

Hate Crime in California 2010

KAMALA D. HARRIS, ATTORNEY GENERAL • CALIFORNIA DEPARTMENT OF JUSTICE

Hate Crime Events Remain Steady in California

In 2010, there were 1,107 hate crime events reported statewide. In 2009, the number of hate crimes reported statewide was 1,100.

Hate Crime in California, 2010, presents statistics on hate crimes that occurred in California during 2010. These statistics include the number of hate crime events, hate crime offenses, victims of hate crimes, and suspects of hate crimes. This report also provides statistics from district and city attorneys on the number of hate crime cases referred to prosecutors, the number of cases filed in court, and the dispositions of those cases. Finally, this report puts these statistics in a historical perspective by providing trend information on the number and types of hate crimes during the past 10 years. All police agencies and district attorneys' offices in California, in cooperation with the Department of Justice, have developed local data collection programs and submitted hate crime statistics for this 2010 edition of *Hate Crime in California*.

The following statements highlight the major trends in *Hate Crime in California, 2010*.

Crime Data

Hate crime events increased 0.6 percent from 1,100 in 2009 to 1,107 in 2010.

- Anti-gay hate crime events decreased 10.8 percent from 120 in 2009 to 107 in 2010.
- Anti-Hispanic hate crime events increased 46.9 percent from 81 in 2009 to 119 in 2010.
- Anti-Jewish hate crime events decreased 20 percent from 160 in 2009 to 128 in 2010.

Hate crime offenses decreased 0.1 percent from 1,427 in 2009 to 1,425 in 2010.

- Violent crime offenses decreased 1.4 percent from 906 in 2009 to 893 in 2010.
- Property crime offenses increased 2.5 percent from 519 in 2009 to 532 in 2010.

The number of victims of reported hate crimes decreased 0.1 percent from 1,321 in 2009 to 1,320 in 2010.

The number of suspects of reported hate crimes decreased 9.2 percent from 1,202 in 2009 to 1,092 in 2010.

Prosecutorial Data

- Of the 361 hate crimes that were referred for prosecution, 270 cases were filed by district attorneys and city attorneys for prosecution. Of the 270 cases that were filed for prosecution, 230 were filed as hate crimes and 40 were filed as non-bias motivated crimes.
- Of the 166 cases with a disposition available for this report, 70 were hate crime convictions, 81 were other convictions, and 15 were not convicted.

Trend Data

- Hate crimes with a race/ethnicity/national origin bias are consistently the most common type of hate crime since 2001, accounting for nearly 60 percent of all hate crime events. Within this category, hate

crimes with an anti-black bias motivation continue to be the most common hate crime, accounting for at least 26 percent of all hate crime events since 2001.

- In 2010, hate crimes with a sexual orientation bias motivation were the second most common type of hate crime, comprising 25.2 percent of hate crimes. With the exception of 2008, hate crimes with a sexual orientation motivation had consistently been the second most common hate crime following hate crimes with a race/ethnicity/national origin motivation. Within this category, hate crimes with an anti-gay motivation have consistently been the most common, accounting for at least 9 percent of all hate crimes since 2001. In 2010, however, hate crimes with an anti-homosexual bias were the most common, accounting for 12.3 percent.
- In 2010, hate crimes with religious bias motivation were the third most common type of hate crime, comprising 17.9 percent of hate crimes. Within this category, hate crimes with an anti-Jewish motivation continue to be the most common, accounting for at least 7 percent of all hate crimes reported since 2001.

Table 1
HATE CRIMES, 2010
Events, Offenses, Victims, and Suspects by Bias Motivation

Bias motivation	Events			Offenses			Victims			Suspects		
	Number	Percent of total	Percent of bias	Number	Percent of total	Percent of bias	Number	Percent of total	Percent of bias	Number	Percent of total	Percent of bias
Total.....	1,107	100.0		1,425	100.0		1,320	100.0		1,092	100.0	
Single-bias total.....	1,107	100.0		1,425	100.0		1,320	100.0		1,092	100.0	
Race/ethnicity/national origin....	613	55.4	100.0	818	57.4	100.0	751	56.9	100.0	626	57.3	100.0
Anti-white.....	47	4.2	7.7	59	4.1	7.2	55	4.2	7.3	66	6.0	10.5
Anti-black.....	324	29.3	52.9	425	29.8	52.0	394	29.8	52.5	340	31.1	54.3
Anti-Hispanic.....	119	10.7	19.4	172	12.1	21.0	151	11.4	20.1	125	11.4	20.0
Anti-American Indian/ Alaskan native.....	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
Anti-Asian/Pacific Islander.....	32	2.9	5.2	40	2.8	4.9	37	2.8	4.9	28	2.6	4.5
Anti-multiple races, group.....	34	3.1	5.5	47	3.3	5.7	47	3.6	6.3	16	1.5	2.6
Anti-other ethnicity/ national origin.....	57	5.1	9.3	75	5.3	9.2	67	5.1	8.9	51	4.7	8.1
Religion.....	198	17.9	100.0	228	16.0	100.0	216	16.4	100.0	64	5.9	100.0
Anti-Jewish.....	128	11.6	64.6	147	10.3	64.5	139	10.5	64.4	39	3.6	60.9
Anti-Catholic.....	10	0.9	5.1	10	0.7	4.4	10	0.8	4.6	0	0.0	0.0
Anti-Protestant.....	6	0.5	3.0	6	0.4	2.6	6	0.5	2.8	1	0.1	1.6
Anti-Islamic (Muslim).....	22	2.0	11.1	26	1.8	11.4	24	1.8	11.1	13	1.2	20.3
Anti-other religion.....	25	2.3	12.6	29	2.0	12.7	27	2.0	12.5	9	0.8	14.1
Anti-multiple religious, group.....	7	0.6	3.5	10	0.7	4.4	10	0.8	4.6	2	0.2	3.1
Anti-atheism/agnosticism/etc.....	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
Sexual orientation.....	279	25.2	100.0	358	25.1	100.0	333	25.2	100.0	378	34.6	100.0
Anti-gay.....	107	9.7	38.4	133	9.3	37.2	123	9.3	36.9	152	13.9	40.2
Anti-lesbian.....	30	2.7	10.8	43	3.0	12.0	42	3.2	12.6	26	2.4	6.9
Anti-homosexual.....	136	12.3	48.7	176	12.4	49.2	162	12.3	48.6	195	17.9	51.6
Anti-heterosexual.....	3	0.3	1.1	3	0.2	0.8	3	0.2	0.9	2	0.2	0.5
Anti-bisexual.....	3	0.3	1.1	3	0.2	0.8	3	0.2	0.9	3	0.3	0.8
Physical/mental disability.....	5	0.5	100.0	5	0.4	100.0	5	0.4	100.0	5	0.5	100.0
Anti-physical disability.....	3	0.3	60.0	3	0.2	60.0	3	0.2	60.0	3	0.3	60.0
Anti-mental disability.....	2	0.2	40.0	2	0.1	40.0	2	0.2	40.0	2	0.2	40.0
Gender.....	12	1.1	100.0	16	1.1	100.0	15	1.1	100.0	19	1.7	100.0
Anti-male.....	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
Anti-female.....	1	0.1	8.3	1	0.1	6.3	1	0.1	6.7	0	0.0	0.0
Anti-transgender.....	11	1.0	91.7	15	1.1	93.8	14	1.1	93.3	19	1.7	100.0
Multiple-bias total.....	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0

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

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

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

Table 2
HATE CRIMES, 2010
 Offenses by Type of Crime

Type of crime	Offenses		
	Number	Percent of total	Percent of offense
Total.....	1,425	100.0	
Single-bias total.....	1,425	100.0	
Violent crimes.....	893	62.7	100.0
Murder.....	1	0.1	0.1
Forcible rape.....	1	0.1	0.1
Robbery.....	42	2.9	4.7
Aggravated assault.....	203	14.2	22.7
Simple assault.....	284	19.9	31.8
Intimidation.....	362	25.4	40.5
Property crimes.....	532	37.3	100.0
Burglary.....	22	1.5	4.1
Larceny-theft.....	6	0.4	1.1
Motor vehicle theft.....	1	0.1	0.2
Arson.....	8	0.6	1.5
Destruction/vandalism.....	495	34.7	93.0
Multiple-bias total.....	0	0.0	0.0

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

Table 3
HATE CRIMES, 2010
Events, Offenses, Victims, and Suspects by Location

Location	Events		Offenses		Victims		Suspects	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total.....	1,107	100.0	1,425	100.0	1,320	100.0	1,092	100.0
Single-bias total.....	1,107	100.0	1,425	100.0	1,320	100.0	1,092	100.0
Air/bus/train terminal.....	18	1.6	25	1.8	23	1.7	34	3.1
Bank/savings and loan.....	0	0.0	0	0.0	0	0.0	0	0.0
Bar/night club.....	25	2.3	31	2.2	30	2.3	37	3.4
Church/synagogue/temple.....	62	5.6	66	4.6	63	4.8	19	1.7
Commercial/office building.....	32	2.9	37	2.6	37	2.8	9	0.8
Construction site.....	1	0.1	1	0.1	1	0.1	0	0.0
Convenience store.....	7	0.6	7	0.5	7	0.5	6	0.5
Department/discount store.....	10	0.9	12	0.8	12	0.9	10	0.9
Drug store/Dr.'s office/hospital.....	6	0.5	6	0.4	6	0.5	6	0.5
Field/woods/park.....	23	2.1	28	2.0	28	2.1	35	3.2
Government/public building.....	15	1.4	17	1.2	17	1.3	8	0.7
Grocery/supermarket.....	8	0.7	9	0.6	9	0.7	12	1.1
Highway/road/alley/street.....	272	24.6	357	25.1	325	24.6	392	35.9
Hotel/motel/etc.....	4	0.4	4	0.3	4	0.3	7	0.6
Jail/prison.....	17	1.5	25	1.8	23	1.7	33	3.0
Lake/waterway/beach.....	4	0.4	5	0.4	5	0.4	6	0.5
Liquor store.....	3	0.3	4	0.3	3	0.2	4	0.4
Parking lot/garage.....	74	6.7	92	6.5	85	6.4	66	6.0
Rental storage facility.....	1	0.1	1	0.1	1	0.1	0	0.0
Residence/home/driveway.....	320	28.9	459	32.2	414	31.4	251	23.0
Restaurant.....	26	2.3	39	2.7	35	2.7	33	3.0
School/college.....	133	12.0	144	10.1	141	10.7	79	7.2
Service/gas station.....	9	0.8	15	1.1	11	0.8	12	1.1
Specialty store (TV, fur, etc.).....	12	1.1	13	0.9	13	1.0	5	0.5
Other/unknown.....	25	2.3	28	2.0	27	2.0	28	2.6
Multiple-bias total.....	0	0.0	0	0.0	0	0.0	0	0.0

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

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

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

Table 4
HATE CRIMES, 2010
Victim Type by Bias Motivation

Bias motivation	Total		Individual		Business/ financial institution		Government		Religious organization		Other	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	1,320	100.0	1,155	100.0	31	100.0	77	100.0	49	100.0	8	100.0
Single-bias total	1,320	100.0	1,155	100.0	31	100.0	77	100.0	49	100.0	8	100.0
Race/ethnicity/national origin	751	56.9	682	59.0	17	54.8	42	54.5	5	10.2	5	62.5
Anti-white.....	55	4.2	53	4.6	0	0.0	2	2.6	0	0.0	0	0.0
Anti-black.....	394	29.8	355	30.7	5	16.1	26	33.8	3	6.1	5	62.5
Anti-Hispanic.....	151	11.4	145	12.6	1	3.2	4	5.2	1	2.0	0	0.0
Anti-American Indian/ Alaskan native.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Anti-Asian/Pacific Islander.....	37	2.8	35	3.0	1	3.2	1	1.3	0	0.0	0	0.0
Anti-multiple races, group.....	47	3.6	33	2.9	7	22.6	7	9.1	0	0.0	0	0.0
Anti-other ethnicity/ national origin.....	67	5.1	61	5.3	3	9.7	2	2.6	1	2.0	0	0.0
Religion	216	16.4	137	11.9	10	32.3	25	32.5	43	87.8	1	12.5
Anti-Jewish.....	139	10.5	99	8.6	9	29.0	23	29.9	7	14.3	1	12.5
Anti-Catholic.....	10	0.8	2	0.2	0	0.0	0	0.0	8	16.3	0	0.0
Anti-Protestant.....	6	0.5	1	0.1	0	0.0	0	0.0	5	10.2	0	0.0
Anti-Islamic (Muslim).....	24	1.8	19	1.6	0	0.0	2	2.6	3	6.1	0	0.0
Anti-other religion.....	27	2.0	10	0.9	1	3.2	0	0.0	16	32.7	0	0.0
Anti-multiple religious, group.....	10	0.8	6	0.5	0	0.0	0	0.0	4	8.2	0	0.0
Anti-atheism/agnosticism/etc.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Sexual orientation	333	25.2	316	27.4	4	12.9	10	13.0	1	2.0	2	25.0
Anti-gay.....	123	9.3	118	10.2	2	6.5	3	3.9	0	0.0	0	0.0
Anti-lesbian.....	42	3.2	41	3.5	0	0.0	0	0.0	0	0.0	1	12.5
Anti-homosexual.....	162	12.3	152	13.2	2	6.5	6	7.8	1	2.0	1	12.5
Anti-heterosexual.....	3	0.2	2	0.2	0	0.0	1	1.3	0	0.0	0	0.0
Anti-bisexual.....	3	0.2	3	0.3	0	0.0	0	0.0	0	0.0	0	0.0
Physical/mental disability	5	0.4	5	0.4	0	0.0	0	0.0	0	0.0	0	0.0
Anti-physical disability.....	3	0.2	3	0.3	0	0.0	0	0.0	0	0.0	0	0.0
Anti-mental disability.....	2	0.2	2	0.2	0	0.0	0	0.0	0	0.0	0	0.0
Gender	15	1.1	15	1.3	0	0.0	0	0.0	0	0.0	0	0.0
Anti-male.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Anti-female.....	1	0.1	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0
Anti-transgender.....	14	1.1	14	1.2	0	0.0	0	0.0	0	0.0	0	0.0
Multiple-bias total	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0

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

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

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

Table 5
HATE CRIMES, 2010
Victim Type by Location

Location	Total		Individual		Business/ financial institution		Government		Religious organization		Other	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total.....	1,320	100.0	1,155	100.0	31	100.0	77	100.0	49	100.0	8	100.0
Single-bias total.....	1,320	100.0	1,155	100.0	31	100.0	77	100.0	49	100.0	8	100.0
Air/bus/train terminal.....	23	1.7	23	2.0	0	0.0	0	0.0	0	0.0	0	0.0
Bank/savings and loan.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Bar/night club.....	30	2.3	29	2.5	1	3.2	0	0.0	0	0.0	0	0.0
Church/synagogue/temple.....	63	4.8	19	1.6	0	0.0	0	0.0	44	89.8	0	0.0
Commercial/office building.....	37	2.8	22	1.9	14	45.2	0	0.0	0	0.0	1	12.5
Construction site.....	1	0.1	0	0.0	1	3.2	0	0.0	0	0.0	0	0.0
Convenience store.....	7	0.5	5	0.4	2	6.5	0	0.0	0	0.0	0	0.0
Department/discount store.....	12	0.9	11	1.0	1	3.2	0	0.0	0	0.0	0	0.0
Drug store/Dr.'s office/hospital...	6	0.5	4	0.3	1	3.2	1	1.3	0	0.0	0	0.0
Field/woods/park.....	28	2.1	24	2.1	0	0.0	4	5.2	0	0.0	0	0.0
Government/public building.....	17	1.3	14	1.2	0	0.0	3	3.9	0	0.0	0	0.0
Grocery/supermarket.....	9	0.7	8	0.7	1	3.2	0	0.0	0	0.0	0	0.0
Highway/road/alley/street.....	325	24.6	310	26.8	2	6.5	9	11.7	1	2.0	3	37.5
Hotel/motel/etc.....	4	0.3	4	0.3	0	0.0	0	0.0	0	0.0	0	0.0
Jail/prison.....	23	1.7	23	2.0	0	0.0	0	0.0	0	0.0	0	0.0
Lake/waterway/beach.....	5	0.4	5	0.4	0	0.0	0	0.0	0	0.0	0	0.0
Liquor store.....	3	0.2	3	0.3	0	0.0	0	0.0	0	0.0	0	0.0
Parking lot/garage.....	85	6.4	82	7.1	1	3.2	1	1.3	0	0.0	1	12.5
Rental storage facility.....	1	0.1	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0
Residence/home/driveway.....	414	31.4	412	35.7	1	3.2	0	0.0	0	0.0	1	12.5
Restaurant.....	35	2.7	35	3.0	0	0.0	0	0.0	0	0.0	0	0.0
School/college.....	141	10.7	81	7.0	1	3.2	56	72.7	3	6.1	0	0.0
Service/gas station.....	11	0.8	11	1.0	0	0.0	0	0.0	0	0.0	0	0.0
Specialty store (TV, fur, etc.).....	13	1.0	10	0.9	3	9.7	0	0.0	0	0.0	0	0.0
Other/unknown.....	27	2.0	19	1.6	2	6.5	3	3.9	1	2.0	2	25.0
Multiple-bias total.....	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0

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

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

Table 6
HATE CRIMES, 2010
Events, Offenses, Victims, and Suspects by County and Jurisdiction

County and jurisdiction	Events	Offenses	Victims	Suspects
Total	1,107	1,425	1,320	1,092
Single-bias total	1,107	1,425	1,320	1,092
Alameda County	72	88	84	45
Alameda.....	2	2	2	1
Albany.....	4	4	4	3
Berkeley.....	1	1	1	1
Dublin.....	1	1	1	0
Emeryville.....	1	2	2	2
Fremont.....	2	4	4	0
Livermore.....	15	15	15	5
Newark.....	3	3	3	3
Oakland.....	15	24	20	14
San Leandro.....	11	14	14	7
Union City.....	2	3	3	6
UC Berkeley.....	15	15	15	3
Alpine County	0	0	0	0
Amador County	0	0	0	0
Butte County	10	17	17	14
Sheriff's Dept.....	1	2	2	1
Chico.....	7	10	10	11
Gridley.....	1	4	4	1
Paradise.....	1	1	1	1
Calaveras County	1	1	1	1
Angels Camp.....	1	1	1	1
Colusa County	1	1	1	5
Sheriff's Dept.....	1	1	1	5
Contra Costa County	31	44	43	34
Sheriff's Dept.....	2	2	2	1
Antioch.....	5	5	5	0
Brentwood.....	2	4	4	4
Concord.....	5	7	7	12
El Cerrito.....	2	2	2	1
Hercules.....	2	2	2	1
Oakley.....	2	4	4	2
Pleasant Hill.....	1	1	1	2
Richmond.....	5	6	5	4
San Pablo.....	1	1	1	3
San Ramon.....	2	8	8	4
Walnut Creek.....	2	2	2	0
Del Norte County	0	0	0	0
El Dorado County	5	7	6	2
Sheriff's Dept.....	1	3	2	0
South Lake Tahoe.....	4	4	4	2
Fresno County	15	20	17	21
Clovis.....	6	7	7	1
Fresno.....	7	11	8	17
Parlier.....	1	1	1	3
CSU Fresno.....	1	1	1	0
Glenn County	0	0	0	0
Humboldt County	4	4	4	3
Arcata.....	3	3	3	2
Eureka.....	1	1	1	1
Imperial County	0	0	0	0
Inyo County	1	1	1	1
Bishop.....	1	1	1	1
Kern County	14	19	19	17
Sheriff's Dept.....	6	11	11	7
Bakersfield.....	4	4	4	5
Delano.....	1	1	1	0
Ridgecrest.....	1	1	1	1
Shafter.....	1	1	1	2
Tehachapi.....	1	1	1	2

(continued)

Table 6 - continued
HATE CRIMES, 2010
Events, Offenses, Victims, and Suspects by County and Jurisdiction

County and jurisdiction	Events	Offenses	Victims	Suspects
Kings County	1	1	1	1
Lemoore.....	1	1	1	1
Lake County	6	9	9	6
Sheriff's Dept.....	4	7	7	4
Clearlake.....	2	2	2	2
Lassen County	0	0	0	0
Los Angeles County	326	391	374	370
Sheriff's Dept.....	41	50	48	37
Agoura Hills.....	2	2	2	1
Azusa.....	4	6	4	6
Baldwin Park.....	1	1	1	3
Beverly Hills.....	3	4	4	1
Burbank.....	6	8	8	10
Calabasas.....	2	2	2	0
Carson.....	1	1	1	0
Cerritos.....	2	2	2	3
Commerce.....	2	2	2	0
Compton.....	3	4	4	2
Covina.....	1	1	1	3
Downey.....	2	2	2	2
Duarte.....	1	1	1	4
El Monte.....	4	5	5	7
Glendale.....	4	4	4	3
Hawaiian Gardens.....	2	2	2	2
Hermosa Beach.....	1	1	1	0
La Verne.....	1	1	1	6
Lakewood.....	4	4	4	2
Lancaster.....	7	9	8	7
Long Beach.....	10	17	14	17
Los Angeles.....	144	169	169	173
LA Transit Services Bureau.....	6	6	6	13
Malibu.....	3	3	3	0
Maywood.....	1	1	1	0
Norwalk.....	3	4	3	1
Palmdale.....	6	8	7	7
Paramount.....	1	1	1	0
Pasadena.....	3	3	3	2
Pico Rivera.....	1	1	1	1
Pomona.....	6	9	7	14
Rancho Palos Verdes.....	3	3	3	0
Redondo Beach.....	7	11	11	9
Rolling Hills Estates.....	1	1	1	0
Santa Clarita.....	6	7	6	10
Santa Monica.....	1	1	1	1
Sierra Madre.....	2	2	2	2
South Gate.....	1	1	1	0
Temple City.....	1	1	1	0
Torrance.....	3	3	3	2
West Covina.....	2	2	2	4
West Hollywood.....	9	12	9	8
Whittier.....	1	1	1	2
Cal Poly Pomona.....	3	4	3	0
CSU Dominguez Hills.....	1	1	1	1
CSU Long Beach.....	1	1	1	1
CSU Northridge.....	3	3	3	1
UC Los Angeles.....	3	3	3	2
Madera County	4	4	4	0
Sheriff's Dept.....	1	1	1	0
Madera.....	3	3	3	0
Marin County	10	11	11	9
Novato.....	5	6	6	6
San Rafael.....	5	5	5	3
Mariposa County	1	1	1	1
Sheriff's Dept.....	1	1	1	1

(continued)

Table 6 - continued
HATE CRIMES, 2010
Events, Offenses, Victims, and Suspects by County and Jurisdiction

County and jurisdiction	Events	Offenses	Victims	Suspects
Mendocino County	7	8	8	7
Sheriff's Dept.....	4	5	5	4
Fort Bragg.....	3	3	3	3
Merced County	2	5	4	6
Merced.....	2	5	4	6
Modoc County	0	0	0	0
Mono County	0	0	0	0
Monterey County	10	10	10	10
Sheriff's Dept.....	1	1	1	1
Carmel.....	1	1	1	1
Greenfield.....	1	1	1	1
Marina.....	1	1	1	0
Monterey.....	3	3	3	5
Pacific Grove.....	1	1	1	1
Soledad.....	2	2	2	1
Napa County	0	0	0	0
Nevada County	2	2	2	1
Grass Valley.....	1	1	1	0
Truckee.....	1	1	1	1
Orange County	60	79	65	51
Sheriff's Dept.....	3	7	3	2
Aliso Viejo.....	1	2	1	2
Anaheim.....	1	1	1	1
Buena Park.....	1	1	1	1
Costa Mesa.....	5	5	5	7
Cypress.....	2	2	2	1
Fountain Valley.....	2	4	4	1
Garden Grove.....	3	4	3	6
Huntington Beach.....	10	10	10	6
La Habra.....	3	3	3	1
Lake Forest.....	1	2	1	2
Los Alamitos.....	4	4	4	0
Mission Viejo.....	3	4	3	4
Newport Beach.....	1	1	1	1
Placentia.....	1	1	1	0
Rancho Santa Margarita.....	1	1	1	2
San Juan Capistrano.....	1	1	1	0
Santa Ana.....	4	9	5	2
Stanton.....	2	4	2	4
Tustin.....	2	3	3	2
Westminster.....	7	8	8	6
Yorba Linda.....	1	1	1	0
CSU Fullerton.....	1	1	1	0
Placer County	3	3	3	0
Roseville.....	3	3	3	0
Plumas County	0	0	0	0
Riverside County	73	102	86	77
Sheriff's Dept.....	10	15	13	14
Cathedral City.....	2	2	2	2
Corona.....	2	3	2	0
Indio.....	3	3	3	9
La Quinta.....	6	11	8	9
Moreno Valley.....	4	10	5	3
Murrieta.....	1	1	1	1
Palm Springs.....	16	20	20	18
Perris.....	2	2	2	0
Riverside.....	21	27	23	18
San Jacinto.....	1	2	1	2
Temecula.....	2	2	2	0
Riverside Comm. College.....	1	1	1	0
UC Riverside.....	2	3	3	1

(continued)

Table 6 - continued
HATE CRIMES, 2010
Events, Offenses, Victims, and Suspects by County and Jurisdiction

County and jurisdiction	Events	Offenses	Victims	Suspects
Sacramento County	40	54	53	39
Sheriff's Dept.....	13	14	13	11
Citrus Heights.....	1	1	1	1
Galt.....	1	1	1	2
Sacramento.....	25	38	38	25
San Benito County	0	0	0	0
San Bernardino County	18	25	22	15
Sheriff's Dept.....	2	2	2	3
Apple Valley.....	2	8	6	3
Chino.....	1	1	1	1
Fontana.....	1	1	1	1
Hesperia.....	2	2	2	1
Ontario.....	2	2	2	2
Rancho Cucamonga.....	2	2	2	2
Redlands.....	1	1	1	0
San Bernardino.....	2	2	2	2
Upland.....	2	3	2	0
CSU San Bernardino.....	1	1	1	0
San Diego County	136	172	160	130
Sheriff's Dept.....	27	33	32	25
Carlsbad.....	1	1	1	1
Chula Vista.....	3	4	4	5
Coronado.....	1	1	1	1
Del Mar.....	1	3	3	1
El Cajon.....	1	1	1	1
Encinitas.....	7	10	7	4
Escondido.....	8	10	10	11
La Mesa.....	2	2	2	2
National City.....	1	1	1	1
Oceanside.....	6	6	6	5
Poway.....	1	1	1	0
San Diego.....	49	66	61	63
San Marcos.....	5	7	6	3
Santee.....	4	6	5	5
Vista.....	3	4	3	1
CSU San Diego.....	1	1	1	0
CSU San Marcos.....	10	10	10	0
UC San Diego.....	5	5	5	1
San Francisco County	67	88	83	80
San Francisco.....	65	86	81	79
San Francisco BART.....	1	1	1	1
UC San Francisco.....	1	1	1	0
San Joaquin County	12	14	13	14
Sheriff's Dept.....	1	1	1	1
Escalon.....	1	1	1	0
Lodi.....	1	1	1	2
Manteca.....	1	1	1	1
Ripon.....	4	5	4	3
Stockton.....	2	3	3	0
Tracy.....	2	2	2	7
San Luis Obispo County	3	4	3	1
San Luis Obispo.....	3	4	3	1
San Mateo County	13	15	15	7
Sheriff's Dept.....	1	1	1	1
Belmont.....	1	2	2	0
East Palo Alto.....	1	1	1	1
Foster City.....	1	1	1	0
Millbrae.....	1	2	2	0
Pacifica.....	3	3	3	1
Redwood City.....	1	1	1	1
San Bruno.....	2	2	2	1
San Mateo.....	2	2	2	2

(continued)

Table 6 - continued
HATE CRIMES, 2010
Events, Offenses, Victims, and Suspects by County and Jurisdiction

County and jurisdiction	Events	Offenses	Victims	Suspects
Santa Barbara County	8	9	8	8
Sheriff's Dept.....	1	1	1	1
Santa Barbara.....	3	3	3	6
Santa Maria.....	2	3	2	1
Allan Hancock College.....	2	2	2	0
Santa Clara County	44	60	59	38
Sheriff's Dept.....	4	9	8	6
Campbell.....	1	1	1	0
Los Gatos.....	6	6	6	3
Palo Alto.....	2	3	3	0
San Jose.....	24	31	31	20
Sunnyvale.....	3	3	3	7
Santa Clara Transit District.....	4	7	7	2
Santa Cruz County	18	25	21	12
Sheriff's Dept.....	1	1	1	0
Santa Cruz.....	11	16	12	8
Scotts Valley.....	1	2	2	2
Watsonville.....	3	4	4	1
UC Santa Cruz.....	2	2	2	1
Shasta County	6	14	10	7
Sheriff's Dept.....	1	1	1	0
Redding.....	5	13	9	7
Sierra County	0	0	0	0
Siskiyou County	0	0	0	0
Solano County	8	18	12	6
Vacaville.....	2	4	4	0
Vallejo.....	6	14	8	6
Sonoma County	12	17	17	7
Sheriff's Dept.....	2	2	2	0
Cloverdale.....	1	1	1	1
Petaluma.....	1	5	5	0
Rohnert Park.....	5	5	5	5
Santa Rosa.....	2	2	2	0
Sonoma.....	1	2	2	1
Stanislaus County	13	14	14	10
Sheriff's Dept.....	2	2	2	1
Modesto.....	6	7	7	2
Patterson.....	1	1	1	2
Riverside.....	2	2	2	1
Turlock.....	2	2	2	4
Sutter County	0	0	0	0
Tehama County	1	1	1	3
Red Bluff.....	1	1	1	3
Trinity County	0	0	0	0
Tulare County	5	14	7	3
Visalia.....	5	14	7	3
Tuolumne County	1	1	1	1
Sonora.....	1	1	1	1
Ventura County	26	34	32	21
Sheriff's Dept.....	1	1	1	1
Camarillo.....	1	1	1	1
Oxnard.....	9	14	12	8
Simi Valley.....	4	4	4	0
Thousand Oaks.....	4	5	5	2
Ventura.....	6	8	8	8
CSU Channel Islands.....	1	1	1	1

(continued)

Table 6 - continued
HATE CRIMES, 2010
Events, Offenses, Victims, and Suspects by County and Jurisdiction

County and jurisdiction	Events	Offenses	Victims	Suspects
Yolo County	16	17	17	6
Davis.....	11	11	11	4
UC Davis.....	5	6	6	2
Yuba County	1	1	1	2
Marysville.....	1	1	1	2
Multiple-bias total	0	0	0	0

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

Table 7A
SUMMARY OF CASES REFERRED TO PROSECUTORS
BY LAW ENFORCEMENT AGENCIES AND TYPE OF FILINGS
For the Period January 1 Through December 31, 2010

Agency	Hate crime cases referred to prosecutors		Cases rejected		Criminal case filings		Type of case filing			
	Number	Percent	Number	Percent	Number	Percent	Cases filed as hate crimes		Cases filed as non-bias motivated crimes	
Total	361	100.0	91	25.2	270	74.8	230	85.2	40	14.8
County District Attorneys...	319	100.0	64	20.1	255	79.9	219	85.9	36	14.1
City Attorneys.....	42	100.0	27	64.3	15	35.7	11	73.3	4	26.7

Table 7B
SUMMARY OF HATE CRIME CASE DISPOSITIONS
For the Period January 1 Through December 31, 2010

Agency	Hate crime cases with dispositions		Not convicted		All other convictions		Total hate crime convictions		Hate crime convictions			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Guilty plea/nolo contendere		Trial verdict	
Total	166	100.0	15	9.0	81	48.8	70	42.2	65	92.9	5	7.1
County District Attorneys...	158	100.0	15	9.5	77	48.7	66	41.8	61	92.4	5	7.6
City Attorneys.....	8	100.0	0	0.0	4	50.0	4	50.0	4	100.0	0	0.0

Table 8
**CASES REFERRED BY LAW ENFORCEMENT AGENCIES
AND TYPE OF FILINGS AS REPORTED BY
COUNTY DISTRICT ATTORNEYS AND CITY ATTORNEYS**
For the Period January 1 Through December 31, 2010

Agency	Total hate crime cases referred	Total cases filed as hate crimes	Total cases filed as non-bias motivated crimes
Total.....	361	230	40
County District Attorneys.....	319	219	36
Alameda.....	9	11	0
Alpine.....	0	0	0
Amador.....	0	0	0
Butte.....	9	1	4
Calaveras.....	0	0	0
Colusa.....	0	0	0
Contra Costa.....	3	6	1
Del Norte.....	0	0	0
El Dorado.....	0	0	0
Fresno.....	1	1	0
Glenn.....	0	0	0
Humboldt.....	6	3	0
Imperial.....	1	0	0
Inyo.....	3	2	1
Kern.....	0	8	0
Kings.....	0	0	0
Lake.....	0	0	0
Lassen.....	0	0	0
Los Angeles.....	81	69	0
Madera.....	2	2	0
Marin.....	1	3	0
Mariposa.....	0	0	0
Mendocino.....	4	4	0
Merced.....	0	0	0
Modoc.....	0	0	0
Mono.....	0	0	0
Monterey.....	4	2	0
Napa.....	0	0	0
Nevada.....	0	0	0
Orange.....	20	6	3
Placer.....	3	2	0
Plumas.....	0	0	0
Riverside.....	17	1	10
Sacramento.....	6	4	0
San Benito.....	0	0	0

(continued)

Table 8 - continued
**CASES REFERRED BY LAW ENFORCEMENT AGENCIES
AND TYPE OF FILINGS AS REPORTED BY
COUNTY DISTRICT ATTORNEYS AND CITY ATTORNEYS**
For the Period January 1 Through December 31, 2010

Agency	Total hate crime cases referred	Total cases filed as hate crimes	Total cases filed as non-bias motivated crimes
San Bernardino.....	11	11	0
San Diego.....	22	17	3
San Francisco.....	37	24	4
San Joaquin.....	3	3	0
San Luis Obispo.....	2	1	1
San Mateo.....	5	0	0
Santa Barbara.....	3	1	0
Santa Clara.....	31	12	9
Santa Cruz.....	8	8	0
Shasta.....	3	1	0
Sierra.....	0	0	0
Siskiyou.....	0	0	0
Solano.....	3	3	0
Sonoma.....	2	2	0
Stanislaus.....	1	1	0
Sutter.....	0	0	0
Tehama.....	0	0	0
Trinity.....	0	0	0
Tulare.....	1	1	0
Tuolumne.....	0	0	0
Ventura.....	11	3	0
Yolo.....	5	5	0
Yuba.....	1	1	0
City Attorneys.....	42	11	4
Anaheim.....	0	0	0
Burbank.....	1	1	0
Inglewood.....	0	0	0
Long Beach.....	0	0	0
Los Angeles.....	14	3	1
Pasadena.....	0	0	0
San Diego.....	26	6	2
Torrance.....	1	1	1

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

Table 9
HATE CRIME CASE DISPOSITIONS
AS REPORTED BY
COUNTY DISTRICT ATTORNEYS AND CITY ATTORNEYS
For the Period January 1 Through December 31, 2010

Agency	Total dispositions	Not convicted	Total convictions	Convictions			All other convictions
				Hate crime convictions			
				Total	Guilty plea/ nolo contendere	Trial verdict	
Total.....	166	15	151	70	65	5	81
County District Attorneys...	158	15	143	66	61	5	77
Alameda.....	7	0	7	1	1	0	6
Alpine.....	0	0	0	0	0	0	0
Amador.....	0	0	0	0	0	0	0
Butte.....	1	0	1	1	1	0	0
Calaveras.....	0	0	0	0	0	0	0
Colusa.....	0	0	0	0	0	0	0
Contra Costa.....	7	5	2	2	2	0	0
Del Norte.....	0	0	0	0	0	0	0
El Dorado.....	0	0	0	0	0	0	0
Fresno.....	1	0	1	1	1	0	0
Glenn.....	0	0	0	0	0	0	0
Humboldt.....	1	0	1	0	0	0	1
Imperial.....	0	0	0	0	0	0	0
Inyo.....	3	0	3	0	0	0	3
Kern.....	5	0	5	1	1	0	4
Kings.....	0	0	0	0	0	0	0
Lake.....	0	0	0	0	0	0	0
Lassen.....	0	0	0	0	0	0	0
Los Angeles.....	32	1	31	16	14	2	15
Madera.....	2	1	1	1	1	0	0
Marin.....	0	0	0	0	0	0	0
Mariposa.....	0	0	0	0	0	0	0
Mendocino.....	3	0	3	1	1	0	2
Merced.....	2	1	1	0	0	0	1
Modoc.....	0	0	0	0	0	0	0
Mono.....	0	0	0	0	0	0	0
Monterey.....	1	0	1	0	0	0	1
Napa.....	0	0	0	0	0	0	0
Nevada.....	0	0	0	0	0	0	0
Orange.....	10	1	9	7	7	0	2
Placer.....	2	0	2	0	0	0	2
Plumas.....	0	0	0	0	0	0	0
Riverside.....	10	0	10	4	4	0	6
Sacramento.....	3	0	3	0	0	0	3
San Benito.....	0	0	0	0	0	0	0
San Bernardino.....	6	0	6	0	0	0	6
San Diego.....	20	0	20	8	6	2	12
San Francisco.....	14	1	13	9	9	0	4
San Joaquin.....	4	0	4	3	2	1	1
San Luis Obispo.....	1	1	0	0	0	0	0
San Mateo.....	0	0	0	0	0	0	0
Santa Barbara.....	0	0	0	0	0	0	0
Santa Clara.....	3	0	3	2	2	0	1
Santa Cruz.....	7	0	7	3	3	0	4
Shasta.....	1	1	0	0	0	0	0
Sierra.....	0	0	0	0	0	0	0
Siskiyou.....	0	0	0	0	0	0	0
Solano.....	4	2	2	1	1	0	1
Sonoma.....	0	0	0	0	0	0	0
Stanislaus.....	0	0	0	0	0	0	0

(continued)

Table 9 - continued
HATE CRIME CASE DISPOSITIONS
AS REPORTED BY
COUNTY DISTRICT ATTORNEYS AND CITY ATTORNEYS
For the Period January 1 Through December 31, 2010

Agency	Total dispositions	Not convicted	Total convictions	Convictions			
				Hate crime convictions			All other convictions
				Total	Guilty plea/nolo contendere	Trial verdict	
Sutter.....	0	0	0	0	0	0	0
Tehama.....	0	0	0	0	0	0	0
Trinity.....	0	0	0	0	0	0	0
Tulare.....	1	0	1	1	1	0	0
Tuolumne.....	0	0	0	0	0	0	0
Ventura.....	2	0	2	2	2	0	0
Yolo.....	4	1	3	2	2	0	1
Yuba.....	1	0	1	0	0	0	1
City Attorneys.....	8	0	8	4	4	0	4
Anaheim.....	0	0	0	0	0	0	0
Burbank.....	1	0	1	1	1	0	0
Inglewood.....	0	0	0	0	0	0	0
Long Beach.....	0	0	0	0	0	0	0
Los Angeles.....	3	0	3	1	1	0	2
Pasadena.....	0	0	0	0	0	0	0
San Diego.....	3	0	3	2	2	0	1
Torrance.....	1	0	1	0	0	0	1

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

Table 10
HATE CRIME CASES, 2001-2010
COMPLAINTS FILED AND TOTAL CONVICTIONS AS REPORTED BY
COUNTY DISTRICT ATTORNEYS AND CITY ATTORNEYS

Type of prosecuting attorney	2001		2002		2003		2004	
	Complaints filed	Total convictions	Complaints filed	Total convictions	Complaints filed	Total convictions	Complaints filed	Total convictions
Total.....	314	207	351	253	304	197	277	242
County District Attorneys....	290	187	333	236	293	188	263	229
City Attorneys.....	24	20	18	17	11	9	14	13
Type of prosecuting attorney	2005		2006		2007		2008	
	Complaints filed	Total convictions	Complaints filed	Total convictions	Complaints filed	Total convictions	Complaints filed	Total convictions
Total.....	330	238	272	218	330	213	353	232
County District Attorneys....	315	227	262	214	304	192	315	203
City Attorneys.....	15	11	10	4	26	21	38	29
Type of prosecuting attorney	2009		2010					
	Complaints filed	Total convictions	Complaints filed	Total convictions				
Total.....	283	223	230	151				
County District Attorneys....	268	212	219	143				
City Attorneys.....	15	11	11	8				

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

Table 11
HATE CRIMES, 2001-2010
Events by Bias Motivation

Bias motivation	2001		2002		2003		2004		2005		2006		2007		2008		2009		2010		Percent change 2009-2010
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Total	2,261	100.0	1,659	100.0	1,491	100.0	1,409	100.0	1,397	100.0	1,306	100.0	1,426	100.0	1,397	100.0	1,100	100.0	1,107	100.0	0.7
Single-bias total	2,261	100.0	1,659	100.0	1,491	100.0	1,409	100.0	1,397	100.0	1,306	100.0	1,426	100.0	1,397	100.0	1,099	100.0	1,107	100.0	0.7
Race/ethnicity/national origin	1,526	67.5	1,036	62.4	914	61.3	921	65.4	916	65.6	844	64.6	932	65.4	800	57.3	626	57.0	613	55.4	-2.1
Anti-white.....	128	5.7	91	5.5	85	5.7	61	4.3	77	5.5	64	4.9	73	5.1	42	3.0	39	3.5	47	4.2	-
Anti-black.....	596	26.4	482	29.1	463	31.1	500	35.5	490	35.1	432	33.1	498	34.9	457	32.7	376	34.2	324	29.3	-13.8
Anti-Hispanic.....	206	9.1	156	9.4	103	6.9	138	9.8	147	10.5	153	11.7	160	11.2	147	10.5	81	7.4	119	10.7	46.9
Anti-American Indian/ Alaskan native.....	4	0.2	3	0.2	2	0.1	3	0.2	2	0.1	4	0.3	1	0.1	1	0.1	2	0.2	0	0.0	-
Anti-Asian/Pacific Islander.....	93	4.1	70	4.2	66	4.4	69	4.9	50	3.6	52	4.0	53	3.7	37	2.6	27	2.5	32	2.9	-
Anti-multiple races, group.....	71	3.1	35	2.1	34	2.3	45	3.2	61	4.4	45	3.4	51	3.6	47	3.4	34	3.1	34	3.1	-
Anti-other ethnicity/ national origin.....	428	18.9	199	12.0	161	10.8	105	7.5	89	6.4	94	7.2	96	6.7	69	4.9	67	6.1	57	5.1	-14.9
Religion	296	13.1	239	14.4	220	14.8	205	14.5	205	14.7	205	15.7	203	14.2	294	21.0	210	19.1	198	17.9	-5.7
Anti-Jewish.....	176	7.8	175	10.5	155	10.4	142	10.1	141	10.1	129	9.9	134	9.4	184	13.2	160	14.6	128	11.6	-20.0
Anti-Catholic.....	9	0.4	8	0.5	10	0.7	9	0.6	10	0.7	11	0.8	10	0.7	12	0.9	9	0.8	10	0.9	-
Anti-Protestant.....	4	0.2	6	0.4	7	0.5	3	0.2	10	0.7	13	1.0	11	0.8	8	0.6	3	0.3	6	0.5	-
Anti-Islamic (Muslim).....	73	3.2	14	0.8	19	1.3	29	2.1	12	0.9	14	1.1	13	0.9	11	0.8	13	1.2	22	2.0	-
Anti-other religion.....	19	0.8	26	1.6	27	1.8	19	1.3	25	1.8	23	1.8	24	1.7	63	4.5	22	2.0	25	2.3	-
Anti-multiple religious, group.....	14	0.6	10	0.6	2	0.1	3	0.2	6	0.4	14	1.1	9	0.6	15	1.1	3	0.3	7	0.6	-
Anti-atheism/ agnosticism/etc.....	1	0.0	0	0.0	0	0.0	0	0.0	1	0.1	1	0.1	2	0.1	1	0.1	0	0.0	0	0.0	-
Sexual orientation	420	18.6	366	22.1	337	22.6	263	18.7	255	18.3	246	18.8	263	18.4	283	20.3	245	22.3	279	25.2	13.9
Anti-gay.....	344	15.2	267	16.1	218	14.6	188	13.3	161	11.5	163	12.5	132	9.3	154	11.0	120	10.9	107	9.7	-10.8
Anti-lesbian.....	55	2.4	40	2.4	47	3.2	37	2.6	40	2.9	23	1.8	26	1.8	22	1.6	29	2.6	30	2.7	-
Anti-gay & lesbian.....	19	0.8	57	3.4	71	4.8	36	2.6	49	3.5	57	4.4	101	7.1	102	7.3	95	8.6	136	12.3	43.2
Anti-heterosexual.....	0	0.0	2	0.1	0	0.0	1	0.1	1	0.1	0	0.0	2	0.1	3	0.2	0	0.0	3	0.3	-
Anti-bisexual.....	2	0.1	0	0.0	1	0.1	1	0.1	4	0.3	3	0.2	2	0.1	2	0.1	1	0.1	3	0.3	-
Physical/mental disability	4	0.2	7	0.4	1	0.1	4	0.3	3	0.2	3	0.2	3	0.2	4	0.3	4	0.4	5	0.5	-
Anti-physical disability.....	4	0.2	3	0.2	1	0.1	2	0.1	3	0.2	1	0.1	2	0.1	2	0.1	2	0.2	3	0.3	-
Anti-mental disability.....	0	0.0	4	0.2	0	0.0	2	0.1	0	0.0	2	0.2	1	0.1	2	0.1	2	0.2	2	0.2	-
Gender	15	0.7	11	0.7	19	1.3	16	1.1	18	1.3	8	0.6	25	1.8	16	1.1	14	1.3	12	1.1	-
Anti-male.....	0	0.0	0	0.0	0	0.0	1	0.1	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	-
Anti-female.....	1	0.0	2	0.1	4	0.3	0	0.0	4	0.3	0	0.0	2	0.1	3	0.2	4	0.4	1	0.1	-
Anti-transgender.....	14	0.6	9	0.5	15	1.0	15	1.1	13	0.9	8	0.6	23	1.6	13	0.9	10	0.9	11	1.0	-
Multiple-bias total ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	0.1	0	0.0	-

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

Dash indicates that percent changes are not calculated when the base number (2009) is less than 50, or that no data were reported.

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

¹Reporting of multiple-bias events began in 2009.

Table 12
HATE CRIMES, 2001-2010
 Offenses by Bias Motivation

Bias motivation	2001		2002		2003		2004		2005		2006		2007		2008		2009		2010		Percent change 2009-2010
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Total	2,265	100.0	2,009	100.0	1,815	100.0	1,770	100.0	1,691	100.0	1,702	100.0	1,931	100.0	1,837	100.0	1,427	100.0	1,425	100.0	-0.1
Single-bias total	2,265	100.0	2,009	100.0	1,815	100.0	1,770	100.0	1,691	100.0	1,702	100.0	1,931	100.0	1,837	100.0	1,427	100.0	1,425	100.0	0.0
Race/ethnicity/national origin	1,529	67.5	1,272	63.3	1,150	63.4	1,172	66.2	1,137	67.2	1,145	67.3	1,299	67.3	1,042	56.7	862	60.5	818	57.4	-5.1
Anti-white.....	128	5.7	106	5.3	104	5.7	69	3.9	92	5.4	82	4.8	103	5.3	48	2.6	53	3.7	59	4.1	11.3
Anti-black.....	598	26.4	580	28.9	586	32.3	613	34.6	607	35.9	588	34.5	680	35.2	594	32.3	498	34.9	425	29.8	-14.7
Anti-Hispanic.....	207	9.1	203	10.1	142	7.8	196	11.1	188	11.1	218	12.8	234	12.1	199	10.8	114	8.0	172	12.1	50.9
Anti-American Indian/ Alaskan native.....	4	0.2	3	0.1	2	0.1	5	0.3	2	0.1	5	0.3	1	0.1	1	0.1	2	0.1	0	0.0	-
Anti-Asian/Pacific Islander.....	93	4.1	78	3.9	82	4.5	91	5.1	58	3.4	74	4.3	74	3.8	47	2.6	32	2.2	40	2.8	-
Anti-multiple races, group.....	71	3.1	62	3.1	41	2.3	72	4.1	87	5.1	60	3.5	71	3.7	61	3.3	40	2.8	47	3.3	-
Anti-other ethnicity/ national origin.....	428	18.9	240	11.9	193	10.6	126	7.1	103	6.1	118	6.9	136	7.0	92	5.0	123	8.6	75	5.3	-39.0
Religion	296	13.1	270	13.4	243	13.4	250	14.1	226	13.4	227	13.3	246	12.7	329	17.9	235	16.5	228	16.0	-3.0
Anti-Jewish.....	176	7.8	194	9.7	174	9.6	176	9.9	157	9.3	146	8.6	171	8.9	201	10.9	179	12.6	147	10.3	-17.9
Anti-Catholic.....	9	0.4	8	0.4	10	0.6	9	0.5	11	0.7	11	0.6	11	0.6	13	0.7	9	0.6	10	0.7	-
Anti-Protestant.....	4	0.2	6	0.3	7	0.4	3	0.2	10	0.6	13	0.8	12	0.6	8	0.4	3	0.2	6	0.4	-
Anti-Islamic (Muslim).....	73	3.2	19	0.9	19	1.0	37	2.1	13	0.8	14	0.8	14	0.7	14	0.8	14	1.0	26	1.8	-
Anti-other religion.....	19	0.8	32	1.6	31	1.7	22	1.2	28	1.7	28	1.6	25	1.3	76	4.1	26	1.8	29	2.0	-
Anti-multiple religious, group.....	14	0.6	11	0.5	2	0.1	3	0.2	6	0.4	14	0.8	9	0.5	16	0.9	4	0.3	10	0.7	-
Anti-atheism/ agnosticism/etc.....	1	0.0	0	0.0	0	0.0	0	0.0	1	0.1	1	0.1	4	0.2	1	0.1	0	0.0	0	0.0	-
Sexual orientation	421	18.6	446	22.2	399	22.0	327	18.5	306	18.1	317	18.6	349	18.1	445	24.2	308	21.6	358	25.1	16.2
Anti-gay.....	345	15.2	320	15.9	256	14.1	231	13.1	192	11.4	206	12.1	159	8.2	223	12.1	152	10.7	133	9.3	-12.5
Anti-lesbian.....	55	2.4	53	2.6	58	3.2	48	2.7	52	3.1	29	1.7	42	2.2	32	1.7	37	2.6	43	3.0	-
Anti-homosexual.....	19	0.8	70	3.5	84	4.6	46	2.6	54	3.2	79	4.6	143	7.4	185	10.1	118	8.3	176	12.4	49.2
Anti-heterosexual.....	0	0.0	3	0.1	0	0.0	1	0.1	3	0.2	0	0.0	3	0.2	3	0.2	0	0.0	3	0.2	-
Anti-bisexual.....	2	0.1	0	0.0	1	0.1	1	0.1	5	0.3	3	0.2	2	0.1	2	0.1	1	0.1	3	0.2	-
Physical/mental disability	4	0.2	10	0.5	1	0.1	4	0.2	3	0.2	4	0.2	3	0.2	4	0.2	4	0.3	5	0.4	-
Anti-physical disability.....	4	0.2	3	0.1	1	0.1	2	0.1	3	0.2	1	0.1	2	0.1	2	0.1	2	0.1	3	0.2	-
Anti-mental disability.....	0	0.0	7	0.3	0	0.0	2	0.1	0	0.0	3	0.2	1	0.1	2	0.1	2	0.1	2	0.1	-
Gender	15	0.7	11	0.5	22	1.2	17	1.0	19	1.1	9	0.5	34	1.8	17	0.9	16	1.1	16	1.1	-
Anti-male.....	0	0.0	0	0.0	0	0.0	1	0.1	1	0.1	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	-
Anti-female.....	1	0.0	2	0.1	4	0.2	0	0.0	5	0.3	0	0.0	2	0.1	3	0.2	5	0.4	1	0.1	-
Anti-transgender.....	14	0.6	9	0.4	18	1.0	16	0.9	13	0.8	9	0.5	32	1.7	14	0.8	11	0.8	15	1.1	-
Multiple-bias total ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	0.1	0	0.0	-

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

Dash indicates that percent changes are not calculated when the base number (2009) is less than 50, or that no data were reported.

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

¹Reporting of multiple-bias events began in 2009.

Table 13
HATE CRIMES, 2001-2010
Offenses by Type of Crime

Type of crime	2001		2002		2003		2004		2005		2006		2007		2008		2009		2010		Percent change 2009- 2010
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Total	2,265	100.0	2,009	100.0	1,815	100.0	1,770	100.0	1,691	100.0	1,702	100.0	1,931	100.0	1,837	100.0	1,427	100.0	1,425	100.0	-0.1
Single-bias total	2,265	100.0	2,009	100.0	1,815	100.0	1,770	100.0	1,691	100.0	1,702	100.0	1,931	100.0	1,837	100.0	1,425	100.0	1,425	100.0	0.0
Violent crimes	1,662	73.4	1,517	75.5	1,252	69.0	1,135	64.1	1,096	64.8	1,044	61.3	1,252	64.8	1,173	63.9	906	63.6	893	62.7	-1.4
Murder.....	2	0.1	4	0.2	4	0.2	0	0.0	1	0.1	1	0.1	2	0.1	2	0.1	2	0.1	1	0.1	-
Forcible rape.....	1	0.0	1	0.0	2	0.1	0	0.0	1	0.1	1	0.1	0	0.0	2	0.1	4	0.3	1	0.1	-
Robbery.....	63	2.8	75	3.7	61	3.4	60	3.4	36	2.1	39	2.3	73	3.8	55	3.0	41	2.9	42	2.9	-
Aggravated assault.....	250	11.0	272	13.5	179	9.9	246	13.9	317	18.7	376	22.1	386	20.0	281	15.3	216	15.2	203	14.2	-6.0
Simple assault.....	524	23.1	478	23.8	477	26.3	360	20.3	298	17.6	310	18.2	320	16.6	341	18.6	254	17.8	284	19.9	11.8
Intimidation.....	822	36.3	687	34.2	529	29.1	469	26.5	443	26.2	317	18.6	471	24.4	492	26.8	389	27.3	362	25.4	-6.9
Property crimes	603	26.6	492	24.5	563	31.0	635	35.9	595	35.2	658	38.7	679	35.2	664	36.1	519	36.4	532	37.3	2.5
Burglary.....	38	1.7	33	1.6	25	1.4	27	1.5	27	1.6	24	1.4	47	2.4	14	0.8	18	1.3	22	1.5	-
Larceny-theft.....	7	0.3	4	0.2	3	0.2	4	0.2	5	0.3	8	0.5	4	0.2	14	0.8	7	0.5	6	0.4	-
Motor vehicle theft.....	0	0.0	0	0.0	0	0.0	0	0.0	3	0.2	1	0.1	7	0.4	2	0.1	1	0.1	1	0.1	-
Arson.....	10	0.4	4	0.2	5	0.3	11	0.6	7	0.4	12	0.7	6	0.3	12	0.7	18	1.3	8	0.6	-
Destruction/vandalism.....	548	24.2	451	22.4	530	29.2	593	33.5	553	32.7	613	36.0	615	31.8	622	33.9	475	33.3	495	34.7	4.2
Multiple-bias total ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	0.1	0	0.0	-

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

Dash indicates that percent changes are not calculated when the base number (2009) is less than 50, or that no data were reported.

In 2001, a "hierarchy rule" was used to count the various types of crime. For a further explanation of the "hierarchy rule," see Appendix 1.

¹Reporting of multiple-bias events began in 2009.

Table 14
HATE CRIMES, 2001-2010
 Offenses by Location

Location	2001		2002		2003		2004		2005		2006		2007		2008		2009		2010		Percent change 2009- 2010
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Total	2,265	100.0	2,009	100.0	1,815	100.0	1,770	100.0	1,691	100.0	1,702	100.0	1,931	100.0	1,837	100.0	1,427	100.0	1,425	100.0	-0.1
Single-bias total	2,265	100.0	2,009	100.0	1,815	100.0	1,770	100.0	1,691	100.0	1,702	100.0	1,931	100.0	1,837	100.0	1,425	100.0	1,425	100.0	0.0
Air/bus/train terminal.....	26	1.1	16	0.8	27	1.5	31	1.8	17	1.0	6	0.4	16	0.8	19	1.0	10	0.7	25	1.8	-
Bank/savings and loan.....	1	0.0	4	0.2	1	0.1	3	0.2	4	0.2	2	0.1	3	0.2	2	0.1	0	0.0	0	0.0	-
Bar/night club.....	28	1.2	34	1.7	23	1.3	27	1.5	24	1.4	21	1.2	41	2.1	38	2.1	23	1.6	31	2.2	-
Church/synagogue/temple.....	92	4.1	75	3.7	66	3.6	74	4.2	84	5.0	84	4.9	72	3.7	110	6.0	85	6.0	66	4.6	-22.4
Commercial/office building.....	89	3.9	88	4.4	42	2.3	48	2.7	38	2.2	30	1.8	38	2.0	34	1.9	38	2.7	37	2.6	-
Construction site.....	13	0.6	1	0.0	4	0.2	3	0.2	1	0.1	3	0.2	3	0.2	2	0.1	2	0.1	1	0.1	-
Convenience store.....	54	2.4	28	1.4	27	1.5	27	1.5	27	1.6	12	0.7	7	0.4	13	0.7	12	0.8	7	0.5	-
Department/discount store.....	7	0.3	12	0.6	21	1.2	10	0.6	9	0.5	4	0.2	10	0.5	7	0.4	5	0.4	12	0.8	-
Drug store/Dr.'s office/hospital	9	0.4	16	0.8	16	0.9	11	0.6	6	0.4	5	0.3	5	0.3	6	0.3	4	0.3	6	0.4	-
Field/woods/park.....	41	1.8	33	1.6	51	2.8	31	1.8	38	2.2	38	2.2	83	4.3	52	2.8	60	4.2	28	2.0	-53.3
Government/public building....	10	0.4	20	1.0	15	0.8	10	0.6	17	1.0	25	1.5	29	1.5	80	4.4	20	1.4	17	1.2	-15.0
Grocery/supermarket.....	22	1.0	16	0.8	9	0.5	11	0.6	14	0.8	11	0.6	18	0.9	8	0.4	11	0.8	9	0.6	-
Highway/road/alley/street.....	600	26.5	654	32.6	543	29.9	536	30.3	456	27.0	545	32.0	569	29.5	509	27.7	369	25.9	357	25.1	-3.3
Hotel/motel/etc.....	21	0.9	20	1.0	10	0.6	13	0.7	8	0.5	9	0.5	10	0.5	7	0.4	12	0.8	4	0.3	-
Jail/prison.....	7	0.3	10	0.5	7	0.4	18	1.0	14	0.8	10	0.6	33	1.7	22	1.2	21	1.5	25	1.8	-
Lake/waterway/beach.....	10	0.4	7	0.3	6	0.3	12	0.7	15	0.9	9	0.5	11	0.6	4	0.2	5	0.4	5	0.4	-
Liquor store.....	22	1.0	8	0.4	8	0.4	4	0.2	7	0.4	5	0.3	11	0.6	1	0.1	7	0.5	4	0.3	-
Parking lot/garage.....	131	5.8	79	3.9	107	5.9	86	4.9	138	8.2	135	7.9	117	6.1	132	7.2	80	5.6	92	6.5	15.0
Rental storage facility.....	4	0.2	1	0.0	0	0.0	3	0.2	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	0.1	-
Residence/home/driveway.....	711	31.4	583	29.0	570	31.4	551	31.1	511	30.2	504	29.6	571	29.6	500	27.2	406	28.5	459	32.2	13.1
Restaurant.....	55	2.4	56	2.8	33	1.8	49	2.8	48	2.8	40	2.4	48	2.5	60	3.3	30	2.1	39	2.7	30.0
School/college.....	189	8.3	175	8.7	150	8.3	155	8.8	176	10.4	152	8.9	182	9.4	186	10.1	177	12.4	144	10.1	-18.6
Service/gas station.....	32	1.4	25	1.2	9	0.5	11	0.6	11	0.7	7	0.4	13	0.7	20	1.1	8	0.6	15	1.1	-
Specialty store (TV, fur, etc.)...	90	4.0	40	2.0	48	2.6	38	2.1	19	1.1	12	0.7	13	0.7	4	0.2	16	1.1	13	0.9	-
Other/unknown.....	1	0.0	8	0.4	22	1.2	8	0.5	9	0.5	33	1.9	28	1.5	21	1.1	24	1.7	28	2.0	-
Multiple-bias total ¹	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	0.1	0	0.0	-

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

Table 15
HATE CRIMES, 2001-2010
Events, Offenses, Victims, and Suspects

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Events.....	2,261	1,659	1,491	1,409	1,397	1,306	1,426	1,397	1,100	1,107
Offenses.....	2,265	2,009	1,815	1,770	1,691	1,702	1,931	1,837	1,427	1,425
Victims.....	2,812	2,007	1,815	1,741	1,640	1,611	1,764	1,698	1,321	1,320
Suspects.....	2,479	1,963	1,629	1,495	1,589	1,612	1,627	1,473	1,202	1,092

Table 16
HATE CRIMES, 2001-2010
Single-Bias Events by Bias Motivation

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Race/Ethnicity/National Origin..	1,526	1,036	914	921	916	844	932	800	626	613
Religion.....	296	239	220	205	205	205	203	294	210	198
Sexual Orientation.....	420	366	337	263	255	246	263	283	245	279
Physical/Mental Disability.....	4	7	1	4	3	3	3	4	4	5
Gender.....	15	11	19	16	18	8	25	16	14	12

Table 17
RACE/ETHNICITY/NATIONAL ORIGIN HATE CRIMES, 2001-2010
Events by Bias Motivation

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Anti-White.....	128	91	85	61	77	64	73	42	39	47
Anti-Black.....	596	482	463	500	490	432	498	457	376	324
Anti-Hispanic.....	206	156	103	138	147	153	160	147	81	119
Anti-American Indian/Alaskan Native...	4	3	2	3	2	4	1	1	2	0
Anti-Asian/Pacific Islander.....	93	70	66	69	50	52	53	37	27	32
Anti-Multiple Races, Group.....	71	35	34	45	61	45	51	47	34	34
Anti-Other Ethnicity/National Origin.....	428	199	161	105	89	94	96	69	67	57

Table 18
RELIGION HATE CRIMES, 2001-2010
Events by Bias Motivation

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Anti-Jewish.....	176	175	155	142	141	129	134	184	160	128
Anti-Catholic.....	9	8	10	9	10	11	10	12	9	10
Anti-Protestant.....	4	6	7	3	10	13	11	8	3	6
Anti-Islamic (Muslim).....	73	14	19	29	12	14	13	11	13	22
Anti-Other Religion.....	19	26	27	19	25	23	24	63	22	25
Anti-Multiple Religious, Group.....	14	10	2	3	6	14	9	15	3	7
Anti-Atheism/Agnosticism/etc.....	1	0	0	0	1	1	2	1	0	0

Table 19
SEXUAL ORIENTATION HATE CRIMES, 2001-2010
Events by Bias Motivation

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Anti-Gay.....	344	267	218	188	161	163	132	154	120	107
Anti-Lesbian.....	55	40	47	37	40	23	26	22	29	30
Anti-Gay & Lesbian.....	19	57	71	36	49	57	101	102	95	136
Anti-Heterosexual.....	0	2	0	1	1	0	2	3	0	3
Anti-Bisexual.....	2	0	1	1	4	3	2	2	1	3

Table 20
HATE CRIMES, 2001-2010
Single-Bias Offenses by Type of Crime

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Total Offenses.....	2,265	2,009	1,815	1,770	1,691	1,702	1,931	1,837	1,425	1,425
Violent Offenses.....	1,662	1,517	1,252	1,135	1,096	1,044	1,252	1,173	906	893
Property Offenses...	603	492	563	635	595	658	679	664	519	532

Table 21
VIOLENT HATE CRIMES, 2001-2010
Offenses by Type of Crime

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Murder.....	2	4	4	0	1	1	2	2	2	1
Forcible Rape.....	1	1	2	0	1	1	0	2	4	1
Robbery.....	63	75	61	60	36	39	73	55	41	42
Aggravated Assault.....	250	272	179	246	317	376	386	281	216	203
Simple Assault.....	524	478	477	360	298	310	320	341	254	284
Intimidation.....	822	687	529	469	443	317	471	492	389	362

Table 22
PROPERTY HATE CRIMES, 2001-2010
Offenses by Type of Crime

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Burglary.....	38	33	25	27	27	24	47	14	18	22
Larceny-Theft.....	7	4	3	4	5	8	4	14	7	6
Motor Vehicle Theft.....	0	0	0	0	3	1	7	2	1	1
Arson.....	10	4	5	11	7	12	6	12	18	8
Destruction/Vandalism.....	548	451	530	593	553	613	615	622	475	495

Table 23
HATE CRIMES, 2001-2010
Events by Location

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Church/Synagogue.....	92	74	64	70	82	80	69	107	76	62
Highway.....	597	511	425	398	372	395	405	363	277	272
Parking Lot.....	131	68	89	76	107	99	97	110	69	74
Residence.....	711	470	454	424	412	350	406	388	303	320
School.....	189	156	141	135	152	136	150	148	133	133
All Other Locations.....	541	380	318	306	272	246	299	281	242	246

Appendix 1

Data Characteristics and Known Limitations

Crime Data

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

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

- 1) A hate crime event contains the occurrence of one or more criminal offenses, committed against one or more victims, by one or more suspects or perpetrators. Victims can have more than one offense committed against them.
- 2) Hate crimes reported by law enforcement agencies are counted in a specific way. In each hate crime event, the DOJ counts the total number of victims, the total number of suspects, and the total number of criminal offenses in one event. These totals are then classified and counted by type of bias motivation (anti-black, anti-Hispanic, anti-Jewish, anti-gay, etc.), type of crime (murder, aggravated assault, burglary, destruction/vandalism, etc.), the location where the crime took place (residence, street, synagogue, school, etc.), and the type of victim (individual or property).
- 3) The hate crime reporting system was implemented by the DOJ in 1994. Law enforcement agencies submit copies of initial crime reports to the DOJ. Crime reports that were submitted as hate crimes, but later determined to be unfounded, were not included.
- 4) The DOJ requested that each law enforcement agency establish procedures incorporating a two-tier review (decision-making) process. The first level is done by the initial officer who responds to the suspected hate crime incident. At the second level, each report is reviewed by at least one other officer to confirm that the event was, in fact, a hate crime.
- 5) Caution should be used when making jurisdictional comparisons. The following factors should be considered: cultural diversity and population density; size of law enforcement agencies; and the training received in the identification of hate crimes by law enforcement officers in each jurisdiction.
- 6) The following factors may influence the volume of hate crimes reported to the DOJ:
 - Cultural practices of individuals and their likeliness to report hate crimes to law enforcement agencies.
 - Strength and investigative emphasis of law enforcement agencies.
 - Policies of law enforcement agencies.
 - Community policing policies.

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

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

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

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

County District Attorney and City Attorney Prosecutorial Data

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

- 1) In order to show the criminal justice system’s response to hate crimes, in 1995 the Attorney General asked all district attorneys and city attorneys to submit summary data of complaints filed and convictions secured.
- 2) The *2010 District Attorney’s and City Attorney’s Report File of Hate Crime Cases* contains summary data based on cases referred to each district attorney or city attorney, and filings and convictions that occurred from January 1, 2010, through December 31, 2010.
- 3) When viewing prosecutorial data, it is not possible to relate the number of hate crimes reported by law enforcement agencies to the number of hate crimes prosecuted by district attorneys and city attorneys. First, crimes often occur in different reporting years than their subsequent prosecutions. Second, the number of crimes reported by law enforcement is much higher than those calling for prosecutorial action since the latter requires an arrested defendant who can be prosecuted in a court of law.
- 4) All prosecutorial data includes hate crimes committed by *both* juvenile and adult defendants.

Appendix 2

Criminal Justice Glossary

Aggravated Assault – An unlawful attack by one person upon another for the purposes of inflicting severe or aggravated bodily injury. This type of assault usually is accompanied by the use of a weapon or by means likely to produce death or great bodily harm (FBI's Uniform Crime Reporting [UCR] definition).

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Acknowledgments

The DOJ is mandated by the Legislature to submit an annual *Hate Crime 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.

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