	50.0	1	25.0	1	25.0	2	50.0	0	0.0
Dismissed.....	1	100.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Convicted.....	3	100.0	2	66.7	1	33.3	0	0.0	0	0.0	2	66.7	1	33.3	1	33.3	0	0.0	2	66.7
Probation/jail.....	2	100.0	1	50.0	1	50.0	0	0.0	0	0.0	1	50.0	1	50.0	0	0.0	0	0.0	1	50.0
Probation.....	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0
Dangerous drugs.....	14	100.0	13	92.9	1	7.1	1	7.1	1	7.1	11	78.6	3	21.4	8	57.1	1	7.1	2	14.3
Dismissed.....	3	100.0	3	100.0	0	0.0	0	0.0	0	0.0	3	100.0	0	0.0	1	33.3	1	33.3	0	0.0
Convicted.....	11	100.0	10	90.9	1	9.1	1	9.1	1	9.1	8	72.7	2	18.2	7	63.6	0	0.0	2	18.2
Prison.....	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	2	100.0	0	0.0	1	50.0	0	0.0	0	0.0
Probation/jail.....	6	100.0	5	83.3	1	16.7	1	16.7	0	0.0	4	66.7	0	0.0	4	66.7	0	0.0	2	33.3
Probation.....	3	100.0	3	100.0	0	0.0	0	0.0	1	33.3	1	33.3	1	33.3	2	66.7	0	0.0	0	0.0

(continued)

Table 31 - continued
ADULT COURT DISPOSITIONS FOR FELONY OFFENSES, 2009
 Offense, Disposition, and Type of Sentence by Gender, Age, and Race/Ethnic Group

Offense, disposition, and type of sentence	Total		Gender		Age						Race/ethnic group			Other										
	Number	Percent	Male	Female	14	15	16	17	White	Hispanic	Black	Number	Percent	Number	Percent									
			Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent								
Other felony offenses.....	72	100.0	68	94.4	4	5.6	1	1.4	10	13.9	26	36.1	35	48.6	9	12.5	51	70.8	7	9.7	5	6.9		
Unlawful sexual intercourse.....	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	1	50.0	1	50.0	0	0.0	1	50.0	1	50.0	0	0.0	0	0.0
Convicted.....	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	1	50.0	1	50.0	0	0.0	1	50.0	1	50.0	0	0.0	0	0.0
Prison.....	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0
Probation/jail.....	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0
Lewd or lascivious.....	9	100.0	9	100.0	0	0.0	0	0.0	3	33.3	2	22.2	4	44.4	2	22.2	7	77.8	0	0.0	0	0.0	0	0.0
Dismissed.....	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0
Convicted.....	8	100.0	8	100.0	0	0.0	0	0.0	3	37.5	2	25.0	3	37.5	2	25.0	6	75.0	0	0.0	0	0.0	0	0.0
Prison.....	8	100.0	8	100.0	0	0.0	0	0.0	3	37.5	2	25.0	3	37.5	2	25.0	6	75.0	0	0.0	0	0.0	0	0.0
Other sex law violations.....	7	100.0	7	100.0	0	0.0	0	0.0	2	28.6	2	28.6	3	42.9	2	28.6	3	42.9	1	14.3	1	14.3	1	14.3
Convicted.....	7	100.0	7	100.0	0	0.0	0	0.0	2	28.6	2	28.6	3	42.9	2	28.6	3	42.9	1	14.3	1	14.3	1	14.3
Prison.....	5	100.0	5	100.0	0	0.0	0	0.0	1	20.0	2	40.0	2	40.0	2	40.0	2	40.0	0	0.0	1	20.0	0	0.0
Probation/jail.....	2	100.0	2	100.0	0	0.0	0	0.0	1	50.0	0	0.0	1	50.0	0	0.0	1	50.0	0	0.0	0	0.0	1	50.0
Weapons.....	12	100.0	12	100.0	0	0.0	0	0.0	0	0.0	3	25.0	9	75.0	1	8.3	10	83.3	1	8.3	0	0.0	0	0.0
Dismissed.....	3	100.0	3	100.0	0	0.0	0	0.0	0	0.0	1	33.3	2	66.7	0	0.0	3	100.0	0	0.0	0	0.0	0	0.0
Convicted.....	9	100.0	9	100.0	0	0.0	0	0.0	0	0.0	2	22.2	7	77.8	1	11.1	7	77.8	1	11.1	0	0.0	0	0.0
Prison.....	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	1	50.0	1	50.0	0	0.0	1	50.0	0	0.0	0	0.0	0	0.0
Probation/jail.....	7	100.0	7	100.0	0	0.0	0	0.0	0	0.0	1	14.3	6	85.7	0	0.0	6	85.7	1	14.3	0	0.0	0	0.0
Other felonies.....	42	100.0	38	90.5	4	9.5	1	2.4	5	11.9	18	42.9	18	42.9	4	9.5	30	71.4	4	9.5	4	9.5	4	9.5
Dismissed.....	2	100.0	1	50.0	1	50.0	0	0.0	0	0.0	0	0.0	2	100.0	0	0.0	0	0.0	0	0.0	1	50.0	0	0.0
Convicted.....	40	100.0	37	92.5	3	7.5	1	2.5	5	12.5	18	45.0	16	40.0	3	7.5	30	75.0	3	7.5	4	10.0	4	10.0
Prison.....	21	100.0	19	90.5	2	9.5	1	4.8	3	14.3	11	52.4	6	28.6	1	4.8	15	71.4	2	9.5	3	14.3	3	14.3
Probation/jail.....	18	100.0	17	94.4	1	5.6	0	0.0	2	11.1	6	33.3	10	55.6	2	11.1	15	83.3	2	11.1	1	5.6	0	0.0
Other.....	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0

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

Table 32
ADULT COURT DISPOSITIONS FOR MISDEMEANOR OFFENSES, 2009
 Offense, Disposition, and Type of Sentence by Gender, Age, and Race/Ethnic Group

Offense, disposition, and type of sentence	Total		Gender		Age						Race/ethnic group											
	Number	Percent	Male		Female		14		15		16		17		White		Hispanic		Black		Other	
			Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	110	100.0	99	90.0	11	10.0	5	4.5	12	10.9	22	20.0	71	64.5	13	11.8	59	53.6	34	30.9	4	3.6
Assault and battery	14	100.0	13	92.9	1	7.1	0	0.0	1	7.1	2	14.3	11	78.6	2	14.3	7	50.0	4	28.6	1	7.1
Dismissed	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0
Diversion dismissed	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0
Convicted	12	100.0	11	91.7	1	8.3	0	0.0	0	0.0	2	16.7	10	83.3	0	0.0	7	58.3	4	33.3	1	8.3
Probation/jail	8	100.0	7	87.5	1	12.5	0	0.0	0	0.0	0	0.0	8	100.0	0	0.0	5	62.5	2	25.0	1	12.5
Jail	3	100.0	3	100.0	0	0.0	0	0.0	0	0.0	2	66.7	1	33.3	0	0.0	2	66.7	1	33.3	0	0.0
Other	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0
Theft	12	100.0	8	66.7	4	33.3	0	0.0	1	8.3	2	16.7	9	75.0	4	33.3	3	25.0	4	33.3	1	8.3
Dismissed	3	100.0	2	66.7	1	33.3	0	0.0	0	0.0	1	33.3	2	66.7	1	33.3	1	33.3	1	33.3	0	0.0
Convicted	9	100.0	6	66.7	3	33.3	0	0.0	1	11.1	1	11.1	7	77.8	3	33.3	2	22.2	3	33.3	1	11.1
Probation/jail	9	100.0	6	66.7	3	33.3	0	0.0	1	11.1	1	11.1	7	77.8	3	33.3	2	22.2	3	33.3	1	11.1
Drug and alcohol	7	100.0	7	100.0	0	0.0	0	0.0	1	14.3	0	0.0	6	85.7	1	14.3	5	71.4	1	14.3	0	0.0
Marijuana	3	100.0	3	100.0	0	0.0	0	0.0	1	33.3	0	0.0	2	66.7	1	33.3	1	33.3	1	33.3	0	0.0
Dismissed	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0
Convicted	2	100.0	2	100.0	0	0.0	0	0.0	1	50.0	0	0.0	1	50.0	0	0.0	1	50.0	1	50.0	0	0.0
Probation/jail	1	100.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0
Fine	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	1	100.0	0	0.0	0	0.0
Other drug offenses	3	100.0	3	100.0	0	0.0	0	0.0	0	0.0	0	0.0	3	100.0	0	0.0	3	100.0	0	0.0	0	0.0
Diversion dismissed	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	0	0.0	2	100.0	0	0.0	2	100.0	0	0.0	0	0.0
Convicted	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	1	100.0	0	0.0	0	0.0
Probation	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	1	100.0	0	0.0	0	0.0
Driving under the influence	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	1	100.0	0	0.0	0	0.0
Convicted	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	1	100.0	0	0.0	0	0.0
Probation	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	1	100.0	0	0.0	0	0.0
Other offenses	77	100.0	71	92.2	6	7.8	5	6.5	9	11.7	18	23.4	45	58.4	6	7.8	44	57.1	25	32.5	2	2.6
Burglary	2	100.0	0	0.0	2	100.0	0	0.0	0	0.0	0	0.0	2	100.0	0	0.0	2	100.0	0	0.0	0	0.0
Convicted	2	100.0	0	0.0	2	100.0	0	0.0	0	0.0	0	0.0	2	100.0	0	0.0	2	100.0	0	0.0	0	0.0
Probation/jail	2	100.0	0	0.0	2	100.0	0	0.0	0	0.0	0	0.0	2	100.0	0	0.0	2	100.0	0	0.0	0	0.0
Forgery, checks, access cards	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	1	50.0	1	50.0	1	50.0	0	0.0	1	50.0	0	0.0
Convicted	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	1	50.0	1	50.0	1	50.0	0	0.0	1	50.0	0	0.0
Probation/jail	2	100.0	2	100.0	0	0.0	0	0.0	0	0.0	1	50.0	1	50.0	1	50.0	0	0.0	1	50.0	0	0.0
Weapons	1	100.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0
Convicted	1	100.0	1	100.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0
Probation/jail	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0
All other misdemeanors	72	100.0	68	94.4	4	5.6	5	6.9	8	11.1	17	23.6	42	58.3	5	6.9	42	58.3	23	31.9	2	2.8
Dismissed	7	100.0	7	100.0	0	0.0	0	0.0	0	0.0	1	14.3	6	85.7	0	0.0	4	57.1	3	42.9	0	0.0
Acquitted	1	100.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100.0	0	0.0	0	0.0	0	0.0	0	0.0
Convicted	64	100.0	60	93.8	4	6.3	5	7.8	8	12.5	16	25.0	35	54.7	5	7.8	37	57.8	20	31.3	2	3.1
Prison	22	100.0	21	95.5	1	4.5	3	13.6	3	13.6	9	40.9	7	31.8	0	0.0	13	59.1	9	40.9	0	0.0
Probation/jail	35	100.0	32	91.4	3	8.6	2	5.7	3	8.6	5	14.3	25	71.4	5	14.3	17	48.6	11	31.4	2	5.7
Probation	3	100.0	3	100.0	0	0.0	0	0.0	1	33.3	1	33.3	1	33.3	0	0.0	3	100.0	0	0.0	0	0.0
Jail	4	100.0	4	100.0	0	0.0	0	0.0	1	25.0	1	25.0	2	50.0	0	0.0	4	100.0	0	0.0	0	0.0

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

Table 33

POPULATION ESTIMATES, 2009

Gender and Age by Race/Ethnic Group

Gender and age	Total	Race/ethnic group									
		White	Hispanic	Black	Asian	Pacific Islander	American Indian	Multirace			
Statewide	14,590,435	4,761,546	6,842,556	895,145	1,478,303	55,432	77,613	479,840			
0 - 9	5,453,994	1,598,797	2,743,055	288,805	548,750	19,787	18,048	236,752			
10	517,495	164,754	251,239	30,949	48,309	1,873	3,080	17,291			
11	523,539	166,356	253,496	31,530	50,118	1,939	3,169	16,931			
12	541,154	171,291	262,458	32,982	52,312	1,969	3,449	16,693			
13	565,915	180,543	273,932	34,744	54,271	2,058	3,568	16,799			
14	581,974	186,597	280,827	36,847	55,355	2,199	3,631	16,518			
15	592,502	192,082	284,288	38,408	55,667	2,244	3,748	16,065			
16	602,513	196,826	286,935	39,859	56,989	2,249	3,850	15,805			
17	613,247	205,196	285,656	41,414	58,744	2,352	3,979	15,906			
18-25	4,598,102	1,699,104	1,920,670	319,607	497,788	18,762	31,091	111,080			
Male	7,483,496	2,449,141	3,505,791	458,353	758,495	28,476	39,761	243,479			
0 - 9	2,783,095	815,769	1,399,411	147,120	280,589	10,106	9,264	120,836			
10	264,497	84,639	127,813	15,702	24,879	990	1,578	8,896			
11	267,098	85,280	128,719	16,053	25,841	1,006	1,625	8,574			
12	276,228	87,893	133,349	16,801	26,961	1,023	1,731	8,470			
13	289,269	92,806	139,375	17,724	27,952	1,040	1,821	8,551			
14	297,144	95,983	142,653	18,780	28,376	1,116	1,861	8,375			
15	302,900	98,822	144,651	19,468	28,756	1,143	1,900	8,160			
16	308,092	101,367	146,106	20,298	29,252	1,182	1,952	7,935			
17	314,169	105,475	146,114	21,086	30,299	1,222	2,009	7,964			
18-25	2,381,004	881,107	997,600	165,321	255,590	9,648	16,020	55,718			
Female	7,106,939	2,312,405	3,336,765	436,792	719,808	26,956	37,852	236,361			
0 - 9	2,670,899	783,028	1,343,644	141,685	268,161	9,681	8,784	115,916			
10	252,998	80,115	123,426	15,247	23,430	883	1,502	8,395			
11	256,441	81,076	124,777	15,477	24,277	933	1,544	8,357			
12	264,926	83,398	129,109	16,181	25,351	946	1,718	8,223			
13	276,646	87,737	134,557	17,020	26,319	1,018	1,747	8,248			
14	284,830	90,614	138,174	18,067	26,979	1,083	1,770	8,143			
15	289,602	93,260	139,637	18,940	26,911	1,101	1,848	7,905			
16	294,421	95,459	140,829	19,561	27,737	1,067	1,898	7,870			
17	299,078	99,721	139,542	20,328	28,445	1,130	1,970	7,942			
18-25	2,217,098	817,997	923,070	154,286	242,198	9,114	15,071	55,362			

Source: State of California, Department of Finance, Race/Ethnic Population with Age and Gender Detail, 2000-2050.

Juvenile Justice in California

Appendices

Appendix 1

BACKGROUND

The Criminal Justice Statistics Center of the Department of Justice (DOJ) has been compiling and publishing data describing California's juvenile justice system since 1947. In 1969, the DOJ developed the first computerized system for juvenile probation caseloads to collect information on juveniles who were supervised by probation departments or in detention facilities. The system was designed to track transactions within the juvenile probation system and to provide information on a juvenile's progress through the probation and court processes from the time of referral to final disposition. Individual transactions were linked to form a comprehensive record of the court and probation activities for a single offender.

In 1979, in an effort to upgrade the computerized data collection system, the DOJ developed the Juvenile Court and Probation Statistical System (JCPSS) as a pilot study. Ten counties participated in the initial study, and, in 1980, the pilot system was implemented statewide.

From 1980 to 1989, the JCPSS collected, compiled, and reported statistical data on the administration of juvenile justice in California. The system collected individual records on delinquent juveniles who were referred to California probation departments. These records contained information about the juvenile's referral source, referral offense, pre-adjudication detention, probation and court disposition, as well as current supervision status and changes in prior supervision status. During this period, transaction reports were submitted at the time a disposition was made or when supervision was terminated.

In 1990, the JCPSS was discontinued because of budget reductions.

In 1995, with the help of Assemblyman Joe Baca and the support of the Chief Probation Officers of California, the Legislature passed Assembly Bill 488, directing the DOJ to reestablish the JCPSS. In June 1996, representatives from 14

probation departments and the DOJ met to finalize the reporting standards and began system development. In January 1997, several probation departments began submitting data to the JCPSS.

In 1999, the Legislative Analyst's Office (LAO) recommended that the Legislature withhold 50 percent of the Temporary Assistance to Needy Families (TANF) funds from probation departments that did not submit JCPSS data by March 2000. At that time, only 22 probation departments were submitting data to the JCPSS.

In 2000, the LAO again recommended that the Legislature withhold 50 percent of the TANF funds from probation departments that did not submit JCPSS data by March 2001. In May 2000, a permanent JCPSS Advisory Committee was established to improve county participation and to discuss legislative changes affecting the JCPSS; no funds were withheld.

In 2001, the Legislature directed the DOJ, via Senate Bill 314, to include in its annual juvenile justice report statistics on the administrative actions taken by law enforcement agencies regarding juveniles whose cases were transferred to or directly adjudicated in adult criminal court. This legislation also prompted discussions on replacing the existing JCPSS software, provided to probation departments in 1996, with a web-enabled application. In 2002, the DOJ developed the web-enabled JCPSS application, and county probation departments were connected to the DOJ network the same year.

In 2003, the JCPSS web-enabled application became operational. Probation departments received training, and they began to submit data to the DOJ. Currently, 57 of California's 58 counties are connected to the web-enabled application, with 56 of those counties submitting data. The DOJ continues to work with the remaining counties to achieve 100 percent participation.

Arrests

Monthly Arrest and Citation Register (MACR)

- If a person is arrested for multiple offenses, the 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.

Referrals and Petitions

Juvenile Court and Probation Statistical System (JCPSS)

- Each year there is a difference between the number of referrals to probation via the JCPSS and the number of juvenile arrests reported by law enforcement agencies as “referred to juvenile court and probation” via the MACR. The difference is due, in part, to the various programs and definitions used by law enforcement agencies and probation departments for submitting data to the DOJ. However, there are two primary reasons for the difference:
 - a. Probation departments report caseload information, while law enforcement agencies report information on individual arrests.
 - b. The JCPSS counts only those juveniles who have a final disposition reported to the DOJ. Many probation departments divert juveniles out of the system into other “community based” programs. As a result, many juveniles who are diverted after being referred by law enforcement agencies are not reported on the JCPSS.
- All juvenile referrals for law violations and status offenses are reported in the JCPSS.
- The information presented in this report represents the data received from 56 counties. Del Norte and Sierra counties were unable to provide data and are not included in the JCPSS portion of the report.
- Adult disposition information includes those juveniles aged 14 to 17 at the time of a felony arrest who received an adult-level disposition in 2009. The number of adult dispositions received in 2009 that meet the above criteria will not equal the number of juveniles transferred to the adult system for prosecution. Because of differences between the adult and juvenile systems, not every case transferred to the adult system is adjudicated in the same year. Many of the arrests occurred before 2009.
- In 2003, the JCPSS was modified to accept up to five offenses per referral or petition. Previously, the JCPSS would only accept the most serious offense per referral or petition.
- 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 that share certain 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 classification and labeling process.

Adult Dispositions in Adult Court Offender-Based Transaction Statistics (OBTS)

- Disposition data from the OBTS system are available from 1982 to the present.
- OBTS data are grouped by the year of disposition regardless of the year in which the arrest occurred.
- OBTS data represent final dispositions equal to approximately 65 percent to 75 percent of the total adult felony arrests made during a calendar year. Therefore, final dispositions may occur in a year following the year of arrest.
- 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 multiple court dispositions exist, OBTS selects the most severe 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 juveniles received a final disposition in adult court under provisions of Welfare and Institutions Code sections 602, 707(a), 707(b), 707(c), and 707.1(a).
- The 2009 report file was created in May 2010.

Welfare and Institutions Code section 285

All probation officers shall make periodic reports to the Attorney General at those times and in the manner prescribed by the Attorney General, provided that no names or social security numbers shall be transmitted regarding any proceeding under Section 300 or 601.

Penal Code section 13010

It shall be the duty of the department:

(a) To collect data necessary for the work of the department from all persons and agencies mentioned in Section 13020 and from any other appropriate source.

(b) To prepare and distribute to all those persons and agencies, cards, forms, or electronic means used in reporting data to the department. The cards, forms, or electronic means may, in addition to other items, include items of information needed by federal bureaus or departments engaged in the development of national and uniform criminal statistics.

(c) To recommend the form and content of records which must be kept by those persons and agencies in order to insure the correct reporting of data to the department.

(d) To instruct those persons and agencies in the installation, maintenance, and use of those records and in the reporting of data therefrom to the department.

(e) To process, tabulate, analyze and interpret the data collected from those persons and agencies.

(f) To supply, at their request, to federal bureaus or departments engaged in the collection of national criminal statistics data they need from this state.

(g) To present to the Governor, on or before July 1st, a printed annual report containing the criminal statistics of the preceding calendar year and to present at other times as the Attorney General may approve reports on special aspects of criminal statistics. A sufficient number of copies of all reports shall be printed or otherwise prepared to enable the Attorney General to send a copy to all public officials in the state dealing with criminals and to distribute them generally in channels where they will add to the public enlightenment.

(h) To periodically review the requirements of units of government using criminal justice statistics, and to make recommendations for changes it deems necessary in the design of criminal justice statistics systems, including new techniques of collection and processing made possible by automation.

Penal Code section 13010.5

The department shall collect data pertaining to the juvenile justice system for criminal history and statistical purposes. This information shall serve to assist the department in complying with the reporting requirement of subdivisions (c) and (d) of Section 13012, measuring the extent of juvenile delinquency, determining the need for and effectiveness of relevant legislation, and identifying long-term trends in juvenile delinquency. Any data collected pursuant to this section may include criminal history information which may be used by the department to comply with the requirements of Section 602.5 of the Welfare and Institutions Code.

Penal Code section 13012

The annual report of the department provided for in Section 13010 shall contain statistics showing all of the following:

- (a) The amount and the types of offenses known to the public authorities.
- (b) The personal and social characteristics of criminals and delinquents.
- (c) The administrative actions taken by law enforcement, judicial, penal, and correctional agencies or institutions, including those in the juvenile justice system, in dealing with criminals or delinquents.
- (d) The administrative actions taken by law enforcement, prosecutorial, judicial, penal, and correctional agencies, including those in the juvenile justice system, in dealing with minors who are the subject of a petition or hearing in the juvenile court to transfer their case to the jurisdiction of an adult criminal court or whose cases are directly filed or otherwise initiated in an adult criminal court.
- (e) The number of citizens' complaints received by law enforcement agencies under Section 832.5. These statistics shall indicate the total number of these 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.

It shall be the duty of the department to give adequate interpretation of the statistics and so to present the information that it may be of value in guiding the policies of the Legislature and of those in charge of the apprehension, prosecution, and treatment of the criminals and delinquents, or concerned with the prevention of crime and delinquency. The report shall also include statistics which are comparable with national uniform criminal statistics published by federal bureaus or departments heretofore mentioned.

Penal Code section 13012.5

(a) The annual report published by the department under Section 13010 shall, in regard to the contents required by subdivision (d) of Section 13012, include the following statewide information:

- (1) The annual number of fitness hearings held in the juvenile courts under Section 707 of the Welfare and Institutions Code, and the outcomes of those hearings including orders to remand to adult criminal court, cross-referenced with information about the age, gender, ethnicity, and offense of the minors whose cases are the subject of those fitness hearings.
- (2) The annual number of minors whose cases are filed directly in adult criminal court under Sections 602.5 and 707 of the Welfare and Institutions Code, cross-referenced with information about the age, gender, ethnicity, and offense of the minors whose cases are filed directly to the adult criminal court.
- (3) The outcomes of cases involving minors who are prosecuted in adult criminal courts, regardless of how adult court jurisdiction was initiated, including whether the minor was acquitted or convicted, or whether the case was dismissed and returned to juvenile court, including sentencing outcomes, cross-referenced with the age, gender, ethnicity, and offense of the minors subject to these court actions.

(b) The department's annual report published under Section 13010 shall include the information described in subdivision (d) of Section 13012, as further delineated by this section, beginning with the report due on July 1, 2003, for the preceding calendar year.

Appendix 4

FELONY-LEVEL OFFENSE CODES

The following statutes and their offense groupings were valid at the time of the closeout of the 2009 arrest offense code file. All statutory codes listed are for Penal Code sections unless indicated as follows:

BP - Business and Professions Code	GC - Government Code	PR - Public Resources Code
CC - Corporations Code	HN - Harbors and Navigation Code	RT - Revenue and Taxation Code
EC - Education Code	HS - Health and Safety Code	SH - Streets and Highways Code
FA - Food and Agriculture Code	IC - Insurance Code	UI - Unemployment Insurance Code
FC - Financial Code	LC - Labor Code	VC - Vehicle Code
FG - Fish and Game Code	MV - Military and Veterans Code	WI - Welfare and Institutions Code

FELONY-LEVEL OFFENSE CODES

Homicide - 128, 187(a), 189, 192(a), 192(b), 193(a), 193(b), 273ab, 399, 12310(a)

Manslaughter-Veh - 191.5(a), 191.5(b), 191.5(d), 192(c)(1), 192(c)(3), 192(c)(4), 192.5(a), 192.5(c), 193(c)(1), 193(c)(3)

Forcible Rape - 220, 220(a), 220(b), 261, 261(a)(1), 261(a)(2), 261(a)(3), 261(a)(4), 261(a)(4)(a), 261(a)(4)(b), 261(a)(4)(c), 261(a)(4)(d), 261(a)(5), 261(a)(6), 261(a)(7), 262(a)(1), 262(a)(2), 262(a)(3), 262(a)(4), 262(a)(5), 264.1, 266c, 269(a), 269(a)(1), 269(a)(2), 288.7(a), 288.7(b), 664/261

Robbery - 211, 212.5(a), 212.5(b), 212.5(c), 213(a)(1)(a), 213(b), 214, 215(a), 278.5(a), 664/211, 664/212.5(a), 664/212.5(b)

Assault - 69, 71, 76(a), 95.1, 139(a), 140, 140(a), 146e(b), 148(b), 148(c), 148(d), 148(d)(1), 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), 186.26(a), 186.26(c), 203, 205, 206, 217.1(a), 217.1(b), 218, 219, 219.1, 219.2*, 222, 241.1, 241.4, 241.7, 242*, 242/243*, 243(c), 243(c)(1)*, 243(c)(2)*, 243(d), 243.1, 243.3*, 243.6*, 243.7, 243.9(a)*, 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(a)*, 247(a), 247(b), 247.5*, 273a(a), 273d(a), 273.5(a), 273.5(e)*, 347(a), 347(b), 368(a), 368(b)(1), 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, 1768.8(b), 1768.85(a)*, 1808.4(d), 4131.5, 4500, 4501, 4501.5, 6254.21(b) GC*, 11412, 11413(a), 11418(a)(1), 11418(a)(2), 11418(b)(1), 11418(b)(2), 11418(b)(3), 11418(b)(4), 11418(c), 11418(d)(1), 11418(d)(2), 11418.1*, 11418.5(a)*, 11419(a)*, 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), 15656(a), 21464(c) VC, 23110(b) VC, 38318(b) VC, 38318.5(b) VC

Kidnapping - 157, 207(a), 207(b), 207(c), 207(d), 208(b), 208(d), 209(a), 209(b), 209(b)(1), 209.5(a), 209.5(b), 210, 278, 278.5(a), 280(b), 4503

Burglary - 459*, 460, 460(a), 460(b)*, 461, 461.1, 461.2, 463(a), 464, 664/459, 664/460, 664/460(a), 664/460(b)

Theft - 72, 115(a), 115.5(b), 116, 117, 134, 154(b), 155(b), 155.5(b), 156, 166(c)(4)*, 182(a)(4), 304 HN, 305 HN, 332(a)*, 334(a)*, 337.7, 350(a)*, 350(a)(2)*, 350(b), 368(c)*, 368(d)*, 368(e)*, 424(a)(1), 424(a)(2), 424(a)(3), 424(a)(4), 424(a)(5), 424(a)(6), 424(a)(7), 463(b), 474, 481, 481.1(a), 483.5(a), 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(a), 496a(a), 496(c), 496c*, 496(d)*, 496(d)(a), 496(e), 497, 498(d), 499c(b)(1), 499c(b)(2), 499c(b)(3), 499c(b)(4), 499d, 500*, 500(a)(1)*, 500(a)(2)*, 500(a)(3)*, 502(c)(1)(a), 502(c)(1)(b), 502(c)(2), 502(c)(4), 502(c)(5), 502(c)(6)*, 502(c)(7)*, 502.5*, 502.7(a)(1)*, 502.7(a)(2)*, 502.7(a)(3)*, 502.7(a)(4)*, 502.7(a)(5)*, 502.7(b)(1)*, 502.7(b)(2), 502.7(c)*, 502.7(d)*, 502.7(g), 502.8(a)*, 502.8(b)*, 502.8(c), 502.8(d), 502.8(e), 502.8(f), 503*, 504*, 504a*, 504b*, 505*, 506*, 506b, 507*, 508*, 514*, 528, 529, 529a*, 529.1, 529.2, 529.3, 530*, 530.5(a)*, 530.5(c)(3)*, 530.5(d)(1)*, 530.5(d)(2)*, 532(a)*, 532a(1)*, 532a(2)*, 532a(3)*, 532a(4)*, 533, 534, 535, 537(a)(2), 537(c)(2)*, 537e(a)(3), 538*, 538.5, 540, 541, 542, 543, 548(a), 549, 550(a)(1), 550(a)(2), 550(a)(3), 550(a)(4), 550(a)(5), 550(a)(6), 550(a)(7), 550(a)(8), 550(b)(1), 550(b)(2), 550(b)(3), 560, 560.4, 566, 571(b), 577, 578, 580, 581, 593d(b), 620, 648*, 650 BP, 664/487, 666, 1733 IC, 1778 LC, 1871.4(a)(1) IC, 1871.4(a)(2) IC, 1871.4(a)(3) IC, 2101(a)(1) UI, 2102(a) UI, 2107 UI, 2108 UI, 2110 UI, 2110.5 UI, 2114 UI, 2116(a) UI, 2116(b) UI, 2121 UI, 2255(b) CC, 2945.4(a) CI, 2945.4(g) CI*, 3215 LC, 3352 FC, 3361 FC, 3531 FC, 4463(a)(1) VC, 4463(a)(2) VC, 7027.3 BP, 7028.16 BP*, 10250.52 BP, 10752(a) VC, 10752(b) 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(a) BP, 11320 BP, 11482.5 WI, 11483 WI*, 11483.5 WI, 11760(a) IC, 11880(a) IC, 14014(a) WI*, 14025(a) WI, 14107 WI, 17410 WI, 17511.12(a) BP, 17551(a) FA, 17551(b) FA, 18848 FA*, 22430(a) BP, 22753(a) BP*, 25110 CC, 25401 CC, 25541 CC, 27443(a) GC, 27443(b) GC, 30475(b) RT, 30480 RT, 31110 CC, 31201 CC, 31410 CC, 31411 CC, 44209 HS, 94319.14(b) EC, 94320(f) EC, 94320(g) EC, 103800 HS

Motor Vehicle Theft - 487(d), 666.5(a), 10851(a) VC, 10851(b) VC, 10851(e) VC

Forgery, Checks, Access Cards - 113, 114, 470(a), 470(b), 470(c), 470(d)*, 470a*, 470b, 471, 472, 473, 475, 475(a), 475(b), 475(c)*, 476, 476a(a), 476a(b)*, 477, 478, 479, 480, 480(a), 484e(a), 484e(b), 484e(c), 484e(d), 484e(e), 484f(a), 484f(b), 484f(c), 484g(a)*, 484g(b)*, 484h(a)*, 484i(b), 484i(c), 617, 664/470(a), 10980(e) WI

Arson - 451(a), 451(b), 451(c), 451(d), 451.5(a), 451.5(a)(1), 451.5(a)(2)(a), 451.5(a)(3), 452(a), 452(b), 452(c), 453(a), 453(b), 454(a)(1), 454(a)(2), 455

Drug Offenses

Narcotics - 11350(a) HS, 11350(b) HS*, 11351 HS, 11351.5 HS, 11352(a) HS, 11352(b) HS, 11353(a) HS, 11353(b) HS, 11353(c) HS, 11354(a) HS

Marijuana - 11357(a) HS, 11358 HS, 11359 HS, 11360(a) HS, 11361(a) HS, 11361(b) HS

Dangerous Drugs - 4060 BP*, 11353.5 HS, 11353.7 HS, 11370.1(a) HS, 11375(b) HS, 11375(b)(1) 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 - 4324(a) BP*, 4324(b) BP*, 4336(a) BP, 11104(a) HS, 11106(j) HS*, 11152 HS, 11153(a)(1) HS, 11154(a) HS, 11154(b) HS, 11155 HS, 11156 HS, 11157 HS, 11162.5(a) HS, 11166 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, 11366.8(a) HS, 11366.8(b) HS, 11368 HS*, 11370.6(a) HS, 11370.9(a) HS, 11370.9(b) HS, 11370.9(c) HS, 11371 HS, 11371.1 HS, 11379.6(a) HS, 11379.6(b) HS, 11382 HS*, 11383(a) HS, 11383(b) HS, 11383(c)(1) HS, 11383(c)(2) HS, 11383(f) HS, 11383(g) HS, 11390 HS, 11391 HS

Sex Offenses

Lewd or Lascivious - 266j, 269(a)(4), 288(a), 288(b)(1), 288(b)(2), 288(c)(1)*, 288(c)(2)*, 288.5(a)

All Other - 243.4(a), 243.4(b), 243.4(c)*, 243.4(d)*, 243.4(j), 261.5(a), 261.5(c), 261.5(d), 265, 266, 266a, 266b, 266d, 266e, 266f, 266g, 266h, 266h(a), 266h(b)(1), 266h(b)(2), 266i, 266i(a)(1), 266i(b)(1), 266i(b)(2), 267, 269(a)(3), 269(a)(5), 285, 286(a), 286(b)(1), 286(b)(2), 286(c)(1), 286(c)(2), 286(c)(3), 286(d), 286(e), 286(f), 286(g), 286(h), 286(i), 286(j), 286(k), 288a(a), 288a(b)(1), 288a(b)(2), 288a(c)(1), 288a(c)(2), 288a(c)(3), 288a(d)(1), 288a(d)(2), 288a(d)(3), 288a(e), 288a(f), 288a(f)(1), 288a(f)(2), 288a(f)(3), 288a(f)(4), 288a(g), 288a(h), 288a(i), 288a(j), 288a(k), 288.2(a)*, 288.2(b)*, 288.3, 288.3(a), 288.4(a)(2), 288.4(b), 289(a), 289(a)(1), 289(a)(2), 289(b), 289(c), 289(d), 289(d)(1), 289(d)(2), 289(d)(3), 289(d)(4), 289(e), 289(f), 289(g), 289(h), 289(i), 289(j), 289.6(a)*, 289.6(a)(2), 290(b)*, 290(f)(2)*, 290(g)(3), 290.002*, 290.010*, 290.011(a)*, 290.011(b)*, 290.011(c)*, 290.011(d)*, 290.011(f)*, 290.012(a)*, 290.012(b)*, 290.012(c)*, 290.013*, 290.014*, 290.015*, 290.018(b), 290.018(d)*, 290.018(f)*, 290.018(g)*, 311.1(a), 311.10(a)*, 311.11(a)*, 311.11(b), 311.2(a)*, 311.2(b), 311.2(c)*, 311.2(d), 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)(1)*, 314.1*, 647f, 647.6(a)(1)*, 647.6(a)(2)*, 647.6(b), 647.6(c)(1), 647.6(c)(2), 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, 23175.5 VC, 23550(a) VC*, 23550.5 VC*, 23550.5(a) VC*

Hit-and-Run - 20001(a) VC, 20001(b)(1) VC*, 20001(b)(2) VC*

Weapons - 171b(a)(1), 171b(a)(2), 171b(a)(3), 171b(a)(4), 171b(a)(5), 171c, 171d(a)*, 171d(b)*, 186.28(a), 626.9(b)*, 626.9(d), 626.9(h), 626.9(i), 626.95(a)*, 626.10(a), 626.10(b)*, 4502(a), 4502(b), 8101(a) WI, 8101(b) WI, 8103(a)(1) WI, 8103(f)(1) WI, 12001.5, 12020(a)*, 12020(a)(1)*, 12020(a)(2)*, 12020(a)(3)*, 12020(a)(4)*, 12020(c)(7), 12020(c)(11), 12021(a)(1), 12021(b), 12021(c)(1), 12021(d)(1)*, 12021(e)*, 12021(g)(1)*, 12021.1(a), 12021.1(c), 12023(a)*, 12025(a)(1)*, 12025(a)(2)*, 12025(a)(3)*, 12025(b)(2), 12025(b)(4), 12025(b)(5)*, 12025(b)(6)(a)*, 12031(a)(1)*, 12031(a)(2)(a), 12031(a)(2)(b), 12031(a)(2)(c), 12031(a)(2)(f)*, 12034(b), 12034(c), 12034(d), 12035(b)(1), 12040(a), 12072(a)(1), 12072(a)(2)*, 12072(a)(3)(a)*, 12072(a)(4)*, 12072(a)(5)*, 12072(d), 12076(b)(1)*, 12090, 12091, 12101(a)(1)*, 12101(b)(1)*, 12220(a), 12220(b), 12280(a)(1), 12280(b), 12281(j), 12316(b)(1)*, 12320, 12321, 12403.7(a)*, 12403.7(a)(7), 12403.7(b)*, 12403.7(c)*, 12403.7(d)*, 12403.7(g)*, 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(a)(1), 4532(a)(2), 4532(b)(1), 4532(b)(2), 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 - Includes offenses not listed above and sections in the Election Code.

Note: These codes are valid for 2009 data and may not be applicable for prior years.

*These code sections can be either a felony or a misdemeanor.

Appendix 5 MISDEMEANOR-LEVEL OFFENSE CODES

MISDEMEANOR-LEVEL OFFENSE CODES

Manslaughter-Misd. - 191.5(b)*, 192(c)(1)*, 192(c)(2), 192.5(b), 192.5(c)*, 192.5(d), 193(c)(2)

Assault and Battery - 71*, 147, 148(a), 148(a)(1), 148.1(a)*, 148.10(a)*, 148.2.1, 148.2.2, 148.2.3, 148.2.4, 148.3(a), 148.4(a)(1), 148.4(a)(2), 151(a)(1), 219.2*, 240, 240/241, 240/242, 241(a), 241(b), 241.1*, 241.2(a), 241.3(a), 241.4, 241.6, 241/243, 242*, 242/243*, 243(a), 243(b), 243(c)(1)*, 243(c)(2)*, 243(d)*, 243(e)(1), 243.2(a), 243.2(a)(1), 243.25, 243.3*, 243.35(a), 243.4(c)*, 243.4(d)(1), 243.5(a)(1), 243.5(a)(2), 243.6*, 243.8, 243.8(a), 243.9(a)*, 245(a)(1)*, 245(a)(2)*, 246*, 246.3(a)*, 246.3(b), 247.5*, 248, 273a(b), 273d(a), 273.5(e)*, 368(b), 368(c), 374c, 375(a)*, 375(b), 375(c), 383, 402a, 417(a)(1), 417(a)(2), 417(b)*, 417.4, 417.25(a), 422*, 422.6(a), 423.2(a), 423.2(b), 1768.85(a)*, 2652, 11414(a), 11418(d)*, 11418.1*, 11418.5(a)*, 11419(a)*, 12304*, 12556(c), 12680 HS, 15656(b) WI

Burglary - 459*, 460(b)*

Petty Theft - 368(d)*, 368(e)*, 463(c), 484(a)*, 484(b)*, 484b*, 484.1(a)*, 485*, 487(c)*, 487c, 487f, 488, 490, 490.1(a), 490.5(a), 490.7(b)(1), 490.7(b)(2), 490.7(b)(3), 490.7(b)(4), 496c*, 502.5*, 530*, 530.5(a)*, 530.5(c)(1)*, 530.5(c)(3)*, 530.5(d)(1)*, 530.5(d)(2)*, 530.5(e), 532(a)*, 538*, 565, 8726 HS, 14014(a) WI*, 22435.2(a) BP, 22435.2(b) BP, 22435.2(c), 22435.2(e) BP, 22435.2(f) BP, 22435.11(a) BP, 22435.12 BP, 22753(a) BP*, 41950(a) PR

Other Theft - Includes approximately 200 statute codes that can be identified upon request.

Checks and Access Cards - 112(a), 470a*, 470(d)*, 472, 475(c)*, 476a(b)*, 484e(a), 484e(b), 484g(a)*, 484g(b)*, 484h(a)*, 484i(a), 484j

Drug Offenses

Marijuana - 11357(a) HS*, 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, 2242.1(a) BP, 2762(e) BP, 2878.5(a) BP, 4051 BP, 4059(a) BP, 4060 BP*, 4140 BP, 4141 BP, 4142 BP, 4163 BP, 4323 BP, 4324(a) BP*, 4324(b) BP*, 4325(a) BP, 4326(a) BP, 4326(b) BP, 4331(a) BP, 4332 BP, 11100(g)(1) HS, 11100(g)(2) HS, 11100(g)(3) HS, 11100.1(a) HS, 11104(c) HS, 11104.5 HS, 11106(j) HS*, 11150 HS, 11159 HS, 11161(a) HS, 11162 HS, 11162.5(b) HS, 11170 HS, 11171 HS, 11172 HS, 11173(a) HS*, 11175 HS, 11180 HS, 11190 HS, 11207 HS, 11217 HS, 11350(b) HS*, 11352.1(b) HS, 11355 HS*, 11364 HS, 11364.7(a) HS, 11364.7(c) HS, 11365(a) HS, 11366 HS*, 11368 HS*, 11375(b)(2) HS, 11377(b)(1) HS, 11382 HS*, 11532(a) HS, 11550(a) HS, 11594 HS, 109575 HS, 109580 HS

Indecent Exposure - 314.1*, 314.2

Annoying Children - 261.5(b), 288a(b)(1), 288(c)(1)*, 288.4(a)(1), 647.6(a)(1), 647.6(a)(2)

Obscene Matter - 288.2(a)*, 288.2(b)*, 311.10(a)*, 311(a), 311.1(a)*, 311.11(a), 311.2(a)*, 311.2(c)*, 311.3(a)*, 311.3(b), 311.3(b)(1), 311.3(b)(2), 311.3(b)(3), 311.3(b)(4), 311.3(b)(5), 311.3(b)(6), 311.4(a)*, 311.5*, 311.6, 311.7*, 313.1(a)*, 313.1(b)*, 313.1(c)(1)*, 313.1(c)(2), 313.1(e)

Lewd Conduct - 288(c)(2)*, 647(a), 647(d), 647(i), 647(k)(1), 647(k)(2), 653b(a)

Prostitution - 315, 316, 647(b), 653.22(a), 25601 BP

Contribute to Delinquency of Minor - 272, 272(b)(1)

Drunk - 647(f)

Liquor Laws - 172a, 172b.1, 172d.1, 172g.1, 172l, 303, 303a, 307, 347b, 397, 11200, 23220 VC, 23222(a) VC, 23224(a) VC, 23224(b) VC, 23300 BP, 23301 BP, 25177 BP, 25351 BP, 25602(a) BP, 25604 BP, 25606 BP, 25607(a) BP, 25608 BP, 25609 BP, 25612.5(c)(3) BP, 25617 BP, 25620 BP, 25631 BP, 25632 BP, 25657(a) BP, 25657(b) BP, 25658(a) BP, 25658(b) BP, 25658(c) BP, 25659.5(c) BP, 25659.5(d) BP, 25660.5 BP, 25661 BP, 25662(a) BP, 25663(a) BP, 25663(b) BP, 25664 BP, 25665 BP, 120305 HS

Disorderly Conduct - 647, 647(c), 647(e), 647(h), 647(j), 647b

Disturbing the Peace - 171f.2, 302(a), 403, 404(a), 404(b), 404.6(a), 404.6(c)*, 405, 406, 407, 408, 409, 415(1), 415(2), 415(3), 415.5(a)(1), 415.5(a)(2), 415.5(a)(3), 416(a), 602.10, 602.11(a), 626.2, 626.4(d), 626.6(a), 626.7(a), 626.8(a)(1), 626.8(a)(2), 626.8(a)(3), 626.81(a), 626.85(a)(1), 653c(a), 653m(a), 653m(b), 653m(c)(2), 653x(a), 727, 9051 GC, 11460(a)

Malicious Mischief - 625b(a), 10750(a) VC, 10851.5 VC, 10852 VC, 10853 VC, 10854 VC, 28051.5 VC

Vandalism - 422.6(b), 423.2(e), 423.2(f), 555.1, 587a, 587.1(a), 588b, 590, 591.5, 592(a), 594(a)*, 594(a)(1)*, 594(b)(1)*, 594(b)(2)(a), 594(b)(3), 594(b)(4), 594.3(a)*, 594.35(a)*, 594.4(a)*, 603, 604, 605.1, 605.2, 605.3, 607, 615, 616, 618, 622, 622 1/2, 623(a), 623(a)(1), 623(a)(2), 623(a)(3), 623(a)(4), 623(a)(5), 623(a)(6), 640.5(b)(1), 640.5(c)(1), 640.8, 11411(a), 11411(c)*, 23110(a) VC, 27491.3 GC, 38318(a) VC, 38319 VC

Trespassing - 171f.1, 369g(a), 369i(a), 369i(b), 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, 587b, 593b, 602, 602(a), 602(b), 602(c), 602(d), 602(e), 602(f), 602(g), 602(h)(1), 602(i), 602(j), 602(k), 602(l)(1), 602(l)(2), 602(l)(3), 602(l)(4), 602(m), 602(n), 602(o), 602(o)(1), 602(o)(2), 602(p), 602(q), 602(r), 602(s), 602(t), 602(u)(1), 602.1(a), 602.1(b), 602.4, 602.5, 602.5(a), 602.5(b), 602.6, 602.8(a), 627.2, 627.7(a)(1), 627.8, 1583 FG, 27174.2 SH, 32210 EC

Weapons - 136.2(a)(7)(b)2, 171d(a)*, 171d(b)*, 171.5(c)(1), 171.5(c)(2), 171.5(c)(3), 171.5(c)(4), 171.5(c)(5), 171.5(c)(6), 171.5(c)(7), 171.5(c)(8), 171.5(c)(9), 171.5(c)(10), 171.5(c)(11), 171.5(c)(12), 468, 626.10(a)*, 626.10(b)*, 626.9(b)*, 626.95(a)*, 653k, 12001.1(a), 12020(a)*, 12020(a)(1)*, 12020(a)(2)*, 12020(a)(3)*, 12020(a)(4)*, 12020.1, 12020.5, 12021(d)(1)*, 12021(e)*, 12021(g)(1)*, 12021(g)(2), 12023(a)*, 12024, 12025(a)(1)*, 12025(a)(2)*, 12025(a)(3)*, 12025(b)(5)*, 12025(b)(6)(a)*, 12025(b)(6)(b), 12031(a)(1)*, 12031(a)(2)(f)*, 12034(a), 12035(b)(2), 12036(b), 12036(c), 12051(b), 12070(a), 12072(a)(2)*, 12072(a)(3)(a)*, 12072(a)(5)*, 12076(b)(1)*, 12082, 12094, 12094(a), 12101(a)(1)*, 12101(b)(1)*, 12125(a), 12280(b), 12303*, 12316(a), 12316(b)(1)*, 12316(c), 12403.7(a)*, 12403.7(a)(4), 12403.7(b)*, 12403.7(c)*, 12403.7(d)*, 12403.7(g)*, 12403.8(a), 12403.8(b), 12420, 12551, 12552(a), 12553, 12553(a)(1), 12553(b), 12582, 12590(a)(1), 12590(a)(2), 12651(a), 12651(b), 12651(c), 12651(d), 12652

Driving Under the Influence - 655(b) HN, 655(c) 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, 23550(a) VC*, 23550.5 VC*, 23550.5(a) VC*

Glue Sniffing - 380(a), 381(a), 381(b), 381b, 647(f)

Hit-and-Run - 20001(b)(1) VC*, 20001(b)(2) VC*, 20002(a) VC, 20002(a)(1) VC, 20002(a)(2) VC, 20002(b) VC

Joy Riding - 499b, 499b(a)

Selected Traffic Violations - 23103(a) VC, 23103(b) VC, 23104(a) VC, 23109(a) VC, 23109(b) VC, 23109(c) VC, 23109(d) VC, 38316 VC, 38317 VC, 40508(a) VC, 40508(b) VC, 40508(c) VC, 40519 VC, 42006(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, 19941(a)(1) BP

Nonsupport - 270*, 270a, 270c, 270.5(a), 270.6, 271a

All Other Misdemeanor Offenses - Includes offenses not listed above and sections in the California Administrative Code, California Code of Regulations, City or County Ordinances, Civil Procedure Code, Election Code, Parks and Recreation Code, Public Utilities Code, Uniform Fire Code, and Water Code.

Note: These codes are valid for 2009 data and may not be applicable for prior years.

*These code sections can be either a felony or a misdemeanor.

California Youth Authority (CYA) – The state agency that has jurisdiction over and maintains institutions as correctional schools for wards of the juvenile court and other persons committed from superior courts. (In July 2005, the CYA was consolidated with the California Department of Corrections and Rehabilitation and renamed the Division of Juvenile Justice.)

Caseload – The number of juveniles under the supervision or jurisdiction of a probation department, excluding courtesy supervision, but including juveniles on diversion, informal probation (654 or 654.2 WI), non-ward probation (725(a) WI), or deferred entry of judgment (790 WI), and those who are wards of the juvenile court.

Closed at Intake – A referral that is closed by the probation department following an investigation of the circumstances and nature of the alleged offense. No further action is taken.

Deferred Entry of Judgment – A treatment program for first-time felony offenders aged 14 to 17 (790 WI).

Deferred Entry of Judgment Failure – A felony offender who fails the treatment program (793 WI).

Delinquent Act – An act committed by a juvenile for which an adult could be prosecuted in a criminal court.

Detention – The status of a juvenile immediately after arrest and prior to any court action.

Direct File in Adult Court – The transfer of a juvenile offender who is alleged to have committed murder, rape, spousal rape, forcible sex offense, lewd and lascivious acts on a child under the age of 14 years, forcible sexual penetration, sodomy, or oral copulation to a court of criminal jurisdiction (602(b) WI).

Dismissed – A petition dismissed by the juvenile court with no further action taken.

Disposition – An action taken by the probation officer or juvenile court because of a referral.

Diversion – Any delivery or referral of a minor by the probation department to a public or private agency with which the city or county has an agreement to provide diversion services. Diversion services must meet the following criteria:

- 1) The probation department must have referred the minor and maintain responsibility for that minor's progress.
- 2) Placement and monitoring of the minor must have a beginning and ending date.

Diversion Dismissed – The successful completion of a diversion program.

Fitness Hearing – A hearing to determine whether the juvenile is a fit and proper subject to be dealt with under the juvenile court law. If the juvenile is found fit, adjudication remains in the juvenile court. If the juvenile is found unfit, adjudication is transferred to the adult court (707(b) WI).

Informal Probation (654 WI) – Supervision of a minor, in lieu of filing a petition, for a period not to exceed six months. The supervision is based on a contractual agreement between a probation officer and a minor's parents or guardian under Welfare and Institutions Code section 654.

Informal Probation (654.2 WI) – Supervision of a minor, in lieu of declaring a minor a ward of the court, for a period not to exceed six months. The supervision is based on a contractual agreement between a court and a minor's parents or guardian. The period of supervision may be extended.

Non-Secure Facility – A facility where a juvenile is not physically restricted from leaving.

Non-Ward Probation – Probation grant, without wardship, from juvenile court for a specific time not to exceed six months (725(a) WI).

Petition – The formal presentation to juvenile court of information related to a juvenile's alleged offense (similar to a criminal complaint for an adult).

Population at Risk – That portion of the total population who, because of like characteristics to the specific study group, are considered "at risk." For juveniles, all persons between ages 10 and 17 would constitute the at-risk population.

Private Facility – A facility operated by a private individual or group.

Public Facility – A facility operated by a governmental agency other than a county probation department.

Referral – A juvenile who is brought to the attention of the probation department for alleged behavior under Welfare and Institutions Code sections 601 and 602.

Remand to Adult Court – A disposition resulting from a fitness hearing that finds a juvenile unfit for the juvenile system and transfers a juvenile to the adult system.

Reverse Remand – Occurs when a case is sent back to the juvenile system from the adult system.

Reverse Waiver for Sentencing – Occurs when the adult system sends a juvenile back to the juvenile system for sentencing.

Secure Facility – A facility where a juvenile is held behind a locked door, gate, or fence, or in which some person is responsible for physically preventing the juvenile's escape or departure from the facility.

Status Offenses – Acts that would not be classified as crimes if committed by adults.

Technical Violation – Occurs when a juvenile violates a condition of his or her probation but does not commit a new offense.

Traffic Court – A disposition indicating the case was transferred to the traffic court for processing.

Transfer – A disposition that transfers a juvenile to another county juvenile court or probation department.

Wardship Probation – A probation grant in which a minor is declared a ward of the juvenile court and placed on formal probation.

WI – Welfare and Institutions Code.

Acknowledgments

The DOJ is mandated by statute to submit an annual *Juvenile Justice in California* report. 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.

CJSC PUBLICATIONS

ANNUAL PUBLICATIONS

Anti-Reproductive-Rights Crimes in California*
Concealable Firearms Charges in California*
Crime in California*
Crime in California, Advance Release*
Criminal Justice Profile – A Supplement to
Crime in California (statewide and individual
counties)*
Hate Crime in California*
Homicide in California*
Juvenile Justice in California*
Preliminary Report, Crime (January
through June, and January through
December)*

FOCI AND FORUMS

The California Experience in American
Juvenile Justice: Some Historical
Perspectives (December 1988)
Controlling Plea Bargaining in California
(September 1985)
Coordinating Justice in California: "There
ought to be a law about it" (December
1988)
Crime Control and the Criminal Career
(December 1992)
The Development of California Drunk
Driving Legislation (December 1988)
Employment and Crime (February 1989)
The Impact of California's "Prior Felony
Conviction" Law (September 1987)
The Origins and Development of Penalties
for Drunk Drivers in California (August
1988)
A Policy Role for Focus Groups:
Community Corrections (September
1991)
The Prevalence and Incidence of Arrests
Among Adult Males in California (August
1988)
The Social Structure of Street Drug
Dealing (December 1988)

OUTLOOKS

Adult Felony Arrest Dispositions in
California (1982-1984, 1986-1989)
Crime in Urban and Rural California
(November 1984 and December 1997)*
Death in Custody, California (May 2005)*

Felony Drug Arrests in California, 1985
(December 1986)
Juvenile Justice in California, 1983 (June
1984)
Motor Vehicle Theft in California
(December 1987)
Motor Vehicle Theft Recovery Data,
1983-1989 (October 1990)
Women in Crime: The Sentencing of
Female Defendants (April 1988)

REPORTS

Adult Felony Arrest Dispositions in
California (April 1992)
Crime in California and the United States
(1983, 1990, 2000)*
Effectiveness of Statutory Requirements
for the Registration of Sex Offenders – A
Report to the California State Legislature
Executive Summary of the Final Report –
Blue Ribbon Commission on Inmate
Population Management (January 1990)
The Juvenile Justice System in California:
An Overview (April 1989)
Parolees Returned to Prison and the
California Prison Population (January
1988)
Target Hardening: A Literature Review
(October 1989)

REPORT SERIES

Report on Arrests for Burglary in California,
1998*
Report on Arrests for Domestic Violence in
California, 1998*
Report on Arrests for Driving Under the
Influence in California, 1997*
Report on Drug Arrests in California, From
1990 to 1999 (December 2000)*
Report on Juvenile Felony Arrests in
California, 1998 (March 2000)*
Report on Violent Crimes Committed
Against Senior Citizens in California,
1998*

RESEARCH SERIES

Why Did the Crime Rate Decrease Through
1999? (And Why Might it Decrease or
Increase in 2000 and Beyond?)
(December 2000)*

Special Report to the Legislature on
Senate Bill 780 (California Freedom of
Access to Clinic and Church Entrances
Act and Reproductive Rights Law
Enforcement Act) (August 2003)
Special Report to the Legislature on
Senate Bill 1608 (Felons and Others
with Firearms) (July 2002)
Special Report to the Legislature on
Senate Resolution 18 (Crimes Committed
Against Homeless Persons) (October
2002)*

MONOGRAPH SERIES

Conspicuous Depredation: Automobile
Theft in Los Angeles, 1904 to 1987
(March 1990)
Controlling Felony Plea Bargaining in
California: The Impact of the Victim's
Bill of Rights (1986)
Development of a White Collar Crime
Index (December 1992)
Incapacitation Strategies and the Career
Criminal (December 1992)
Measuring White Collar Crime in
Depository Institutions (December 1993)
Prosecutors' Response to Parental Child
Stealing: A Statewide Study (April 1995)
Race & Delinquency in Los Angeles
Juvenile Court, 1950 (December 1990)
Survey Report: "The Expansion of the
Criminal Justice and Penal System in
California – Is Greater Coordination
Required?" (December 1988)

MISCELLANEOUS

California Criminal Justice Time Line,
1822-2000 (June 2001)*
Crime in California (April 2001)*
Gang Organization and Migration/Drugs,
Gangs & Law Enforcement
Proceedings of the Attorney General's
Crime Conference '85 (September 1985)
Proceedings of Symposium '87: White
Collar/Institutional Crime – Its Measure-
ment and Analysis

*Available on the Internet.

For publications or assistance in obtaining statistical information or a customized statistical report, please contact:

California Department of Justice
Bureau of Criminal Information and Analysis
Criminal Justice Statistics Center
Special Requests Unit
P.O. Box 903427
Sacramento, CA 94203-4270

Phone: (916) 227-3509 Fax: (916) 227-0427 E-mail: cjsc@doj.ca.gov Internet: <http://ag.ca.gov/crime.php>

Annual publications from 1999 through 2008 are also available on CD-ROM, including data tables in Excel spreadsheet format.

California Department of Justice
Division of California Justice Information Services
Bureau of Criminal Information and Analysis
CRIMINAL JUSTICE STATISTICS CENTER
P. O. Box 903427
Sacramento, CA 94203-4270

***Forwarding and Address
Correction Requested***

Printed on 100% Post-Consumer Recycled Paper

