

JUVENILE JUSTICE

IN CALIFORNIA

2019

Xavier Becerra, Attorney General
California Department of Justice
California Justice Information Services Division
Justice Data & Investigative Services Bureau
Criminal Justice Statistics Center

JUVENILE JUSTICE

IN CALIFORNIA

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
Xavier Becerra, Attorney General

Contents

Executive Summary	i
Juvenile Justice System at-a-Glance.....	iv
Understanding the Data	vi
Data Analysis	ix
Arrests	1
Referrals.....	13
Petitions.....	27
Adult Court Dispositions.....	45
Data Tables.....	53
Appendices.....	97
1 Background	98
2 Data Limitations.....	100
3 California Code Sections.....	102
4 Felony-Level Offense Codes	105
5 Misdemeanor-Level Offense Codes.....	107
6 Juvenile Justice Glossary.....	109

Executive Summary

Juvenile Justice in California

2019

The California Department of Justice (DOJ) is required to collect and report statistics on juvenile justice in California. *Juvenile Justice in California 2019* 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 provide information to the DOJ on the number of arrests. Probation departments and superior courts provide information to the DOJ on the types of offenses and administrative actions taken by juvenile and adult courts.

Juvenile Justice in California 2019 reflects data extracted from the Monthly Arrest and Citation Register (MACR), the Juvenile Court and Probation Statistical System (JCPSS), and a file containing dispositions of adult-level felony arrests (Appendix 1 describes the evolution of this system). For this reporting year, referral and petition statistics were submitted to the JCPSS by 57* of California's 58 counties, representing over 99 percent of the state's juvenile population.

Juvenile Justice in California 2019 presents juvenile justice statistics in four sections: Arrests, Referrals, Petitions, and Adult Court Dispositions. The arrest data were reported by law enforcement agencies and referral data were reported by probation departments. Comparisons between arrest data and referral data should not be made as there are differences in the way data were reported between the two sources. See Understanding the Data for more detail.

*Sierra County did not report in 2019. The DOJ continues to work with Sierra County in order to achieve 100 percent participation.

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

Arrests

The Arrests section presents information on the number of juveniles arrested, the types of arrest charges, and the demographic characteristics of the juveniles as reported in 2019.

- Over one half of the juveniles (52.9 percent) were arrested for a misdemeanor offense. Over a third (37.7 percent) were arrested for a felony offense, and the remainder (9.4 percent) were arrested for a status offense (Table 1).
- Eight out of ten juveniles arrested (81.4 percent) were referred to county juvenile probation departments (Table 1).
- The number of juvenile arrests has decreased by 7.0 percent from 2018 to 2019 (Table 8).

Referrals

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 as reported in 2019.

- Nine out of ten juveniles referred to county probation departments (90.5 percent) were referred by law enforcement agencies (Table 9).
- Three out of ten (31.5 percent) juveniles referred to county probation departments were detained (Table 14).
- Over one-third (35.5 percent) of the juvenile cases referred to county probation departments were closed at intake, indicating that no further action was taken (Table 14).
- In over half (53.4 percent) of the referrals to the county probation departments, a petition was filed in juvenile court (Table 14).

Petitions

The Petitions section presents information on 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 in 2019.

- Of the juveniles handled formally by the juvenile court, six out of ten (60.6 percent) were made wards of the court (Table 20).
- Over one-sixth (18.4 percent) of the petitions for formal juvenile court adjudication were dismissed (Table 20).

Adult Court Dispositions

The Adult Court Dispositions section presents information on juveniles whose cases were processed in adult court, including the number and characteristics of the juveniles, and the adult court dispositions reported in 2019.

- Of the juveniles tried in adult court, 75.6 percent were convicted (Table 30).

Note:

In November of 2016, California voters passed Proposition 57, which ended the process of juveniles being transferred directly (direct filed) to adult court by county prosecutors. The new law was effective immediately, making 2016 the final year, and a partial year, where direct file data would need to be tracked as part of the Juvenile Justice in California publication. Proposition 57 did leave in place the process of juveniles being transferred to adult court by a juvenile court judge via fitness hearings.

At-a-Glance

Juvenile Justice System, 2019

continued on next page

Source: Tables 1, 9, 14, 20, and 30.

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

¹ Transferred includes traffic court and deported.

² In 2019, probation departments reported information on 64 remands to the adult system. The adult court disposition information discussed here is for the 46 dispositions received in 2019.

Juvenile Justice System, 2019 (continued)

Juvenile Probation

Juveniles to Adult Court

- Arrest data were reported to the DOJ by law enforcement agencies and referral data were reported by probation departments. Data comparisons should not be made because of differences in the way data are reported between sources. See Appendix 2 for more detail.
- 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 (90.5 percent). (Table 9)
- 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 (60.6 percent). Most wards were allowed to go home under the supervision of the probation department (51.2 percent). (Table 20)
- Juveniles can be remanded to the adult criminal justice system for prosecution if a juvenile court judge finds the juvenile is unfit for juvenile court. Over three-fourths of dispositions received in adult court in 2019 resulted in a conviction (75.6 percent). (Table 30)

Understanding the Data

Arrests 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.
- In 2013, the Federal Bureau of Investigation's Uniform Crime Reporting Program revised the definition of "forcible rape" (the carnal knowledge of a female forcibly and against her will) to "rape" and defined as "penetration, no matter how slight, of the vagina or anus with any body part or object, or oral penetration by a sex organ of another person, without the consent of the victim." The California DOJ instituted this definition change in January 2014.
- In November 2014, California voters passed Proposition 47, which reduced a number of marijuana-related offenses from felonies to misdemeanors. Caution should be used when comparing felony and misdemeanor arrest data to prior years.
- In November 2016, California voters passed Proposition 64 which legalized the possession and use of marijuana for individuals 21 years of age and older and reduced the offense degree for a number of marijuana-related offenses. Caution should be used when comparing drug offense arrests to prior years.
- The Federal Bureau of Investigation's Uniform Crime Reporting Program only accepts gender values of male and female. Efforts are underway to expand the values accepted for gender.

Referrals and Petitions 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 57 counties. Sierra County is not included in the JCPSS portion of the report. This one county did not provide the DOJ with data in 2019.
- 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.
 - In November of 2016, California voters passed Proposition 57, which ended the process of juveniles being transferred directly (direct filed) to adult court by county prosecutors. The new law was effective immediately, making 2016 the final year, and a partial year, where direct file data would need to be tracked as part of the Juvenile Justice in California publication. Proposition 57 did leave in place the process of juveniles being transferred to adult court by a juvenile court judge via fitness hearings.
 - In September of 2018, SB 1391 was signed into law which modified Prop 57. SB 1391 establishes that no juvenile under the age of sixteen can be transferred to the jurisdiction of adult criminal courts.
- dispositions that occur each year as a result of a felony arrest and are displayed by the year of disposition regardless of the year in which an arrest occurred.
- Disposition data do not reflect the actual number of final dispositions occurring each year. Fluctuations from year to year may not necessarily be the result of actual occurrences in the criminal justice system, but may reflect the degree to which reports of dispositions were reported and processed.
 - "Final disposition" refers to the last adult-level legal action that is reported prior to the close of the annual file. Final disposition can occur at the law enforcement, prosecutorial, or court level. Intermediate dispositions (diversion programs, suspended proceedings, or subsequent actions) are not included in the data.
 - If a person is arrested for multiple offenses, the extract selects only the most serious offense based on the severity of possible punishment. If there are multiple dispositions, the extract selects the most serious disposition and the associated offense.
 - Disposition 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 adult felony arrest disposition file includes some persons whose age at arrest was under 18. These minors 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).

Dispositions of Adult-Level Felony Arrests

- Adult felony arrest disposition data are extracted annually from the California DOJ Criminal History System. The data statistically capture the number of adult-level final

**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 43,181 juvenile arrests reported by law enforcement agencies in 2019. This section also includes information on the characteristics of juvenile arrests and arrestees, and the law enforcement dispositions of those arrests. Although some arrests involve more than one offense, only the most serious are shown in this report. Arrest data for all 58 counties were extracted from the MACR.

The law enforcement disposition of a juvenile arrest is affected by several variables: investigative findings 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:

- Refer 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.
- Handle within the department, where juveniles are counseled and released.
- Turn over to another agency.

Notes: 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.

Percentages throughout this section may not add to 100.0 because of rounding.

Level of Offense

Source: Table 1.

In 2019, of the 43,181 juvenile arrests reported:

- Felony arrests accounted for 37.7 percent (16,288).
- Misdemeanor arrests accounted for 52.9 percent (22,836).
- Status offense arrests accounted for 9.4 percent (4,057).

Source: Table 1.

In 2019, of the 31,044 arrests of males:

- Felony arrests accounted for 43.0 percent (13,356).
- Misdemeanor arrests accounted for 49.6 percent (15,398).
- Status arrests accounted for 7.4 percent (2,290).

In 2019, of the 12,137 arrests of females:

- Felony arrests accounted for 24.2 percent (2,932).
- Misdemeanor arrests accounted for 61.3 percent (7,438).
- Status arrests accounted for 14.6 percent (1,767).

Level of Offense

In 2019:

- Juveniles in each age group were arrested more for misdemeanors than for felonies or status offenses.

Source: Table 1.

In 2019, of the three defined race/ethnic groups:

- A greater percentage of white juveniles were arrested for a misdemeanor (60.0 percent) or a status offense (11.8 percent).
- A greater percentage of black juveniles were arrested for a felony (48.9 percent).

Source: Table 1.

Felony Arrests

In 2019, of the 16,288 juvenile felony arrests reported:

- 43.8 percent (7,129) were for violent offenses.
- 24.7 percent (4,030) were for property offenses.
- 2.6 percent (426) were for drug offenses.
- 28.9 percent (4,703) were for all other felony offenses.

Source: Table 3.

In 2019, of the 13,356 felony arrests of males:

- Violent offenses accounted for 43.4 percent (5,800).
- Property offenses accounted for 23.8 percent (3,175).

In 2019, of the 2,932 felony arrests of females:

- Violent offenses accounted for 45.3 percent (1,329).
- Property offenses accounted for 29.2 percent (855).

Source: Table 3.

Felony Arrests

In 2019:

- Juveniles in each age group were arrested more for violent offenses than other offense types.

Source: Table 3.

In 2019:

- A greater percentage of black juveniles were arrested for a felony violent offense (47.7 percent) than any other race/ethnic group.
- Regardless of race/ethnic group, the smallest proportion of felony arrests were for drug offenses.

Source: Table 3.

Misdemeanor Arrests

Misdemeanor Arrests, 2019
By Category

Source: Table 3.

In 2019, of the 22,836 juvenile misdemeanor arrests reported:

- 34.1 percent (7,786) were for assault and battery offenses.
- 12.0 percent (2,750) were for theft offenses.
- 17.1 percent (3,898) were for drug and alcohol offenses.
- 13.1 percent (2,997) were for malicious mischief offenses.
- 23.7 percent (5,405) were for all other misdemeanor offenses.

Misdemeanor Arrests, 2019
Gender of Arrestee by Category

Source: Table 3.

In 2019:

- A greater percentage of females were arrested for a misdemeanor assault and battery offense than males (38.7 vs. 31.9 percent, respectively).
- A greater percentage of females were arrested for a misdemeanor theft offense than males (15.9 vs. 10.2 percent, respectively).

Misdemeanor Arrests

Source: Table 3.

In 2019:

- A greater percentage of juveniles in the under 12 age group were arrested for misdemeanor assault and battery (44.9 percent) than any other age category.

Source: Table 3.

In 2019:

- A greater percentage of white juveniles were arrested for a misdemeanor drug and alcohol offense (21.3 percent) than any other race/ethnic group.
- A greater percentage of black juveniles were arrested for a misdemeanor assault and battery offense (41.6 percent) than any other race/ethnic group.

Status Offense Arrests

Status Offense Arrests, 2019

By Category

In 2019, of the 4,057 status offenses reported:

- Truancy violations accounted for 3.6 percent (147).
- Runaways accounted for 50.1 percent (2,032).
- Curfew violations accounted for 17.6 percent (713).
- Incorrigible offenses accounted for 3.3 percent (133).
- "Other" status offenses accounted for 25.4 percent (1,032).

Source: Table 3.

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

Status Offense Arrests, 2019

Gender of Arrestee by Category

In 2019:

- A greater percentage of males were arrested for curfew violations than females (18.8 vs. 16.0 percent, respectively).
- A greater percentage of females were arrested for being a runaway than males (59.9 vs. 42.5 percent, respectively).

Source: Table 3.

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

Status Offense Arrests

Source: Table 3.

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

In 2019:

- For all age groups there were a greater percentage of runaway arrests than any other status offense category.

Source: Table 3.

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

In 2019:

- A greater percentage of white juveniles were arrested for runaway offenses than any other race/ethnic group (63.0 percent).

Law Enforcement Level Dispositions

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 2019, of the 43,181 law enforcement dispositions reported:

- 81.4 percent resulted in a referral to probation (35,170).
- 15.4 percent resulted in the juvenile being counseled and released (6,635).
- 3.2 percent resulted in the juvenile being turned over to another agency (1,376).

Source: Table 1.

In 2019:

- Males were referred to the probation department more than females (83.1 vs. 77.2 percent, respectively).
- A greater percentage of females were counseled and released than males (19.9 vs. 13.6 percent, respectively).

Law Enforcement Level Dispositions

Law Enforcement Dispositions, 2019

Age Group by Disposition

In 2019:

- Regardless of age group, the majority of juvenile offenders were referred to probation.
- A greater percentage of juveniles under 12 were counseled and released than any other age group (22.9 percent).

Source: Table 1.

Law Enforcement Dispositions, 2019

Race/Ethnic Group by Disposition

In 2019:

- At least 80.0 percent of juveniles in each race/ethnic group were referred to probation departments by law enforcement.

Source: Table 1.

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 variety of sources, with the largest percentage of referrals coming from law enforcement. Referrals may also be generated by a school, parent, public agency or individual, private agency or individual, 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 to another county; 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 57* participating county probation departments. This information was submitted to the DOJ from referrals reported in the JCPSS (see Understanding the Data).

Notes: 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.

In November of 2016, California voters passed Proposition 57, which ended the process of juveniles being transferred directly (direct filed) to adult court by county prosecutors. For additional information, see Appendix 2.

Percentages throughout this section may not add to 100.0 because of rounding.

*Sierra County did not report in 2019. The DOJ continues to work with Sierra County in order to achieve 100 percent participation.

Referral Source and Type

Source: Table 9.

In 2019, of the 59,371 referrals to probation reported:

- 90.5 percent (53,710) were from law enforcement.
- 1.4 percent (807) were from schools, parents, and private agencies or individuals.
- 5.1 percent (3,016) were from public agencies or individuals.
- 1.9 percent (1,114) were transfers from another county or state.
- 1.2 percent (724) were from other sources.

Source: Table 9.

In 2019, of the 59,371 referrals reported:

- 70.8 percent (42,058) were new referrals.
- 29.2 percent (17,313) were subsequent referrals.

Offense Level

In 2019, of the 81,825 referral offenses reported:

- 37.2 percent (30,452) were for felonies.
- 52.0 percent (42,530) were for misdemeanors.
- 10.8 percent (8,843) were for status offenses.

Source: Table 9.

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, 2019

By Category

In 2019, of the 30,452 referrals for felony offenses:

- 38.5 percent (11,730) were for violent offenses.
- 25.0 percent (7,603) were for property offenses.
- 3.8 percent (1,145) were for drug offenses.
- 32.8 percent (9,974) were for other felony offenses.

Source: Table 10.

Referrals for Felony Offenses, 2019

Gender by Category

In 2019:

- A greater percentage of females were referred to the probation department for felony violent offenses than males (41.6 vs. 37.9 percent, respectively).

Source: Table 10.

Referrals for Felony Offenses

In 2019:

- Referrals for violent offenses are consistent across age groups.

Source: Table 10.

In 2019:

- A greater percentage of black juveniles were referred to the probation department for a violent offense (45.6 percent) than any other race/ethnic group.

Source: Table 10.

Referrals for Misdemeanor Offenses

Referrals for Misdemeanor Offenses, 2019

By Category

In 2019, of the 42,530 misdemeanor referral offenses reported:

- 34.5 percent (14,689) were for assault and battery offenses.
- 8.0 percent (3,399) were for theft offenses.
- 12.3 percent (5,229) were for drug and alcohol offenses.
- 12.2 percent (5,188) were for malicious mischief offenses.
- 33.0 percent (14,025) were for all other misdemeanor offenses.

Source: Table 10.

Referrals for Misdemeanor Offenses, 2019

Gender by Category

In 2019:

- A greater percentage of males were referred to the probation department for misdemeanor drug and alcohol and malicious mischief offenses than females (12.5 and 13.3 percent vs. 11.9 and 9.3 percent, respectively).
- A greater percentage of females were referred to the probation department for misdemeanor assault and battery and theft offenses than males (41.6 and 9.4 percent vs. 31.8 and 7.4 percent, respectively).

Source: Table 10.

Referrals for Misdemeanor Offenses

Referrals for Misdemeanor Offenses, 2019

Age Group by Category

Source: Table 10.

In 2019:

- The proportion of juveniles referred to probation departments for misdemeanor drug and alcohol offenses increased with age. Conversely, the proportion of juveniles referred to probation departments for misdemeanor assault and battery or malicious mischief decreased with age.

Referrals for Misdemeanor Offenses, 2019

Race/Ethnic Group by Category

In 2019:

- A greater percentage of white juveniles were referred to probation departments for misdemeanor drug and alcohol offenses than any other race/ethnic group.
- A greater percentage of black juveniles were referred to probation departments for a misdemeanor assault and battery offense than any other race/ethnic group.

Source: Table 10.

Status Offense Referrals

Referrals for Status Offenses, 2019

By Category

In 2019, of the 8,843 referrals for status offenses:

- 6.1 percent (538) were for truancy.
- 9.4 percent (828) were for running away.
- 1.7 percent (154) were for violating curfew.
- 1.5 percent (131) were for incorrigibility.
- 81.3 percent (7,192) were for other status offenses.

Source: Table 10.

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

Referrals for Status Offenses, 2019

By Gender

In 2019, of all referrals for status offenses:

- 75.2 percent (6,650) were male, and 24.8 percent (2,193) were female.

Source: Table 13.

Status Offense Referrals

Referrals for Status Offenses, 2019

By Age Group

In 2019, of all referrals for status offenses:

- 0.1 percent (13) were juveniles under 12 years of age.
- 15.8 percent (1,395) were juveniles in the 12–14 age group.
- 65.6 percent (5,799) were juveniles in the 15–17 age group.
- 18.5 percent (1,636) were juveniles in the 18–24 age group.

Source: Table 13.

Referrals for Status Offenses, 2019

By Race/Ethnic Group

In 2019, of all referrals for status offenses:

- 20.9 percent (1,845) were white.
- 54.2 percent (4,793) were Hispanic.
- 18.5 percent (1,637) were black.
- 6.4 percent (568) were from other race/ethnic groups.

Source: Table 13.

Detentions

Detentions, 2019

By Type

In 2019, of the 55,717 known pre-adjudication detentions reported:

- 68.5 percent (38,162) of juveniles were not detained.
- Of the 31.5 percent (17,555) of juveniles who were detained, 94.1 percent (16,512) were detained in a secure facility.

Source: Table 14.

Detentions, 2019

Gender by Detention Type

In 2019:

- Regardless of gender, the majority of juveniles detained were held in a secure facility.

Source: Table 14.

Detentions

Source: Table 14.

In 2019:

- At least 90 percent of each age group was detained in a secure facility.

Source: Table 14.

In 2019:

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

Probation Department Dispositions

Probation Department Dispositions, 2019 By Type

In 2019, of the 59,371 referrals handled by probation departments:

- 53.4 percent (31,717) resulted in a petition being filed.
- 35.5 percent (21,083) were closed at intake.
- 1.8 percent (1,049) received informal probation.
- 5.8 percent (3,457) received diversion.
- 3.5 percent (2,065) were transferred.

Source: Table 14.

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

Probation Department Dispositions, 2019 Gender by Disposition Type

In 2019:

- A greater percentage of males received petitions filed to proceed to juvenile court than females (56.4 vs. 44.2 percent, respectively).
- A greater percentage of females received diversion or were closed at intake than males (8.2 and 40.8 vs. 5.0 and 33.8 percent, respectively).

Source: Table 14.

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

Probation Department Dispositions

In 2019:

- More than one-half (55.0 percent) of juveniles in the 15–17 age group had petitions filed in juvenile court.
- The proportion of juveniles having petitions filed increased with age. Conversely, the proportions being closed at intake, receiving informal probation, and diversion decreased with age.

Source: Table 14.
Note: "Transferred" includes the dispositions of traffic court, deported, and transferred.

In 2019:

- Black and Hispanic juveniles had a greater percentage of petitions filed (63.2 and 54.2 percent, respectively) than white and "other" juveniles (43.1 and 47.5 percent, respectively).
- White and "other" juveniles had a larger percentage of petitions closed at intake (40.0 and 40.4 percent, respectively) than Hispanic and black juveniles (35.1 and 30.1 percent, respectively).

Source: Table 14.
Note: "Transferred" includes the dispositions of traffic court, deported, and transferred.

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 57* participating county probation departments. This information was routed to the DOJ from petitions reported in the JCPSS (see Understanding the Data).

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

*Sierra County did not report in 2019. The DOJ continues to work with Sierra County in order to achieve 100 percent participation.

Petition Type

In 2019, of the 31,717 reported petitions filed in juvenile court:

- 55.0 percent (17,449) were new petitions.
- 45.0 percent (14,268) were subsequent petitions.

Source: Table 17.

Petition Level

In 2019, of the 48,386 petitioned offenses filed:

- 46.2 percent (22,352) were for felonies.
- 39.5 percent (19,126) were for misdemeanors.
- 14.3 percent (6,908) were for status offenses.

Source: Table 17.

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, 2019
By Category

In 2019, of the 22,352 petitioned felony offenses filed in juvenile court:

- 41.2 percent (9,220) were for violent offenses.
- 25.7 percent (5,736) were for property offenses.
- 3.7 percent (820) were for drug offenses.
- 29.4 percent (6,576) were for other felony offenses.

Source: Table 18.

Petitions for Felony Offenses, 2019
Gender by Category

In 2019:

- Females had a larger percentage of petitions filed for violent offenses (45.6 percent) than males (40.5 percent).

Source: Table 18.

Felony Petitions

Petitions for Felony Offenses, 2019

Age Group by Category

Source: Table 18.

In 2019:

- The 12-14 age group had a greater percentage of violent offenses than any other age group.
- The 15-17 age group had a greater percentage of property offenses than any other age group.

Petitions for Felony Offenses, 2019

Race/Ethnic Group by Category

Source: Table 18.

In 2019:

- Black juveniles had a greater percentage of petitions filed for felony violent offenses and a smaller percentage for felony drug offenses than any other race/ethnic group.

Misdemeanor Petitions

Petitions for Misdemeanor Offenses, 2019
By Category

Source: Table 18.

In 2019, of the 19,126 petitioned misdemeanor offenses filed in juvenile court:

- 40.4 percent (7,722) were for assault and battery offenses.
- 8.9 percent (1,702) were for theft offenses.
- 9.7 percent (1,854) were for drug and alcohol offenses.
- 11.7 percent (2,229) were for malicious mischief offenses.
- 29.4 percent (5,619) were for other misdemeanor offenses.

Petitions for Misdemeanor Offenses, 2019
Gender by Category

In 2019:

- Males had petitions filed for misdemeanor malicious mischief offenses at a greater percentage than females (12.6 vs. 8.9 percent, respectively).
- Females had petitions filed for misdemeanor assault and battery offenses at a greater percentage than males (49.5 vs. 37.4 percent, respectively).

Source: Table 18.

Misdemeanor Petitions

Petitions for Misdemeanor Offenses, 2019
Age Group by Category

In 2019:

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

Source: Table 18.

Petitions for Misdemeanor Offenses, 2019
Race/Ethnic Group by Category

In 2019:

- A greater percentage of white juveniles had petitions filed for misdemeanor drug and alcohol offenses (13.0 percent) than did any other race/ethnic group.
- A greater percentage of black juveniles had petitions filed for misdemeanor assault and battery offenses (47.6 percent) than did any other race/ethnic group.

Source: Table 18.

Status Offense Petitions

Petitions for Status Offenses, 2019
By Category

In 2019, of the 6,908 petitioned status offenses reported:

- 1.9 percent (133) were for truancy.
- 0.1 percent (8) were for running away.
- 0.1 percent (3) were for violating curfew.
- 0.2 percent (13) were for incorrigibility.
- 97.7 percent (6,751) were for other status offenses, the majority of which were violations of court orders.

Source: Table 18.

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

Petitions for Status Offenses, 2019
By Gender

In 2019:

- 78.6 percent (5,433) of petitions for status offenses were male.
- 21.4 percent (1,475) of petitions for status offenses were female.

Source: Table 23.

Status Offense Petitions

Petitions for Status Offenses, 2019

By Age Group

Source: Table 23.

In 2019:

- Two petitions for status offenses were filed for juveniles under the age of 12.
- 10.7 percent (739) of petitions for status offenses were juveniles in the 12–14 age group.
- 67.4 percent (4,654) of petitions for status offenses were juveniles in the 15–17 age group.
- 21.9 percent (1,513) of petitions for status offenses were juveniles in the 18–24 age group.

Petitions for Status Offenses, 2019

By Race/Ethnic Group

Source: Table 23.

In 2019:

- 20.0 percent (1,380) of those petitioned for status offenses were white.
- 53.7 percent (3,709) of those petitioned for status offenses were Hispanic.
- 20.3 percent (1,401) of those petitioned for status offenses were black.
- 6.1 percent (418) of those petitioned for status offenses were from other race/ethnic groups.

Defense Representation

Defense Representation, 2019

By Type

Source: Table 19.

In 2019, of the 24,380 known defense representations reported:

- 97.6 percent (23,791) of the juveniles were represented by counsel.
- 69.2 percent (16,472) of those juveniles were represented by a public defender.

Defense Representation, 2019

Gender by Type

Source: Table 19.

In 2019, of the 23,791 juveniles represented by counsel:

- A greater percentage of males were represented by private counsel than females (8.1 vs. 6.3 percent, respectively).
- A greater percentage of females were represented by a public defender than males (74.7 vs. 67.8 percent, respectively).

Defense Representation

In 2019:

- Juveniles under 12 had a higher percentage (18.8) of court-appointed counsel compared to the other age groups.

In 2019:

- Regardless of race/ethnic group, the majority of juveniles were represented by a public defender.

Source: Table 19.

Fitness Hearings

Source: Table 27.

In 2019, of the 129 fitness hearings reported:

- 49.6 percent (64) were determined to be unfit for juvenile court and were transferred to adult court for trial.
- 50.4 percent (65) were determined to be fit and remained in the juvenile system.

Source: Table 27.

In 2019:

- All females were found to be fit with 100% remaining in juvenile court compared to 49.6% of males being found fit to stay in juvenile court.

Fitness Hearings

In 2019:

- As juveniles increased in age, they were increasingly found to be unfit for juvenile court.

Source: Table 27.

In 2019:

- A greater percentage of Hispanic juveniles (55.3 percent) were found to be unfit for juvenile court compared to different race/ethnic groupings.

Source: Table 27.

Juvenile Court Dispositions

Source: Table 20.

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

In 2019, of the 31,717 juvenile court dispositions:

- 60.6 percent (19,216) resulted in wardship probation.
- 18.4 percent (5,831) were dismissed.
- 7.6 percent (2,426) resulted in informal probation.
- 6.5 percent (2,071) resulted in non-ward probation.
- 6.9 percent (2,173) resulted in other dispositions including transfer, remand to adult court, deported, diversion, and deferred entry of judgment.

Source: Table 20.

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

In 2019:

- Males received a wardship disposition more than females (62.1 vs. 54.8 percent, respectively).

Juvenile Court Dispositions

Source: Table 20.

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

In 2019:

- Juveniles in the 15–17 age group received a wardship disposition more than juveniles in any other age group.

Source: Table 20.

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

In 2019:

- Hispanic and black juveniles received a greater percentage of wardships than whites or other race/ethnic groups.

Wardship Probation

Wardship Probation, 2019
By Placement Type

Source: Table 20.

Note: "Other" includes other public and private facilities.

In 2019, of the 19,216 wardship probation placements:

- 51.2 percent (9,833) returned to their own home or a relative's home.
- 27.9 percent (5,355) were sent to a secure county facility.
- 1.4 percent (270) were sent to a non-secure facility.
- 1.8 percent (343) were placed with the DJJ.
- 17.8 percent (3,415) were sent to "other" facilities.

Wardship Probation, 2019
Gender by Placement Type

In 2019:

- Males were committed to a secure county facility more than females (28.3 vs. 25.8 percent, respectively).

Source: Table 20.

Note: "Other" includes other public and private facilities.

Wardship Probation

Source: Table 20.

Note: "Other" includes other public and private facilities.

In 2019:

- A greater percentage of juveniles under 12 were placed in a secure county facility than any other age group.

Source: Table 20.

Note: "Other" includes other public and private facilities.

In 2019:

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

Adult Court Dispositions

Juveniles can be transferred to the adult justice system for prosecution at the discretion of the district attorney or if they fail a juvenile court fitness hearing. In 2019, probation departments reported 64 remands to the adult system.

The adult-level disposition information in this section pertains to the 45 dispositions received in 2019 and examines adult-level dispositions by gender, age, race/ethnic group, offense, and disposition. The data were obtained from the DOJ's Criminal History System via a statistical export of dispositions. If a person is arrested for multiple offenses, the export process selects only the most serious offense based on the severity of possible punishment. If there are multiple court dispositions, it then selects the most serious court disposition and the associated offense (see Understanding the Data).

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

Adult Court Dispositions

Adult Court Dispositions, 2019

By Gender

In 2019, of the 45 adult-level court dispositions received:

- 91.1 percent (41) were male.
- 8.9 percent (4) were female.

Source: Table 31.

Adult Court Dispositions, 2019

By Age

In 2019, of the 45 adult-level court dispositions received:

- None were 14 or 15 years of age at the time of arrest.
- 26.7 percent (12) were 16 years of age at the time of arrest.
- 73.3 percent (33) were 17 years of age at the time of arrest.

Source: Table 31.

Adult Court Dispositions

Adult Court Dispositions, 2019
By Race/Ethnic Group

In 2019, of the 45 adult-level court dispositions received:

- 8.9 percent (4) were white.
- 62.2 percent (28) were Hispanic.
- 24.4 percent (11) were black.
- 4.4 percent (2) were from other race/ethnic groups.

Source: Table 31.

Adult Court Dispositions

In 2019, of the 45 adult-level court dispositions received:

- 75.6 percent (34) resulted in a conviction.
- 22.2 percent (10) were dismissed.
- 2.2 percent (1) were acquitted.

Source: Table 30.

In 2019:

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

Source: Table 30.

Adult Court Dispositions

Adult Court Dispositions, 2019

Age by Type of Disposition

In 2019:

- Regardless of age, juveniles were most likely to be convicted than any other disposition.

Source: Table 30.

Adult Court Dispositions, 2019

Race/Ethnic Group by Type of Disposition

In 2019:

- A greater percentage of black and white juveniles received convictions in adult court (100.0 and 81.8 percent, respectively).

Source: Table 30.

Convictions

Source: Table 30.

In 2019, of the 34 convictions received:

- 58.8 percent (20) were sentenced to adult prison or the DJJ.
- 5.9 percent (2) received probation.
- 32.4 percent (11) received probation with jail.
- 2.9 percent (1) received other sentences.

Source: Table 30.

In 2019:

- A greater percentage of convicted males were sent to adult prison or the DJJ than females (61.3 percent vs. 33.3 percent, respectively).

Convictions

Adult Court Convictions, 2019

Age by Type of Sentence

In 2019:

- Sixteen-year-old juveniles convicted in adult court were sentenced to adult prison or the DJJ more than those who were seventeen years old.

Source: Table 30.

Adult Court Convictions, 2019

Race/Ethnic Group by Type of Sentence

In 2019:

- A greater percentage of Hispanic and White juveniles were sentenced to adult prison or the DJJ than black juveniles.

Source: Table 30.

DATA TABLES

Table 1
JUVENILE ARRESTS, 2019
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
Total.....	43,181	31,044	12,137	402	12,117	30,662	8,609	23,000	9,031
Felony.....	16,288	13,356	2,932	140	4,090	12,058	2,432	8,561	4,416
Misdemeanor.....	22,836	15,398	7,438	216	6,867	15,753	5,163	12,194	3,994
Status offenses.....	4,057	2,290	1,767	46	1,160	2,851	1,014	2,245	621
Law enforcement disposition.....	43,181	31,044	12,137	402	12,117	30,662	8,609	23,000	9,031
Referred to probation.....	35,170	25,802	9,368	303	9,539	25,328	6,945	18,913	7,228
Counseled and released.....	6,635	4,219	2,416	92	2,164	4,379	1,431	3,406	1,393
Turned over to other agency....	1,376	1,023	353	7	414	955	233	681	410
						Percent			
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Felony.....	37.7	43.0	24.2	34.8	33.8	39.3	28.2	37.2	48.9
Misdemeanor.....	52.9	49.6	61.3	53.7	56.7	51.4	60.0	53.0	44.2
Status offenses.....	9.4	7.4	14.6	11.4	9.6	9.3	11.8	9.8	6.9
Law enforcement disposition.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Referred to probation.....	81.4	83.1	77.2	78.7	82.6	80.7	82.2	80.0	82.0
Counseled and released.....	15.4	13.6	19.9	22.9	17.9	14.3	16.6	14.8	15.4
Turned over to other agency....	3.2	3.3	2.9	1.7	3.4	3.1	2.7	3.0	4.5

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

Table 2
JUVENILE ARRESTS, 2019
Offense Level and Category by Gender, Age Group, and Race/Ethnic Group

Offense level and category	Total	Gender		Age group			Race/ethnic group		
		Male	Female	Under 12	12-14	15-17	White	Hispanic	Black
Total.....	43,181	31,044	12,137	402	12,117	30,662	8,609	23,000	9,031
Felony.....	16,288	13,356	2,932	140	4,090	12,058	2,432	8,561	4,416
Violent offenses.....	7,129	5,800	1,329	67	1,855	5,207	1,046	3,624	2,107
Property offenses.....	4,030	3,175	855	23	915	3,092	602	1,983	1,269
Drug offenses.....	426	369	57	1	66	359	79	286	32
All other offenses.....	4,703	4,012	691	49	1,254	3,400	705	2,668	1,008
Misdemeanor.....	22,836	15,398	7,438	216	6,867	15,753	5,163	12,194	3,994
Assault and battery.....	7,786	4,906	2,880	97	2,898	4,791	1,658	4,082	1,660
Theft.....	2,750	1,565	1,185	17	728	2,005	554	1,364	613
Drug and alcohol.....	3,898	2,717	1,181	25	802	3,071	1,102	2,364	193
Malicious mischief.....	2,997	2,212	785	24	1,085	1,888	695	1,516	615
All other.....	5,405	3,998	1,407	53	1,354	3,998	1,154	2,868	913
Status offenses.....	4,057	2,290	1,767	46	1,160	2,851	1,014	2,245	621
									177
Total.....	100.0	71.9	28.1	0.9	28.1	71.0	19.9	53.3	20.9
Felony.....	100.0	82.0	18.0	0.9	25.1	74.0	14.9	52.6	27.1
Violent offenses.....	100.0	81.4	18.6	0.9	26.0	73.0	14.7	50.8	29.6
Property offenses.....	100.0	78.8	21.2	0.6	22.7	76.7	14.9	49.2	31.5
Drug offenses.....	100.0	86.6	13.4	0.2	15.5	84.3	18.5	67.1	7.5
All other offenses.....	100.0	85.3	14.7	1.0	26.7	72.3	15.0	56.7	21.4
Misdemeanor.....	100.0	67.4	32.6	0.9	30.1	69.0	22.6	53.4	17.5
Assault and battery.....	100.0	63.0	37.0	1.2	37.2	61.5	21.3	52.4	21.3
Theft.....	100.0	56.9	43.1	0.6	26.5	72.9	20.1	49.6	22.3
Drug and alcohol.....	100.0	69.7	30.3	0.6	20.6	78.8	28.3	60.6	5.0
Malicious mischief.....	100.0	73.8	26.2	0.8	36.2	63.0	23.2	50.6	20.5
All other.....	100.0	74.0	26.0	1.0	25.1	74.0	21.4	53.1	16.9
Status offenses.....	100.0	56.4	43.6	1.1	28.6	70.3	25.0	55.3	15.3

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

JUVENILE ARRESTS, 2019

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	White	Hispanic	Black
Total.....	43,181	31,044	12,137	402	12,117	30,662	8,609	23,000	9,031
Felony.....	16,288	13,356	2,932	140	4,090	12,058	2,432	8,561	4,416
Violent offenses.....	7,129	5,800	1,329	67	1,855	5,207	1,046	3,624	2,107
Property offenses.....	4,030	3,175	855	23	915	3,092	602	1,983	1,269
Drug offenses.....	426	369	57	1	66	359	79	286	32
All other offenses.....	4,703	4,012	691	49	1,254	3,400	705	2,668	1,008
Misdemeanor.....	22,836	15,398	7,438	216	6,867	15,753	5,163	12,194	3,994
Assault and battery.....	7,786	4,906	2,880	97	2,898	4,791	1,658	4,082	1,660
Theft.....	2,750	1,565	1,185	17	728	2,005	554	1,364	613
Drug and alcohol.....	3,898	2,717	1,181	25	802	3,071	1,102	2,364	193
Malicious mischief.....	2,997	2,212	785	24	1,085	1,888	695	1,516	615
All other.....	5,405	3,998	1,407	53	1,354	3,998	1,154	2,868	913
Status offenses.....	4,057	2,290	1,767	46	1,160	2,851	1,014	2,245	621
Truancy.....	147	92	55	2	47	98	23	107	10
Runaway.....	2,032	974	1,058	27	621	1,384	639	1,017	277
Curfew.....	713	430	283	7	208	498	115	446	119
Incorrigible.....	133	57	76	4	46	83	45	65	14
Other status offenses.....	1,032	737	295	6	238	788	192	610	201
Total.....	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
Violent offenses.....	43.8	43.4	45.3	47.9	45.4	43.2	43.0	42.3	47.7
Property offenses.....	24.7	23.8	29.2	16.4	22.4	25.6	24.8	23.2	28.7
Drug offenses.....	2.6	2.8	1.9	0.7	1.6	3.0	3.2	3.3	0.7
All other offenses.....	28.9	30.0	23.6	35.0	30.7	28.2	29.0	31.2	22.8
Misdemeanor.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Assault and battery.....	34.1	31.9	38.7	44.9	42.2	30.4	32.1	33.5	41.6
Theft.....	12.0	10.2	15.9	7.9	10.6	12.7	10.7	11.2	15.3
Drug and alcohol.....	17.1	17.6	15.9	11.6	11.7	19.5	21.3	19.4	4.8
Malicious mischief.....	13.1	14.4	10.6	11.1	15.8	12.0	13.5	12.4	15.4
All other.....	23.7	26.0	18.9	24.5	19.7	25.4	22.4	23.5	22.9
Status offenses.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Truancy.....	3.6	4.0	3.1	4.3	4.1	3.4	2.3	4.8	1.6
Runaway.....	50.1	42.5	59.9	58.7	53.5	48.5	63.0	45.3	44.6
Curfew.....	17.6	18.8	16.0	15.2	17.9	17.5	11.3	19.9	19.2
Incorrigible.....	3.3	2.5	4.3	8.7	4.0	2.9	4.4	2.9	2.3
Other status offenses.....	25.4	32.2	16.7	13.0	20.5	27.6	18.9	27.2	32.4

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

Table 4
JUVENILE FELONY ARRESTS, 2019
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			
		Male	Female	Under 12	12-14	15-17	White	Hispanic	Black	Other	Referred to probation	Counseled and released	Turned over
Total.....	16,288	13,356	2,932	140	4,090	12,058	2,432	8,561	4,416	879	14,510	1,119	659
Violent offenses.....	7,129	5,800	1,329	67	1,855	5,207	1,046	3,624	2,107	352	6,351	435	343
Homicide.....	68	60	8	0	5	63	8	46	13	1	61	3	4
Rape.....	196	192	4	1	68	127	51	105	29	11	183	6	7
Robbery.....	2,946	2,514	432	12	627	2,307	233	1,362	1,225	126	2,603	202	141
Assault.....	3,840	2,969	871	54	1,140	2,646	743	2,065	819	213	3,431	220	189
Kidnapping.....	79	65	14	0	15	64	11	46	21	1	73	4	2
Property offenses.....	4,030	3,175	855	23	915	3,092	602	1,983	1,269	176	3,565	319	146
Burglary.....	1,536	1,328	208	14	347	1,175	251	698	532	55	1,373	101	62
Theft.....	1,203	871	332	2	264	937	158	591	382	72	1,044	120	39
Motor vehicle theft.....	1,156	866	290	1	249	906	153	639	324	40	1,036	79	41
Forgery, checks, access cards.....	46	30	16	0	9	37	11	18	13	4	44	2	0
Arson.....	89	80	9	6	46	37	29	37	18	5	68	17	4
Drug offenses.....	426	369	57	1	66	359	79	286	32	29	387	27	12
Narcotics.....	149	123	26	0	17	132	33	96	10	10	133	12	4
Marijuana.....	91	83	8	0	28	63	18	58	7	8	79	10	2
Dangerous drugs.....	178	157	21	1	18	159	24	128	15	11	167	5	6
Other drug violations.....	8	6	2	0	3	5	4	4	0	0	8	0	0
All other offenses.....	4,703	4,012	691	49	1,254	3,400	705	2,668	1,008	322	4,207	338	158
Manslaughter-vehicle.....	4	3	1	0	0	4	0	2	1	1	3	1	0
Lewd or lascivious.....	282	265	17	10	142	130	65	156	45	16	270	11	1
Other sex.....	190	149	41	2	67	121	45	107	21	17	162	17	11
Weapons.....	1,728	1,590	138	18	402	1,308	176	1,144	320	88	1,511	156	61
Driving under the influence.....	35	28	7	0	2	33	9	23	2	1	32	3	0
Hit-and-run.....	44	34	10	0	4	40	6	24	5	9	44	0	0
Escape.....	7	4	3	1	1	5	1	2	4	0	7	0	0
Bookmaking.....	0	0	0	0	0	0	0	0	0	0	0	0	0
Other felonies.....	2,413	1,939	474	18	636	1,759	403	1,210	610	190	2,178	150	85

(continued)

Table 4 - continued
JUVENILE FELONY ARRESTS, 2019

Category and 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	Counseled and released	Turned over
Total.....	100.0	82.0	18.0	0.9	25.1	74.0	14.9	52.6	27.1	5.4	89.1	6.9	4.0
Violent offenses.....	100.0	81.4	18.6	0.9	26.0	73.0	14.7	50.8	29.6	4.9	89.1	6.1	4.8
Homicide.....	100.0	88.2	11.8	0.0	7.4	92.6	11.8	67.6	19.1	1.5	89.7	4.4	5.9
Rape.....	100.0	98.0	2.0	0.5	34.7	64.8	26.0	53.6	14.8	5.6	93.4	3.1	3.6
Robbery.....	100.0	85.3	14.7	0.4	21.3	78.3	7.9	46.2	41.6	4.3	88.4	6.9	4.8
Assault.....	100.0	77.3	22.7	1.4	29.7	68.9	19.3	53.8	21.3	5.5	89.3	5.7	4.9
Kidnapping.....	100.0	82.3	17.7	0.0	19.0	81.0	13.9	58.2	26.6	1.3	92.4	5.1	2.5
Property offenses.....	100.0	78.8	21.2	0.6	22.7	76.7	14.9	49.2	31.5	4.4	88.5	7.9	3.6
Burglary.....	100.0	86.5	13.5	0.9	22.6	76.5	16.3	45.4	34.6	3.6	89.4	6.6	4.0
Theft.....	100.0	72.4	27.6	0.2	21.9	77.9	13.1	49.1	31.8	6.0	86.8	10.0	3.2
Motor vehicle theft.....	100.0	74.9	25.1	0.1	21.5	78.4	13.2	55.3	28.0	3.5	89.6	6.8	3.5
Forgery,checks,access cards.....	100.0	65.2	34.8	0.0	19.6	80.4	23.9	39.1	28.3	8.7	95.7	4.3	0.0
Arson.....	100.0	89.9	10.1	6.7	51.7	41.6	32.6	41.6	20.2	5.6	76.4	19.1	4.5
Drug offenses.....	100.0	86.6	13.4	0.2	15.5	84.3	18.5	67.1	7.5	6.8	90.8	6.3	2.8
Narcotics.....	100.0	82.6	17.4	0.0	11.4	88.6	22.1	64.4	6.7	6.7	89.3	8.1	2.7
Marijuana.....	100.0	91.2	8.8	0.0	30.8	69.2	19.8	63.7	7.7	8.8	86.8	11.0	2.2
Dangerous drugs.....	100.0	88.2	11.8	0.6	10.1	89.3	13.5	71.9	8.4	6.2	93.8	2.8	3.4
Other drug violations.....	100.0	75.0	25.0	0.0	37.5	62.5	50.0	50.0	0.0	0.0	100.0	0.0	0.0
All other offenses.....	100.0	85.3	14.7	1.0	26.7	72.3	15.0	56.7	21.4	6.8	89.5	7.2	3.4
Manslaughter-vehicle.....	100.0	75.0	25.0	0.0	0.0	100.0	0.0	50.0	25.0	25.0	75.0	25.0	0.0
Lewd or lascivious.....	100.0	94.0	6.0	3.5	50.4	46.1	23.0	55.3	16.0	5.7	95.7	3.9	0.4
Other sex.....	100.0	78.4	21.6	1.1	35.3	63.7	23.7	56.3	11.1	8.9	85.3	8.9	5.8
Weapons.....	100.0	92.0	8.0	1.0	23.3	75.7	10.2	66.2	18.5	5.1	87.4	9.0	3.5
Driving under the influence.....	100.0	80.0	20.0	0.0	5.7	94.3	25.7	65.7	5.7	2.9	91.4	8.6	0.0
Hit-and-run.....	100.0	77.3	22.7	0.0	9.1	90.9	13.6	54.5	11.4	20.5	100.0	0.0	0.0
Escape.....	100.0	57.1	42.9	14.3	14.3	71.4	14.3	28.6	57.1	0.0	100.0	0.0	0.0
Bookmaking.....	100.0	-	-	-	-	-	-	-	-	-	-	-	-
Other felonies.....	100.0	80.4	19.6	0.7	26.4	72.9	16.7	50.1	25.3	7.9	90.3	6.2	3.5

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

Table 5
JUVENILE MISDEMEANOR ARRESTS, 2019
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			
		Male	Female	Under 12	12-14	15-17	White	Hispanic	Black	Other	Referred to probation and released	Counseled	Turned over
Total.....	22,836	15,398	7,438	216	6,867	15,753	5,163	12,194	3,994	1,485	18,662	3,614	560
Assault and battery.....	7,786	4,906	2,880	97	2,898	4,791	1,658	4,082	1,660	386	6,461	1,094	231
Theft.....	2,750	1,565	1,185	17	728	2,005	554	1,364	613	219	2,236	469	45
Petty theft.....	2,472	1,367	1,105	16	652	1,804	496	1,232	538	206	1,999	432	41
Other theft.....	278	198	80	1	76	201	58	132	75	13	237	37	4
Drug and alcohol.....	3,898	2,717	1,181	25	802	3,071	1,102	2,364	193	239	3,211	622	65
Marijuana.....	1,209	852	357	16	415	778	287	762	85	75	948	246	15
Other drugs.....	928	669	259	0	132	796	238	588	35	67	800	97	31
Drunk.....	464	316	148	0	83	381	123	286	28	27	382	75	7
Liquor laws.....	848	538	310	2	160	686	298	470	35	45	670	171	7
Driving under the influence.....	449	342	107	7	12	430	156	258	10	25	411	33	5
Malicious mischief.....	2,997	2,212	785	24	1,085	1,888	695	1,516	615	171	2,341	604	52
Disorderly conduct.....	68	49	19	0	11	57	29	32	5	2	57	11	0
Disturbing the peace.....	1,083	682	401	6	443	634	157	532	338	56	745	331	7
Vandalism.....	1,228	995	233	15	448	765	358	643	151	76	1,019	174	35
Malicious mischief.....	53	42	11	1	17	35	18	23	10	2	46	6	1
Trespassing.....	565	444	121	2	166	397	133	286	111	35	474	82	9
All other offenses.....	5,405	3,998	1,407	53	1,354	3,998	1,154	2,868	913	470	4,413	825	167
Manslaughter - misd.....	4	2	2	0	0	4	3	1	0	0	4	0	0
Burglary.....	933	504	429	4	196	733	185	444	232	72	747	151	35
Checks and access cards.....	29	23	6	0	6	23	12	6	10	1	23	5	1
Indecent exposure.....	23	23	0	0	6	17	6	12	4	1	20	2	1
Annoying children.....	78	49	29	0	16	62	16	44	10	8	70	8	0
Obscene matter.....	64	49	15	0	30	34	19	28	13	4	54	9	1
Lewd conduct.....	72	59	13	0	28	44	16	32	13	11	54	16	2
Prostitution.....	16	7	9	0	1	15	2	4	8	2	8	6	2
Contributing delinquency minor.....	27	19	8	0	7	20	10	12	1	4	25	2	0
Glue sniffing.....	44	38	6	0	4	40	5	36	1	2	38	6	0
Weapons.....	1,005	876	129	29	356	620	211	635	93	66	784	183	38
Hit-and-run.....	190	126	64	0	14	176	36	118	18	18	170	18	2
Selected traffic.....	223	215	8	0	7	216	72	115	6	30	187	24	12
Joy riding.....	40	33	7	0	10	30	8	23	6	3	36	0	4
Gambling.....	9	8	1	0	0	9	2	5	0	8	1	0	0
Nonsupport.....	0	0	0	0	0	0	0	0	0	0	0	0	0
City/county ordinances.....	752	522	230	9	200	543	218	410	90	34	575	161	16
FTA/non traffic.....	278	185	93	0	39	239	35	170	61	12	246	8	24
Other misdemeanors.....	1,618	1,260	358	11	434	1,173	298	776	342	202	1,364	225	29

(continued)

Table 5 - continued

JUVENILE MISDEMEANOR ARRESTS, 2019

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			
		Male	Female	Under 12	12-14	15-17	White	Hispanic	Black	Other	Referred to probation and released	Counseled	Turned over
Total.....	100.0	67.4	32.6	0.9	30.1	69.0	22.6	53.4	17.5	6.5	81.7	15.8	2.5
Assault and battery.....	100.0	63.0	37.0	1.2	37.2	61.5	21.3	52.4	21.3	5.0	83.0	14.1	3.0
Theft	100.0	56.9	43.1	0.6	26.5	72.9	20.1	49.6	22.3	8.0	81.3	17.1	1.6
Petty theft.....	100.0	55.3	44.7	0.6	26.4	73.0	20.1	49.8	21.8	8.3	80.9	17.5	1.7
Other theft.....	100.0	71.2	28.8	0.4	27.3	72.3	20.9	47.5	27.0	4.7	85.3	13.3	1.4
Drug and alcohol.....	100.0	69.7	30.3	0.6	20.6	78.8	28.3	60.6	5.0	6.1	82.4	16.0	1.7
Marijuana.....	100.0	70.5	29.5	1.3	34.3	64.4	23.7	63.0	7.0	6.2	78.4	20.3	1.2
Other drugs.....	100.0	72.1	27.9	0.0	14.2	85.8	25.6	63.4	3.8	7.2	86.2	10.5	3.3
Drunk.....	100.0	68.1	31.9	0.0	17.9	82.1	26.5	61.6	6.0	5.8	82.3	16.2	1.5
Liquor laws.....	100.0	63.4	36.6	0.2	18.9	80.9	35.1	55.4	4.1	5.3	79.0	20.2	0.8
Driving under the influence.....	100.0	76.2	23.8	1.6	2.7	95.8	34.7	57.5	2.2	5.6	91.5	7.3	1.1
Malicious mischief.....	100.0	73.8	26.2	0.8	36.2	63.0	23.2	50.6	20.5	5.7	78.1	20.2	1.7
Disorderly conduct.....	100.0	72.1	27.9	0.0	16.2	83.8	42.6	47.1	7.4	2.9	83.8	16.2	0.0
Disturbing the peace.....	100.0	63.0	37.0	0.6	40.9	58.5	14.5	49.1	31.2	5.2	68.8	30.6	0.6
Vandalism.....	100.0	81.0	19.0	1.2	36.5	62.3	29.2	52.4	12.3	6.2	83.0	14.2	2.9
Malicious mischief.....	100.0	79.2	20.8	1.9	32.1	66.0	34.0	43.4	18.9	3.8	86.8	11.3	1.9
Trespassing.....	100.0	78.6	21.4	0.4	29.4	70.3	23.5	50.6	19.6	6.2	83.9	14.5	1.6
All other offenses.....	100.0	74.0	26.0	1.0	25.1	74.0	21.4	53.1	16.9	8.7	81.6	15.3	3.1
Manslaughter - misd.....	100.0	50.0	50.0	0.0	0.0	100.0	75.0	25.0	0.0	0.0	100.0	0.0	0.0
Burglary.....	100.0	54.0	46.0	0.4	21.0	78.6	19.8	47.6	24.9	7.7	80.1	16.2	3.8
Checks and access cards.....	100.0	79.3	20.7	0.0	20.7	79.3	41.4	20.7	34.5	3.4	79.3	17.2	3.4
Indecent exposure.....	100.0	100.0	0.0	0.0	26.1	73.9	26.1	52.2	17.4	4.3	87.0	8.7	4.3
Annoying children.....	100.0	62.8	37.2	0.0	20.5	79.5	20.5	56.4	12.8	10.3	89.7	10.3	0.0
Obscene matter.....	100.0	76.6	23.4	0.0	46.9	53.1	29.7	43.8	20.3	6.3	84.4	14.1	1.6
Lewd conduct.....	100.0	81.9	18.1	0.0	38.9	61.1	22.2	44.4	18.1	15.3	75.0	22.2	2.8
Prostitution.....	100.0	43.8	56.3	0.0	6.3	93.8	12.5	25.0	50.0	12.5	50.0	37.5	12.5
Contributing delinquency minor.....	100.0	70.4	29.6	0.0	25.9	74.1	37.0	44.4	3.7	14.8	92.6	7.4	0.0
Glue sniffing.....	100.0	86.4	13.6	0.0	9.1	90.9	11.4	81.8	2.3	4.5	86.4	13.6	0.0
Weapons.....	100.0	87.2	12.8	2.9	35.4	61.7	21.0	63.2	9.3	6.6	78.0	18.2	3.8
Hit-and-run.....	100.0	66.3	33.7	0.0	7.4	92.6	18.9	62.1	9.5	9.5	89.5	9.5	1.1
Selected traffic.....	100.0	96.4	3.6	0.0	3.1	96.9	32.3	51.6	2.7	13.5	83.9	10.8	5.4
Joy riding.....	100.0	82.5	17.5	0.0	25.0	75.0	20.0	57.5	15.0	7.5	90.0	0.0	10.0
Gambling.....	100.0	88.9	11.1	0.0	0.0	100.0	22.2	22.2	55.6	0.0	88.9	11.1	0.0
Nonsupport.....	100.0	-	-	-	-	-	-	-	-	-	-	-	-
City/county ordinances.....	100.0	69.4	30.6	1.2	26.6	72.2	29.0	54.5	12.0	4.5	76.5	21.4	2.1
FTA-non traffic.....	100.0	66.5	33.5	0.0	14.0	86.0	12.6	61.2	21.9	4.3	88.5	2.9	8.6
Other misdemeanors.....	100.0	77.9	22.1	0.7	26.8	72.5	18.4	48.0	21.1	12.5	84.3	13.9	1.8

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

Table 6
JUVENILE STATUS OFFENSE ARRESTS, 2019

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 over	Counseled	Turned over
Total.....	4,057	2,290	1,767	46	1,160	2,851	1,014	2,245	621	177	1,998	1,902	157
Truancy.....	147	92	55	2	47	98	23	107	10	7	110	36	1
Runaway.....	2,032	974	1,058	27	621	1,384	639	1,017	277	99	742	1,272	18
Curfew.....	713	430	283	7	208	498	115	446	119	33	387	294	32
Incorrigible.....	133	57	76	4	46	83	45	65	14	9	105	24	4
Other status offenses....	1,032	737	295	6	238	788	192	610	201	29	654	276	102
							Percent						
Total.....	100.0	56.4	43.6	1.1	28.6	70.3	25.0	55.3	15.3	4.4	49.2	46.9	3.9
Truancy.....	100.0	62.6	37.4	1.4	32.0	66.7	15.6	72.8	6.8	4.8	74.8	24.5	0.7
Runaway.....	100.0	47.9	52.1	1.3	30.6	68.1	31.4	50.0	13.6	4.9	36.5	62.6	0.9
Curfew.....	100.0	60.3	39.7	1.0	29.2	69.8	16.1	62.6	16.7	4.6	54.3	41.2	4.5
Incorrigible.....	100.0	42.9	57.1	3.0	34.6	62.4	33.8	48.9	10.5	6.8	78.9	18.0	3.0
Other status offenses....	100.0	71.4	28.6	0.6	23.1	76.4	18.6	59.1	19.5	2.8	63.4	26.7	9.9

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

Table 7
JUVENILE LAW ENFORCEMENT DISPOSITIONS, 2019
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
Total.....	43,181	31,044	12,137	402	12,117	30,662	8,609	23,000	9,031
Referred to probation.....	35,170	25,802	9,368	303	9,539	25,328	6,945	18,913	7,228
Counseled and released.....	6,635	4,219	2,416	92	2,164	4,379	1,431	3,406	1,393
Turned over to other agency....	1,376	1,023	353	7	414	955	233	681	410
				Number			Percent		
Total.....	100.0	71.9	28.1	0.9	28.1	71.0	19.9	53.3	20.9
Referred to probation.....	100.0	73.4	26.6	0.9	27.1	72.0	19.7	53.8	20.6
Counseled and released.....	100.0	63.6	36.4	1.4	32.6	66.0	21.6	51.3	21.0
Turned over to other agency....	100.0	74.3	25.7	0.5	30.1	69.4	16.9	49.5	29.8

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

Table 8
JUVENILE ARRESTS, 2014-2019
Offense Level and Category

Offense level and category	2014		2015		2016		2017		2018		2019		Percent change 2014- 2018- 2019
	Number	Percent											
Total.....	86,823	100.0	71,923	100.0	62,743	100.0	56,249	100.0	46,423	100.0	43,181	100.0	-50.3
Felony.....	27,651	31.8	21,381	29.7	19,656	31.3	19,373	34.4	17,265	37.2	16,288	37.7	-41.1
Violent offenses.....	8,024	9.2	7,341	10.2	7,128	11.4	7,291	13.0	7,320	15.8	7,129	16.5	-11.2
Property offenses.....	10,134	11.7	6,685	9.3	5,866	9.3	6,236	11.1	4,800	10.3	4,030	9.3	-60.2
Drug offenses.....	3,058	3.5	1,533	2.1	1,333	2.1	676	1.2	487	1.0	426	1.0	-86.1
All other offenses.....	6,435	7.4	5,822	8.1	5,329	8.5	5,170	9.2	4,658	10.0	4,703	10.9	-26.9
Misdemeanor.....	48,291	55.6	41,848	58.2	35,756	57.0	30,046	53.4	24,223	52.2	22,836	52.9	-52.7
Assault and battery...	10,343	11.9	9,753	13.6	8,990	14.3	8,555	15.2	8,049	17.3	7,786	18.0	-24.7
Theft.....	10,103	11.6	7,733	10.8	5,969	9.5	4,394	7.8	2,789	6.0	2,750	6.4	-72.8
Drug and alcohol.....	9,676	11.1	8,436	11.7	7,544	12.0	5,463	9.7	4,393	9.5	3,898	9.0	-59.7
Malicious mischief....	7,235	8.3	5,629	7.8	4,408	7.0	3,948	7.0	2,966	6.4	2,997	6.9	-58.6
All other.....	10,934	12.6	10,297	14.3	8,845	14.1	7,686	13.7	6,026	13.0	5,405	12.5	-50.6
Status offenses.....	10,881	12.5	8,694	12.1	7,331	11.7	6,830	12.1	4,935	10.6	4,057	9.4	-62.7
													-17.8

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

Table 9
JUVENILE REFERRALS, 2019
 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			
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic	Black	Other
Referral source.....	59,371	44,729	14,642	313	11,649	40,020	7,389	11,379	32,198	11,707	4,087
Law enforcement.....	53,710	40,471	13,239	297	10,798	36,125	6,490	10,221	29,536	10,344	3,609
School.....	663	428	235	4	250	399	10	103	396	50	114
Other public agency/individual.....	3,016	2,394	622	0	306	2,100	610	562	1,426	870	158
Parent/guardian.....	143	99	44	0	86	57	0	35	82	18	8
Private agency/individual.....	1	1	0	0	0	1	0	1	0	0	0
Transfer - other county/state.....	1,114	853	261	0	121	811	182	201	443	334	136
Other.....	724	483	241	12	88	527	97	256	315	91	62
Referral type.....	59,371	44,729	14,642	313	11,649	40,020	7,389	11,379	32,198	11,707	4,087
New.....	42,058	30,821	11,237	304	9,732	27,648	4,374	9,042	22,155	7,549	3,312
Subsequent.....	17,313	13,908	3,405	9	1,917	12,372	3,015	2,337	10,043	4,158	775
Referral offense level ¹	81,825	62,514	19,311	378	15,280	55,454	10,713	16,028	43,657	16,142	5,998
Felony.....	30,452	25,392	5,060	177	5,195	20,810	4,270	4,564	15,952	7,878	2,058
Misdemeanor.....	42,530	30,472	12,058	188	8,690	28,845	4,807	9,619	22,912	6,627	3,372
Status.....	8,843	6,650	2,193	13	1,395	5,799	1,636	1,845	4,793	1,637	568
					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.....	90.5	90.5	90.4	94.9	92.7	90.3	87.8	89.8	91.7	88.4	88.3
School.....	1.1	1.0	1.6	1.3	2.1	1.0	0.1	0.9	1.2	0.4	2.8
Other public agency/individual.....	5.1	5.4	4.2	0.0	2.6	5.2	8.3	4.9	4.4	7.4	3.9
Parent/guardian.....	0.2	0.2	0.3	0.0	0.7	0.1	0.0	0.3	0.3	0.2	0.2
Private agency/individual.....	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Transfer - other county/state.....	1.9	1.9	1.8	0.0	1.0	2.0	2.5	1.8	1.4	2.9	3.3
Other.....	1.2	1.1	1.6	3.8	0.8	1.3	1.3	2.2	1.0	0.8	1.5
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.....	70.8	68.9	76.7	97.1	83.5	69.1	59.2	79.5	68.8	64.5	81.0
Subsequent.....	29.2	31.1	23.3	2.9	16.5	30.9	40.8	20.5	31.2	35.5	19.0
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.....	37.2	40.6	26.2	46.8	34.0	37.5	39.9	28.5	36.5	48.8	34.3
Misdemeanor.....	52.0	48.7	62.4	49.7	56.9	52.0	44.9	60.0	52.5	41.1	56.2
Status.....	10.8	10.6	11.4	3.4	9.1	10.5	15.3	11.5	11.0	10.1	9.5

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

¹ 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 REFERRALS, 2019
 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.....	81,825	62,514	19,311	378	15,280	55,454	10,713	16,028	43,657	16,142	5,998
Felony.....	30,452	25,392	5,060	177	5,195	20,810	4,270	4,564	15,952	7,878	2,058
Violent offenses.....	11,730	9,625	2,105	67	2,121	7,954	1,588	1,546	5,798	3,596	790
Property offenses.....	7,603	6,069	1,534	32	1,077	5,528	966	1,082	3,616	2,455	450
Drug offenses.....	1,145	907	238	2	68	881	194	163	771	61	150
Other offenses.....	9,974	8,791	1,183	76	1,929	6,447	1,522	1,773	5,767	1,766	668
Misdemeanor.....	42,530	30,472	12,058	188	8,690	28,845	4,807	9,619	22,912	6,627	3,372
Assault and battery.....	14,689	9,678	5,011	92	3,982	9,477	1,138	3,071	7,636	2,923	1,059
Theft.....	3,399	2,261	1,138	9	659	2,346	385	637	1,546	930	286
Drug and alcohol.....	5,229	3,794	1,435	3	678	3,703	845	1,594	2,919	268	448
Malicious mischief.....	5,188	4,062	1,126	32	1,262	3,423	471	1,183	2,759	830	416
All other.....	14,025	10,677	3,348	52	2,109	9,896	1,968	3,134	8,052	1,676	1,163
Status offenses.....	8,843	6,650	2,193	13	1,395	5,799	1,636	1,845	4,793	1,637	568
Truancy.....	538	291	247	6	117	388	27	107	299	32	100
Runaway.....	828	486	342	2	414	405	7	247	475	73	33
Curfew.....	154	107	47	0	42	102	10	34	89	26	5
Incorrigible.....	131	72	59	2	49	75	5	43	65	14	9
Other status offenses.....	7,192	5,694	1,498	3	773	4,829	1,587	1,414	3,865	1,492	421
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.....	38,5	37,9	41,6	37,9	40,8	38,2	37,2	33,9	36,3	45,6	38,4
Property offenses.....	25,0	23,9	30,3	18,1	20,7	26,6	22,6	23,7	22,7	31,2	21,9
Drug offenses.....	3,8	3,6	4,7	1,1	1,3	4,2	4,5	3,6	4,8	0,8	7,3
Other offenses.....	32,8	34,6	23,4	42,9	37,1	31,0	35,6	38,8	36,2	22,4	32,5
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.....	34,5	31,8	41,6	48,9	45,8	32,9	23,7	31,9	33,3	44,1	31,4
Theft.....	8,0	7,4	9,4	4,8	7,6	8,1	8,0	6,6	6,7	14,0	8,5
Drug and alcohol.....	12,3	12,5	11,9	1,6	7,8	12,8	17,6	16,6	12,7	4,0	13,3
Malicious mischief.....	12,2	13,3	9,3	17,0	14,5	11,9	9,8	12,3	12,0	12,5	12,3
All other.....	33,0	35,0	27,8	27,7	24,3	34,3	40,9	32,6	35,1	25,3	34,5
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.....	6,1	4,4	11,3	46,2	8,4	6,7	1,7	5,8	6,2	2,0	17,6
Runaway.....	9,4	7,3	15,6	15,4	29,7	7,0	0,4	13,4	9,9	4,5	5,8
Curfew.....	1,7	1,6	2,1	0,0	3,0	1,8	0,6	1,8	1,9	1,6	0,9
Incorrigible.....	1,5	1,1	2,7	15,4	3,5	1,3	0,3	2,3	1,4	0,9	1,6
Other status offenses.....	81,3	85,6	68,3	23,1	55,4	83,3	97,0	76,6	80,6	91,1	74,1

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

Table 11
JUVENILE FELONY REFERRAL OFFENSES, 2019
 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	
Total.....	30,452	25,392	5,060	177	5,195	20,810	4,270	4,564	15,952	7,878	2,058
Violent offenses.....	11,730	9,625	2,105	67	2,121	7,954	1,588	1,546	5,798	3,596	790
Homicide.....	287	267	20	1	4	133	149	29	171	73	14
Rape.....	331	327	4	5	42	172	112	96	170	42	23
Robbery.....	4,523	3,910	613	8	629	3,329	557	269	2,044	1,983	227
Assault.....	6,479	5,029	1,450	53	1,436	4,246	744	1,141	3,355	1,460	523
Kidnapping.....	110	92	18	0	10	74	26	11	58	38	3
Property offenses.....	7,603	6,069	1,534	32	1,077	5,528	966	1,082	3,616	2,455	450
Burglary.....	2,974	2,529	445	19	412	2,062	481	414	1,407	974	179
Theft.....	2,520	1,894	626	4	337	1,900	279	347	1,065	934	174
Motor vehicle theft.....	1,838	1,418	420	2	253	1,406	177	249	1,022	503	64
Forgery, checks, access cards.....	69	57	12	0	9	51	9	15	29	15	10
Arson.....	202	171	31	7	66	109	20	57	93	29	23
Drug offenses.....	1,145	907	238	2	68	881	194	163	771	61	150
Narcotics.....	287	228	59	0	15	233	39	51	189	14	33
Marijuana.....	133	117	16	0	12	94	27	29	72	17	15
Dangerous drugs.....	709	548	161	1	39	546	123	77	500	30	102
Other drug violations.....	16	14	2	1	2	8	5	6	10	0	0
All other offenses.....	9,974	8,791	1,183	76	1,929	6,447	1,522	1,773	5,767	1,766	668
Manslaughter-vehicle.....	9	9	0	0	0	3	6	2	5	0	2
Lewd or lascivious.....	1,145	1,095	50	29	341	490	285	329	592	133	91
Other sex.....	1,292	1,135	157	9	299	730	254	387	660	154	91
Weapons.....	3,414	3,156	258	17	536	2,457	404	331	2,227	668	188
Driving under the influence.....	105	88	17	0	1	61	43	30	56	2	17
Hit-and-run.....	78	64	14	0	3	47	28	14	42	12	10
Escape.....	11	6	5	0	0	10	1	0	7	2	2
Bookmaking.....	0	0	0	0	0	0	0	0	0	0	0
Other felonies.....	3,238	682	21	749	2,649	501	680	2,178	795	267	(continued)

Table 11 - continued
JUVENILE FELONY REFERRALS, 2019
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
Total.....	100.0	83.4	16.6	0.6	17.1	68.3	14.0	15.0	52.4	25.9
Violent offenses.....	100.0	82.1	17.9	0.6	18.1	67.8	13.5	13.2	49.4	30.7
Homicide.....	100.0	93.0	7.0	0.3	1.4	46.3	51.9	10.1	59.6	25.4
Rape.....	100.0	98.8	1.2	1.5	12.7	52.0	33.8	29.0	51.4	12.7
Robbery.....	100.0	86.4	13.6	0.2	13.9	73.6	12.3	5.9	45.2	43.8
Assault.....	100.0	77.6	22.4	0.8	22.2	65.5	11.5	17.6	51.8	22.5
Kidnapping.....	100.0	83.6	16.4	0.0	9.1	67.3	23.6	10.0	52.7	34.5
Property offenses.....	100.0	79.8	20.2	0.4	14.2	72.7	12.7	14.2	47.6	32.3
Burglary.....	100.0	85.0	15.0	0.6	13.9	69.3	16.2	13.9	47.3	32.8
Theft.....	100.0	75.2	24.8	0.2	13.4	75.4	11.1	13.8	42.3	37.1
Motor vehicle theft.....	100.0	77.1	22.9	0.1	13.8	76.5	9.6	13.5	55.6	27.4
Forgery, checks, access cards.....	100.0	82.6	17.4	0.0	13.0	73.9	13.0	21.7	42.0	21.7
Arson.....	100.0	84.7	15.3	3.5	32.7	54.0	9.9	28.2	46.0	14.4
Drug offenses.....	100.0	79.2	20.8	0.2	5.9	76.9	16.9	14.2	67.3	5.3
Narcotics.....	100.0	79.4	20.6	0.0	5.2	81.2	13.6	17.8	65.9	4.9
Marijuana.....	100.0	88.0	12.0	0.0	9.0	70.7	20.3	21.8	54.1	12.8
Dangerous drugs.....	100.0	77.3	22.7	0.1	5.5	77.0	17.3	10.9	70.5	4.2
Other drug violations.....	100.0	87.5	12.5	6.3	12.5	50.0	31.3	37.5	62.5	0.0
All other offenses.....	100.0	88.1	11.9	0.8	19.3	64.6	15.3	17.8	57.8	17.7
Manslaughter-vehicle.....	100.0	100.0	0.0	0.0	0.0	33.3	66.7	22.2	55.6	0.0
Lewd or lascivious.....	100.0	95.6	4.4	2.5	29.8	42.8	24.9	28.7	51.7	11.6
Other sex.....	100.0	87.8	12.2	0.7	23.1	56.5	19.7	30.0	51.1	11.9
Weapons.....	100.0	92.4	7.6	0.5	15.7	72.0	11.8	9.7	65.2	19.6
Driving under the influence.....	100.0	83.8	16.2	0.0	1.0	58.1	41.0	28.6	53.3	1.9
Hit-and-run.....	100.0	82.1	17.9	0.0	3.8	60.3	35.9	17.9	53.8	15.4
Escape.....	100.0	54.5	45.5	0.0	0.0	90.9	9.1	0.0	63.6	18.2
Bookmaking.....	100.0	-	-	-	-	-	-	-	-	-
Other felonies.....	100.0	82.6	17.4	0.5	19.1	67.6	12.8	17.3	55.6	20.3

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

Table 12

JUVENILE MISDEMEANOR REFERRAL OFFENSES, 2019

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
		Number								
Total.....	42,530	30,472	12,058	188	8,690	28,845	4,807	9,619	22,912	6,627
Assault and battery.....	14,689	9,678	5,011	92	3,982	9,477	1,138	3,071	7,636	2,923
Theft.....	3,399	2,261	1,138	9	659	2,346	385	637	1,546	930
Petty theft.....	2,789	1,810	979	9	555	1,907	318	524	1,269	765
Other theft.....	610	451	159	0	104	439	67	113	277	165
Drug and alcohol.....	5,229	3,794	1,435	3	678	3,703	845	1,594	2,919	268
Marijuana.....	1,841	1,429	412	2	413	1,273	153	522	1,030	122
Other drugs.....	1,333	926	407	1	108	1,023	201	409	749	84
Drunk.....	357	245	112	0	41	258	58	98	207	14
Liquor laws.....	1,036	681	355	0	111	772	153	381	536	31
Driving under the influence.....	662	513	149	0	5	377	280	184	397	17
Malicious mischief.....	5,188	4,062	1,126	32	1,262	3,423	471	1,183	2,759	830
Disorderly conduct.....	148	112	36	1	15	122	10	47	74	15
Disturbing the peace.....	1,430	995	435	7	428	891	104	274	760	284
Vandalism.....	2,639	2,182	457	18	631	1,725	265	616	1,460	361
Malicious mischief.....	136	116	20	0	21	97	18	40	60	21
Trespassing.....	835	657	178	6	167	588	74	206	405	149
All other offenses.....	14,025	10,677	3,348	52	2,109	9,896	1,968	3,134	8,052	1,676
Manslaughter - misd.....	12	8	4	0	0	6	6	5	2	0
Burglary.....	1,085	622	463	6	183	759	137	274	432	288
Checks and access cards.....	69	54	15	0	5	54	10	23	24	17
Indecent exposure.....	68	63	5	0	18	44	6	29	24	7
Annoying children.....	217	173	44	2	43	138	34	66	109	25
Obscene matter.....	152	102	50	0	64	74	14	45	79	13
Lewd conduct.....	133	107	26	1	28	93	11	36	66	17
Prostitution.....	19	6	13	0	0	8	11	4	5	7
Contributing delinquency minor.....	51	35	16	0	7	41	3	25	20	2
Glue sniffing.....	37	28	9	0	1	33	3	9	23	2
Weapons.....	1,516	1,322	194	14	349	980	173	279	948	190
Hit-and-run.....	452	337	115	0	27	309	116	97	262	55
Selected traffic.....	232	208	24	1	3	171	57	70	119	14
Joy riding.....	167	113	54	0	23	122	22	41	90	23
Gambling.....	6	6	0	0	0	6	0	0	1	4
Nonsupport.....	0	0	0	0	0	0	0	0	0	0
City/county ordinances.....	3,165	2,273	892	13	666	2,205	281	815	1,938	240
FTA-non traffic.....	68	48	20	0	8	59	1	9	28	3
Other misdemeanors.....	6,576	5,172	1,404	15	684	4,794	1,083	1,307	3,882	744

(continued)

Table 12 - continued

JUVENILE MISDEMEANOR REFERRAL OFFENSES, 2019

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	71.6	28.4	0.4	20.4	67.8	11.3	22.6	53.9	15.6	7.9
Assault and battery.....	100.0	65.9	34.1	0.6	27.1	64.5	7.7	20.9	52.0	19.9	7.2
Theft.....	100.0	66.5	33.5	0.3	19.4	69.0	11.3	18.7	45.5	27.4	8.4
Petty theft.....	100.0	64.9	35.1	0.3	19.9	68.4	11.4	18.8	45.5	27.4	8.3
Other theft.....	100.0	73.9	26.1	0.0	17.0	72.0	11.0	18.5	45.4	27.0	9.0
Drug and alcohol.....	100.0	72.6	27.4	0.1	13.0	70.8	16.2	30.5	55.8	5.1	8.6
Marijuana.....	100.0	77.6	22.4	0.1	22.4	69.1	8.3	28.4	55.9	6.6	9.1
Other drugs.....	100.0	69.5	30.5	0.1	8.1	76.7	15.1	30.7	56.2	6.3	6.8
Drunk.....	100.0	68.6	31.4	0.0	11.5	72.3	16.2	27.5	58.0	3.9	10.6
Liquor laws.....	100.0	65.7	34.3	0.0	10.7	74.5	14.8	36.8	51.7	3.0	8.5
Driving under the influence.....	100.0	77.5	22.5	0.0	0.8	56.9	42.3	27.8	60.0	2.6	9.7
Malicious mischief.....	100.0	78.3	21.7	0.6	24.3	66.0	9.1	22.8	53.2	16.0	8.0
Disorderly conduct.....	100.0	75.7	24.3	0.7	10.1	82.4	6.8	31.8	50.0	10.1	8.1
Disturbing the peace.....	100.0	69.6	30.4	0.5	29.9	62.3	7.3	19.2	53.1	19.9	7.8
Vandalism.....	100.0	82.7	17.3	0.7	23.9	65.4	10.0	23.3	55.3	13.7	7.7
Malicious mischief.....	100.0	85.3	14.7	0.0	15.4	71.3	13.2	29.4	44.1	15.4	11.0
Trespassing.....	100.0	78.7	21.3	0.7	20.0	70.4	8.9	24.7	48.5	17.8	9.0
All other offenses.....	100.0	76.1	23.9	0.4	15.0	70.6	14.0	22.3	57.4	12.0	8.3
Manslaughter - misd.....	100.0	66.7	33.3	0.0	0.0	50.0	50.0	41.7	16.7	0.0	41.7
Burglary.....	100.0	57.3	42.7	0.6	16.9	70.0	12.6	25.3	39.8	26.5	8.4
Checks and access cards.....	100.0	78.3	21.7	0.0	7.2	78.3	14.5	33.3	34.8	24.6	7.2
Indecent exposure.....	100.0	92.6	7.4	0.0	26.5	64.7	8.8	42.6	35.3	10.3	11.8
Annoying children.....	100.0	79.7	20.3	0.9	19.8	63.6	15.7	30.4	50.2	11.5	7.8
Obscene matter.....	100.0	67.1	32.9	0.0	42.1	48.7	9.2	29.6	52.0	8.6	9.9
Lewd conduct.....	100.0	80.5	19.5	0.8	21.1	69.9	8.3	27.1	49.6	12.8	10.5
Prostitution.....	100.0	31.6	68.4	0.0	0.0	42.1	57.9	21.1	26.3	36.8	15.8
Contributing delinquency minor.....	100.0	68.6	31.4	0.0	13.7	80.4	5.9	49.0	39.2	3.9	7.8
Glue sniffing.....	100.0	75.7	24.3	0.0	2.7	89.2	8.1	24.3	62.2	5.4	8.1
Weapons.....	100.0	87.2	12.8	0.9	23.0	64.6	11.4	18.4	62.5	12.5	6.5
Hit-and-run.....	100.0	74.6	25.4	0.0	6.0	68.4	25.7	21.5	58.0	12.2	8.4
Selected traffic.....	100.0	89.7	10.3	0.4	1.3	73.7	24.6	30.2	51.3	6.0	12.5
Joy riding.....	100.0	67.7	32.3	0.0	13.8	73.1	13.2	24.6	53.9	13.8	7.8
Gambling.....	100.0	100.0	0.0	0.0	0.0	100.0	0.0	0.0	16.7	66.7	16.7
Nonsupport.....	100.0	-	-	-	-	-	-	-	-	-	-
City/county ordinances.....	100.0	71.8	28.2	0.4	21.0	69.7	8.9	25.8	61.2	7.6	5.4
FTA-non traffic.....	100.0	70.6	29.4	0.0	11.8	86.8	1.5	13.2	41.2	41.2	4.4
Other misdemeanors.....	100.0	78.6	21.4	0.2	10.4	72.9	16.5	19.9	59.0	11.3	9.8

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

Percentages may not add to 100.0 because of rounding.

Dash indicates that a percent was not calculated.

Table 13
JUVENILE REFERRALS FOR STATUS OFFENSES, 2019
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
Total.....	8,843	6,650	2,193	13	1,395	5,799	1,636	1,845	4,793	1,637
Truancy	538	291	247	6	117	388	27	107	299	32
Runaway	828	486	342	2	414	405	7	247	475	73
Curfew	154	107	47	0	42	102	10	34	89	26
Incorrigible	131	72	59	2	49	75	5	43	65	14
Other status offenses....	7,192	5,694	1,498	3	773	4,829	1,587	1,414	3,865	1,492
							Percent			
Total.....	100.0	75.2	24.8	0.1	15.8	65.6	18.5	20.9	54.2	18.5
Truancy	100.0	54.1	45.9	1.1	21.7	72.1	5.0	19.9	55.6	5.9
Runaway	100.0	58.7	41.3	0.2	50.0	48.9	0.8	29.8	57.4	8.8
Curfew	100.0	69.5	30.5	0.0	27.3	66.2	6.5	22.1	57.8	16.9
Incorrigible	100.0	55.0	45.0	1.5	37.4	57.3	3.8	32.8	49.6	10.7
Other status offenses....	100.0	79.2	20.8	0.0	10.7	67.1	22.1	19.7	53.7	20.7

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

JUVENILE DETENTIONS AND PROBATION DEPARTMENTS, 2019
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	59,371	44,729	14,642	313	11,649	40,020	7,389	11,379	32,198	11,707	4,087
Unknown.....	3,654	2,787	867	10	600	2,507	537	667	1,620	1,095	272
Total known.....	55,717	41,942	13,775	303	11,049	37,513	6,852	10,712	30,578	10,612	3,815
Not detained.....	38,162	27,756	10,406	281	8,481	24,860	4,540	8,123	20,869	6,421	2,749
Detained.....	17,555	14,186	3,369	22	2,568	12,653	2,312	2,589	9,709	4,191	1,066
Detained.....	17,555	14,186	3,369	22	2,568	12,653	2,312	2,589	9,709	4,191	1,066
Secure facility.....	16,512	13,362	3,150	20	2,355	11,932	2,205	2,374	9,083	4,038	1,017
Non-secure facility.....	419	322	97	2	103	269	45	103	230	67	19
Home supervision.....	624	502	122	0	110	452	62	112	396	86	30
Total dispositions.....	59,371	44,729	14,642	313	11,649	40,020	7,389	11,379	32,198	11,707	4,087
Petitions filed.....	25,245	6,472	20	4,588	22,031	5,078	4,905	17,465	7,404	1,943	
Closed at intake.....	21,083	15,108	5,975	245	5,112	13,682	2,044	4,555	11,311	3,565	1,652
Informal probation.....	1,049	708	341	8	337	683	21	340	520	105	84
Diversion.....	3,457	2,251	1,206	35	1,281	2,039	102	897	1,924	428	208
Transferred.....	573	345	228	3	142	398	30	177	206	136	54
Traffic court.....	1,492	1,072	420	2	189	1,187	114	505	772	69	146
Deported.....	0	0	0	0	0	0	0	0	0	0	0
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.....	68.5	66.2	75.5	92.7	76.8	66.3	66.3	75.8	68.2	60.5	72.1
Detained.....	31.5	33.8	24.5	7.3	23.2	33.7	33.7	24.2	31.8	39.5	27.9
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.....	94.1	94.2	93.5	90.9	91.7	94.3	95.4	91.7	93.6	96.3	95.4
Non-secure facility.....	2.4	2.3	2.9	9.1	4.0	2.1	1.9	4.0	2.4	1.6	1.8
Home supervision.....	3.6	3.5	3.6	0.0	4.3	3.6	2.7	4.3	4.1	2.1	2.8
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.....	53.4	56.4	44.2	6.4	39.4	55.0	68.7	43.1	54.2	63.2	47.5
Closed at intake.....	35.5	33.8	40.8	78.3	43.9	34.2	27.7	40.0	35.1	30.5	40.4
Informal probation.....	1.8	1.6	2.3	2.6	2.9	1.7	0.3	3.0	1.6	0.9	2.1
Diversion.....	5.8	5.0	8.2	11.2	11.0	5.1	1.4	7.9	6.0	3.7	5.1
Transferred.....	1.0	0.8	1.6	1.0	1.2	1.0	0.4	1.6	0.6	1.2	1.3
Traffic court.....	2.5	2.4	2.9	0.6	1.6	3.0	1.5	4.4	2.4	0.6	3.6
Deported.....	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

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

JUVENILE DETENTIONS, 2019
 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
		Number								
Total.....	59,371	44,729	14,642	313	11,649	40,020	7,389	11,379	32,198	11,707
Unknown.....	3,654	2,787	867	10	600	2,507	537	667	1,620	1,095
Total known.....	55,717	41,942	13,775	303	11,049	37,513	6,852	10,712	30,578	10,612
Not detained.....	38,162	27,756	10,406	281	8,481	24,860	4,540	8,123	20,869	6,421
Detained.....	17,555	14,186	3,369	22	2,568	12,653	2,312	2,589	9,709	4,191
Detained.....	17,555	14,186	3,369	22	2,568	12,653	2,312	2,589	9,709	4,191
Secure facility.....	16,512	13,362	3,150	20	2,355	11,932	2,205	2,374	9,083	4,038
Non-secure facility.....	419	322	97	2	103	269	45	103	230	67
Home supervision.....	624	502	122	0	110	452	62	112	396	86
		Percent								
Total.....	100.0	75.3	24.7	0.5	19.6	67.4	12.4	19.2	54.2	19.7
Unknown.....	100.0	76.3	23.7	0.3	16.4	68.6	14.7	18.3	44.3	30.0
Total known.....	100.0	75.3	24.7	0.5	19.8	67.3	12.3	19.2	54.9	19.0
Not detained.....	100.0	72.7	27.3	0.7	22.2	65.1	11.9	21.3	54.7	16.8
Detained.....	100.0	80.8	19.2	0.1	14.6	72.1	13.2	14.7	55.3	23.9
Detained.....	100.0	80.8	19.2	0.1	14.6	72.1	13.2	14.7	55.3	23.9
Secure facility.....	100.0	80.9	19.1	0.1	14.3	72.3	13.4	14.4	55.0	24.5
Non-secure facility.....	100.0	76.8	23.2	0.5	24.6	64.2	10.7	24.6	54.9	16.0
Home supervision.....	100.0	80.4	19.6	0.0	17.6	72.4	9.9	17.9	63.5	13.8

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

Table 16
PROBATION DEPARTMENT DISPOSITIONS, 2019
 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
Total.....	59,371	44,729	14,642	313	11,649	40,020	7,389	11,379	32,198	11,707
Petitions filed.....	31,717	25,245	6,472	20	4,588	22,031	5,078	4,905	17,465	7,404
Closed at intake.....	21,083	15,108	5,975	245	5,112	13,682	2,044	4,555	11,311	3,565
Informal probation.....	1,049	708	341	8	337	683	21	340	520	105
Diversion.....	3,457	2,251	1,206	35	1,281	2,039	102	897	1,924	428
Transferred.....	573	345	228	3	142	398	30	177	206	136
Traffic court.....	1,492	1,072	420	2	189	1,187	114	505	772	69
Deported.....	0	0	0	0	0	0	0	0	0	0
Total.....	100.0	75.3	24.7	0.5	19.6	67.4	12.4	19.2	54.2	19.7
Petitions filed.....	100.0	79.6	20.4	0.1	14.5	69.5	16.0	15.5	55.1	23.3
Closed at intake.....	100.0	71.7	28.3	1.2	24.2	64.9	9.7	21.6	53.6	16.9
Informal probation.....	100.0	67.5	32.5	0.8	32.1	65.1	2.0	32.4	49.6	10.0
Diversion.....	100.0	65.1	34.9	1.0	37.1	59.0	3.0	25.9	55.7	12.4
Transferred.....	100.0	60.2	39.8	0.5	24.8	69.5	5.2	30.9	36.0	23.7
Traffic court.....	100.0	71.8	28.2	0.1	12.7	79.6	7.6	33.8	51.7	4.6
Deported.....	100.0	-	-	-	-	-	-	-	-	-

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

Table 17
JUVENILE PETITIONS FILED, 2019
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
Petition type.....	31,717	25,245	6,472	20	4,588	22,031	5,078	4,905	17,465	7,404
New.....	17,449	13,703	3,746	15	3,155	11,867	2,412	3,143	9,145	3,849
Subsequent.....	14,268	11,542	2,726	5	1,433	10,164	2,666	1,762	8,320	3,555
Petition offense level ¹	48,386	38,720	9,666	30	7,139	33,539	7,678	8,117	25,876	11,071
Felony.....	22,352	18,894	3,458	18	3,208	15,679	3,447	3,100	11,511	6,243
Misdemeanor.....	19,126	14,393	4,733	10	3,192	13,206	2,718	3,637	10,656	3,427
Status.....	6,908	5,433	1,475	2	739	4,654	1,513	1,380	3,709	1,401
							Percent			
Petition type.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
New.....	55.0	54.3	57.9	75.0	68.8	53.9	47.5	64.1	52.4	52.0
Subsequent.....	45.0	45.7	42.1	25.0	31.2	46.1	52.5	35.9	47.6	48.0
Petition offense level.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Felony.....	46.2	48.8	35.8	60.0	44.9	46.7	44.9	38.2	44.5	56.4
Misdemeanor.....	39.5	37.2	49.0	33.3	44.7	39.4	35.4	44.8	41.2	31.0
Status.....	14.3	14.0	15.3	6.7	10.4	13.9	19.7	17.0	14.3	12.7

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

¹As many as five offenses can be reported for each petition. Consequently, the number of offenses is higher than the number of petitions.

Table 18
JUVENILE PETITIONED OFFENSES FILED, 2019
 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	
Total.....	48,386	38,720	9,666	30	7,139	33,539	7,678	8,117	25,876	11,071	3,322
Felony.....	22,352	18,894	3,458	18	3,208	15,679	3,447	3,100	11,511	6,243	1,498
Violent offenses.....	9,220	7,644	1,576	7	1,454	6,386	1,373	1,098	4,490	3,021	611
Property offenses.....	5,736	4,704	1,032	1	703	4,234	798	775	2,693	1,941	327
Drug offenses.....	820	641	179	2	35	624	159	109	558	40	113
Other offenses.....	6,576	5,905	671	8	1,016	4,435	1,117	1,118	3,770	1,241	447
Misdemeanor.....	19,126	14,393	4,733	10	3,192	13,206	2,718	3,637	10,656	3,427	1,406
Assault and battery.....	7,722	5,377	2,345	6	1,659	5,303	754	1,323	4,226	1,632	541
Theft.....	1,702	1,247	455	2	273	1,190	237	266	797	503	136
Drug and alcohol.....	1,854	1,386	468	0	98	1,280	476	473	1,149	82	150
Malicious mischief.....	2,229	1,810	419	2	410	1,547	270	474	1,218	356	181
All other.....	5,619	4,573	1,046	0	752	3,886	981	1,101	3,266	854	398
Status offenses.....	6,908	5,433	1,475	2	739	4,654	1,513	1,380	3,709	1,401	418
Truancy.....	133	67	66	0	16	97	20	31	71	10	21
Runaway.....	8	1	7	0	3	5	0	3	5	0	0
Curfew.....	3	2	1	0	0	3	0	1	2	0	0
Incorrigible.....	13	9	4	0	2	8	3	5	6	2	0
Other status offenses.....	6,751	5,354	1,397	2	718	4,541	1,490	1,340	3,625	1,389	397
					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.....	41.2	40.5	45.6	38.9	45.3	40.7	39.8	35.4	39.0	48.4	40.8
Property offenses.....	25.7	24.9	29.8	5.6	21.9	27.0	23.2	25.0	23.4	31.1	21.8
Drug offenses.....	3.7	3.4	5.2	11.1	1.1	4.0	4.6	3.5	4.8	0.6	7.5
Other offenses.....	29.4	31.3	19.4	44.4	31.7	28.3	32.4	36.1	32.8	19.9	29.8
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.....	40.4	37.4	49.5	60.0	52.0	40.2	27.7	36.4	39.7	47.6	38.5
Theft.....	8.9	8.7	9.6	20.0	8.6	9.0	8.7	7.3	7.5	14.7	9.7
Drug and alcohol.....	9.7	9.6	9.9	0.0	3.1	9.7	17.5	13.0	10.8	2.4	10.7
Malicious mischief.....	11.7	12.6	8.9	20.0	12.8	11.7	9.9	13.0	11.4	10.4	12.9
All other.....	29.4	31.8	22.1	0.0	23.6	29.4	36.1	30.3	30.6	24.9	28.3
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.....	1.9	1.2	4.5	0.0	2.2	2.1	1.3	2.2	1.9	0.7	5.0
Runaway.....	0.1	0.0	0.5	0.0	0.4	0.1	0.0	0.2	0.1	0.0	0.0
Curfew.....	0.0	0.0	0.1	0.0	0.0	0.1	0.0	0.1	0.1	0.0	0.0
Incorrigible.....	0.2	0.2	0.3	0.0	0.3	0.0	0.2	0.4	0.2	0.1	0.0
Other status offenses.....	97.7	98.5	94.7	100.0	97.2	97.6	98.5	97.1	97.7	99.1	95.0

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

Table 19
DEFENSE REPRESENTATION, 2019
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
Total.....	31,717	25,245	6,472	20	4,588	22,031	5,078	4,905	17,465	7,404
Unknown.....	7,337	5,766	1,571	3	1,006	5,011	1,317	1,321	3,138	2,330
Total known.....	24,380	19,479	4,901	17	3,582	17,020	3,761	3,584	14,327	5,074
Not represented.....	589	481	108	1	84	435	69	207	282	70
Represented.....	23,791	18,998	4,793	16	3,498	16,585	3,692	3,377	14,045	5,004
Represented.....	23,791	18,998	4,793	16	3,498	16,585	3,692	3,377	14,045	5,004
Private counsel.....	1,838	1,534	304	3	250	1,187	398	355	1,134	238
Court-appointed counsel.....	3,896	3,251	645	3	531	2,814	548	464	1,973	1,308
Public defender.....	16,472	12,890	3,582	10	2,595	11,319	2,548	2,479	10,062	2,862
Other.....	1,585	1,323	262	0	122	1,265	198	79	876	596
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
Not represented.....	2.4	2.5	2.2	5.9	2.3	2.6	1.8	5.8	2.0	1.4
Represented.....	97.6	97.5	97.8	94.1	97.7	97.4	98.2	94.2	98.0	98.6
Represented.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Private counsel.....	7.7	8.1	6.3	18.8	7.1	7.2	10.8	10.5	8.1	4.8
Court-appointed counsel.....	16.4	17.1	13.5	18.8	15.2	17.0	14.8	13.7	14.0	26.1
Public defender.....	69.2	67.8	74.7	62.5	74.2	68.2	69.0	73.4	71.6	57.2
Other.....	6.7	7.0	5.5	0.0	3.5	7.6	5.4	2.3	6.2	11.9

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

Table 20
JUVENILE COURT DISPOSITIONS, 2019
 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
Total.....	31,717	25,245	6,472	20	4,588	22,031	5,078	4,905	17,465	7,404
Dismissed.....	5,831	4,534	1,297	14	830	3,488	1,499	1,037	2,921	1,451
Transferred.....	992	747	245	0	120	769	103	157	426	354
Remanded to adult court.....	64	64	0	0	0	18	46	8	42	12
Deported.....	0	0	0	0	0	0	0	0	0	0
Informal probation.....	2,426	1,788	638	1	702	1,497	226	568	1,286	339
Non-ward probation.....	2,071	1,508	563	0	393	1,414	264	411	1,092	419
Diversion.....	42	28	14	1	15	25	1	7	27	7
Deferred entry of judgment.....	1,075	907	168	1	138	786	150	206	605	127
Wardship probation.....	19,216	15,669	3,547	3	2,390	14,034	2,789	2,511	11,066	4,695
Wardship probation.....	19,216	15,669	3,547	3	2,390	14,034	2,789	2,511	11,066	4,695
Own/relative's home.....	9,833	8,041	1,792	1	1,297	6,989	1,546	1,399	5,502	2,385
Secure county facility.....	5,355	4,439	916	1	585	3,908	861	649	3,459	1,018
Non-secure county facility.....	270	244	26	0	33	225	12	37	183	37
Other public facility.....	59	52	7	0	3	42	14	24	23	8
Other private facility.....	2,325	1,790	535	1	308	1,939	77	180	1,200	879
Division of Juvenile Justice.....	343	324	19	0	3	180	160	20	183	124
Other.....	1,031	779	252	0	161	751	119	202	516	244
										69
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Dismissed.....	18.4	18.0	20.0	70.0	18.1	15.8	29.5	21.1	16.7	19.6
Transferred.....	3.1	3.0	3.8	0.0	2.6	3.5	2.0	3.2	2.4	4.8
Remanded to adult court.....	0.2	0.3	0.0	0.0	0.1	0.9	0.2	0.2	0.2	0.1
Deported.....	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Informal probation.....	7.6	7.1	9.9	5.0	15.3	6.8	4.5	11.6	7.4	4.6
Non-ward probation.....	6.5	6.0	8.7	0.0	8.6	6.4	5.2	8.4	6.3	5.7
Diversion.....	0.1	0.1	0.2	5.0	0.3	0.1	0.0	0.1	0.2	0.1
Deferred entry of judgment.....	3.4	3.6	2.6	5.0	3.0	3.6	3.0	4.2	3.5	1.7
Wardship probation.....	60.6	62.1	54.8	15.0	52.1	63.7	54.9	51.2	63.4	63.4
Wardship probation.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Own/relative's home.....	51.2	51.3	50.5	33.3	54.3	49.8	55.4	55.7	49.7	50.8
Secure county facility.....	27.9	28.3	25.8	33.3	24.5	27.8	30.9	25.8	31.3	21.7
Non-secure county facility.....	1.4	1.6	0.7	0.0	1.4	1.6	0.4	1.5	1.7	0.8
Other public facility.....	0.3	0.3	0.2	0.0	0.1	0.3	0.5	1.0	0.2	0.4
Other private facility.....	12.1	11.4	15.1	33.3	12.9	13.8	2.8	7.2	10.8	18.7
Division of Juvenile Justice.....	1.8	2.1	0.5	0.0	0.1	1.3	5.7	0.8	1.7	2.6
Other.....	5.4	5.0	7.1	0.0	6.7	5.4	4.3	8.0	4.7	5.2

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

Table 21
JUVENILE PETITIONS FOR FELONY OFFENSES, 2019
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.....	22,352	18,894	3,458	18	3,208	15,679	3,447	3,100	11,511	6,243	1,498
Violent offenses.....	9,220	7,644	1,576	7	1,454	6,386	1,373	1,098	4,490	3,021	611
Homicide.....	272	253	19	0	4	125	143	26	161	72	13
Rape.....	125	123	2	1	19	68	37	30	61	27	7
Robbery.....	3,830	3,337	493	0	481	2,827	522	226	1,698	1,717	189
Assault.....	4,906	3,854	1,052	6	944	3,309	647	807	2,525	1,174	400
Kidnapping.....	87	77	10	0	6	57	24	9	45	31	2
Property offenses.....	5,736	4,704	1,032	1	703	4,234	798	775	2,693	1,941	327
Burglary.....	2,282	1,997	285	0	288	1,603	391	284	1,113	761	124
Theft.....	1,857	1,436	421	0	213	1,421	223	252	731	749	125
Motor vehicle theft.....	1,411	1,110	301	0	161	1,090	160	184	764	410	53
Forgery, checks, access cards.....	32	29	3	0	4	24	4	6	15	4	7
Arson.....	154	132	22	1	37	96	20	49	70	17	18
Drug offenses.....	820	641	179	2	35	624	159	109	558	40	113
Narcotics.....	187	148	39	0	8	148	31	34	121	8	24
Marijuana.....	63	57	6	0	5	39	19	15	31	9	8
Dangerous drugs.....	558	424	134	1	21	432	104	55	399	23	81
Other drug offenses.....	12	12	0	1	1	5	5	5	7	0	0
All other offenses.....	6,576	5,905	671	8	1,016	4,435	1,117	1,118	3,770	1,241	447
Manslaughter-vehicle.....	8	8	0	0	0	3	5	2	4	0	2
Lewd or lascivious.....	685	673	12	4	199	324	158	215	314	95	61
Other sex.....	562	532	30	0	84	342	136	154	266	99	43
Weapons.....	2,590	2,410	180	1	309	1,920	360	254	1,666	535	135
Driving under the influence.....	87	72	15	0	1	45	41	26	44	1	16
Hit-and-run.....	56	45	11	0	3	29	24	8	32	9	7
Escape.....	6	2	4	0	0	6	0	0	3	2	1
Bookmaking.....	0	0	0	0	0	0	0	0	0	0	0
Other felonies.....	2,582	2,163	419	3	420	1,766	393	459	1,441	500	182

(continued)

Table 21 - continued
JUVENILE PETITIONS FOR FELONY OFFENSES, 2019
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	84.5	15.5	0.1	14.4	70.1	15.4	13.9	51.5	27.9	6.7
Violent offenses.....	100.0	82.9	17.1	0.1	15.8	69.3	14.9	11.9	48.7	32.8	6.6
Homicide.....	100.0	93.0	7.0	0.0	1.5	46.0	52.6	9.6	59.2	26.5	4.8
Rape.....	100.0	98.4	1.6	0.8	15.2	54.4	29.6	24.0	48.8	21.6	5.6
Robbery.....	100.0	87.1	12.9	0.0	12.6	73.8	13.6	5.9	44.3	44.8	4.9
Assault.....	100.0	78.6	21.4	0.1	19.2	67.4	13.2	16.4	51.5	23.9	8.2
Kidnapping.....	100.0	88.5	11.5	0.0	6.9	65.5	27.6	10.3	51.7	35.6	2.3
Property offenses.....	100.0	82.0	18.0	0.0	12.3	73.8	13.9	13.5	46.9	33.8	5.7
Burglary.....	100.0	87.5	12.5	0.0	12.6	70.2	17.1	12.4	48.8	33.3	5.4
Theft.....	100.0	77.3	22.7	0.0	11.5	76.5	12.0	13.6	39.4	40.3	6.7
Motor vehicle theft.....	100.0	78.7	21.3	0.0	11.4	77.3	11.3	13.0	54.1	29.1	3.8
Forgery, checks, access cards.....	100.0	90.6	9.4	0.0	12.5	75.0	12.5	18.8	46.9	12.5	21.9
Arson.....	100.0	85.7	14.3	0.6	24.0	62.3	13.0	31.8	45.5	11.0	11.7
Drug offenses.....	100.0	78.2	21.8	0.2	4.3	76.1	19.4	13.3	68.0	4.9	13.8
Narcotics.....	100.0	79.1	20.9	0.0	4.3	79.1	16.6	18.2	64.7	4.3	12.8
Marijuana.....	100.0	90.5	9.5	0.0	7.9	61.9	30.2	23.8	49.2	14.3	12.7
Dangerous drugs.....	100.0	76.0	24.0	0.2	3.8	77.4	18.6	9.9	71.5	4.1	14.5
Other drug offenses.....	100.0	100.0	0.0	8.3	8.3	41.7	41.7	41.7	58.3	0.0	0.0
All other offenses.....	100.0	89.8	10.2	0.1	15.5	67.4	17.0	17.0	57.3	18.9	6.8
Manslaughter-vehicle.....	100.0	100.0	0.0	0.0	0.0	37.5	62.5	25.0	50.0	0.0	25.0
Lewd or lascivious.....	100.0	98.2	1.8	0.6	29.1	47.3	23.1	31.4	45.8	13.9	8.9
Other sex.....	100.0	94.7	5.3	0.0	14.9	60.9	24.2	27.4	47.3	17.6	7.7
Weapons.....	100.0	93.1	6.9	0.0	11.9	74.1	13.9	9.8	64.3	20.7	5.2
Driving under the influence.....	100.0	82.8	17.2	0.0	1.1	51.7	47.1	29.9	50.6	1.1	18.4
Hit-and-run.....	100.0	80.4	19.6	0.0	5.4	51.8	42.9	14.3	57.1	16.1	12.5
Escape.....	100.0	33.3	66.7	0.0	0.0	100.0	0.0	0.0	50.0	33.3	16.7
Bookmaking.....	100.0	-	-	-	-	-	-	-	-	-	-
Other felonies.....	100.0	83.8	16.2	0.1	16.3	68.4	15.2	17.8	55.8	19.4	7.0

Notes: Percentages may not add to 100.0 because of rounding.
Dash indicates that a percent was not calculated.

JUVENILE PETITIONS FOR MISDEMEANOR OFFENSES, 2019
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	
Number	Number	Number	Number	Number	Number	Number	Number	Number	Number	Number	
Total.....	19,126	14,393	4,733	10	3,192	13,206	2,718	3,637	10,656	3,427	1,406
Assault and battery.....	7,722	5,377	2,345	6	1,659	5,303	754	1,323	4,226	1,632	541
Theft.....	1,702	1,247	455	2	273	1,190	237	266	797	503	136
Petty theft.....	1,284	942	342	2	210	886	186	200	602	384	98
Other theft.....	418	305	113	0	63	304	51	66	195	119	38
Drug and alcohol.....	1,854	1,386	468	0	98	1,280	476	473	1,149	82	150
Marijuana.....	270	226	44	0	32	199	39	68	160	23	19
Other drugs.....	642	444	198	0	25	508	109	178	392	32	40
Drunk.....	124	88	36	0	16	85	23	34	69	5	16
Liquor laws.....	270	204	66	0	20	189	61	49	191	9	21
Driving under the influence.....	548	424	124	0	5	299	244	144	337	13	54
Malicious mischief.....	2,229	1,810	419	2	410	1,547	270	474	1,218	356	181
Disorderly conduct.....	68	47	21	0	5	57	6	24	30	8	6
Disturbing the peace.....	383	292	91	1	83	256	43	86	198	70	29
Vandalism.....	1,437	1,195	242	1	269	990	177	292	818	209	118
Malicious mischief.....	86	75	11	0	12	59	15	22	43	11	10
Trespassing.....	255	201	54	0	41	185	29	50	129	58	18
Other offenses.....	5,619	4,573	1,046	0	752	3,886	981	1,101	3,266	854	398
Manslaughter - misd.....	11	7	4	0	0	5	6	4	2	0	5
Burglary.....	459	299	160	0	70	308	81	89	190	148	32
Checks and access cards.....	43	32	11	0	1	34	8	12	14	13	4
Indecent exposure.....	34	34	0	0	4	26	4	17	9	4	4
Annoying children.....	61	60	1	0	17	31	13	23	23	11	4
Obscene matter.....	40	35	5	0	4	30	6	13	15	7	5
Lewd conduct.....	68	60	8	0	17	45	6	16	34	9	9
Prostitution.....	10	3	7	0	0	4	6	0	4	5	1
Contributing delinquency minor.....	15	12	3	0	0	14	1	8	5	1	1
Glue sniffing.....	13	10	3	0	0	13	0	3	9	0	1
Weapons.....	1,078	965	113	0	215	718	145	174	707	139	58
Hit-and-run.....	325	249	76	0	20	217	88	65	194	45	21
Selected traffic.....	98	82	16	0	3	62	33	27	51	7	13
Joy riding.....	128	89	39	0	17	92	19	33	69	18	8
Gambling.....	1	1	0	0	0	1	0	0	1	0	0
Nonsupport.....	0	0	0	0	0	0	0	0	0	0	0
City/county ordinances.....	788	610	178	0	125	543	120	178	503	63	44
FTA-non traffic.....	2	1	1	0	0	2	0	0	1	1	0
All other misdemeanors.....	2,445	2,024	421	0	259	1,741	445	439	1,435	383	188

(continued)

JUVENILE PETITIONS FOR MISDEMEANOR OFFENSES, 2019

Table 22 - continued

Category and offense	Total	Category and Offense by Gender, Age Group, and Race/Ethnic Group						Race/ethnic group	
		Gender		Age group			White	Hispanic	
		Male	Female	Under 12	12-14	15-17	18-24	Black Other	
				Percent					
Total.....	100.0	75.3	24.7	0.1	16.7	69.0	14.2	19.0	55.7
Assault and battery.....	100.0	69.6	30.4	0.1	21.5	68.7	9.8	17.1	54.7
Theft.....	100.0	73.3	26.7	0.1	16.0	69.9	13.9	15.6	46.8
Petty theft.....	100.0	73.4	26.6	0.2	16.4	69.0	14.5	15.6	46.9
Other theft.....	100.0	73.0	27.0	0.0	15.1	72.7	12.2	15.8	46.7
Drug and alcohol.....	100.0	74.8	25.2	0.0	5.3	69.0	25.7	25.5	62.0
Marijuana.....	100.0	83.7	16.3	0.0	11.9	73.7	14.4	25.2	59.3
Other drugs.....	100.0	69.2	30.8	0.0	3.9	79.1	17.0	27.7	61.1
Drunk.....	100.0	71.0	29.0	0.0	12.9	68.5	18.5	27.4	55.6
Liquor laws.....	100.0	75.6	24.4	0.0	7.4	70.0	22.6	18.1	70.7
Driving under the influence.....	100.0	77.4	22.6	0.0	0.9	54.6	44.5	26.3	61.5
Malicious mischief.....	100.0	81.2	18.8	0.1	18.4	69.4	12.1	21.3	54.6
Disorderly conduct.....	100.0	69.1	30.9	0.0	7.4	83.8	8.8	35.3	44.1
Disturbing the peace.....	100.0	76.2	23.8	0.3	21.7	66.8	11.2	22.5	51.7
Vandalism.....	100.0	83.2	16.8	0.1	18.7	68.9	12.3	20.3	56.9
Malicious mischief.....	100.0	87.2	12.8	0.0	14.0	68.6	17.4	25.6	50.0
Trespassing.....	100.0	78.8	21.2	0.0	16.1	72.5	11.4	19.6	50.6
Other offenses.....	100.0	81.4	18.6	0.0	13.4	69.2	17.5	19.6	58.1
Manslaughter - misd.....	100.0	63.6	36.4	0.0	0.0	45.5	54.5	36.4	18.2
Burglary.....	100.0	65.1	34.9	0.0	15.3	67.1	17.6	19.4	41.4
Cheats and access cards.....	100.0	74.4	25.6	0.0	2.3	79.1	18.6	27.9	32.6
Indecent exposure.....	100.0	100.0	0.0	0.0	11.8	76.5	11.8	50.0	26.5
Annoying children.....	100.0	98.4	1.6	0.0	27.9	50.8	21.3	37.7	37.7
Obscene matter.....	100.0	87.5	12.5	0.0	10.0	75.0	15.0	32.5	37.5
Lewd conduct.....	100.0	88.2	11.8	0.0	25.0	66.2	8.8	23.5	50.0
Prostitution.....	100.0	30.0	70.0	0.0	0.0	40.0	60.0	0.0	40.0
Contributing delinquency minor.....	100.0	80.0	20.0	0.0	0.0	93.3	6.7	53.3	33.3
Glue sniffing.....	100.0	76.9	23.1	0.0	0.0	100.0	0.0	23.1	69.2
Weapons.....	100.0	89.5	10.5	0.0	19.9	66.6	13.5	16.1	65.6
Hit-and-run.....	100.0	76.6	23.4	0.0	6.2	66.8	27.1	20.0	59.7
Selected traffic.....	100.0	83.7	16.3	0.0	3.1	63.3	33.7	27.6	52.0
Joy riding.....	100.0	69.5	30.5	0.0	13.3	71.9	14.8	25.8	53.9
Gambling.....	100.0	100.0	0.0	0.0	0.0	100.0	0.0	0.0	100.0
Nonsupport.....	100.0	-	-	-	-	-	-	-	-
City/county ordinances.....	100.0	77.4	22.6	0.0	15.9	68.9	15.2	22.6	63.8
FTA-non traffic.....	100.0	50.0	50.0	0.0	0.0	100.0	0.0	0.0	50.0
All other misdemeanors.....	100.0	82.8	17.2	0.0	10.6	71.2	18.2	18.0	58.7

Notes: Percentages may not add to 100.0 because of rounding.
Dash indicates that a percent was not calculated.

JUVENILE PETITIONS FOR STATUS OFFENSES, 2019
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						Percent			
Total.....	6,908	5,433	1,475	2	739	4,654	1,513	1,380	3,709	1,401	418
Truancy.....	133	67	66	0	16	97	20	31	71	10	21
Runaway.....	8	1	7	0	3	5	0	3	5	0	0
Curfew.....	3	2	1	0	0	3	0	1	2	0	0
Incorrigible.....	13	9	4	0	2	8	3	5	6	2	0
Other status offenses.....	6,751	5,354	1,397	2	718	4,541	1,490	1,340	3,625	1,389	397
Total.....	100.0	78.6	21.4	0.0	10.7	67.4	21.9	20.0	53.7	20.3	6.1
Truancy.....	100.0	50.4	49.6	0.0	12.0	72.9	15.0	23.3	53.4	7.5	15.8
Runaway.....	100.0	12.5	87.5	0.0	37.5	62.5	0.0	37.5	62.5	0.0	0.0
Curfew.....	100.0	66.7	33.3	0.0	0.0	100.0	0.0	33.3	66.7	0.0	0.0
Incorrigible.....	100.0	69.2	30.8	0.0	15.4	61.5	23.1	38.5	46.2	15.4	0.0
Other status offenses.....	100.0	79.3	20.7	0.0	10.6	67.3	22.1	19.8	53.7	20.6	5.9

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

Table 24
DEFENSE REPRESENTATION, 2019
 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
Total.....	31,717	25,245	6,472	20	4,588	22,031	5,078	4,905	17,465	7,404
Unknown.....	7,337	5,766	1,571	3	1,006	5,011	1,317	1,321	3,138	2,330
Total known.....	24,380	19,479	4,901	17	3,582	17,020	3,761	3,584	14,327	5,074
Not represented.....	589	481	108	1	84	435	69	207	282	70
Represented.....	23,791	18,998	4,793	16	3,498	16,585	3,692	3,377	14,045	5,004
Represented.....	23,791	18,998	4,793	16	3,498	16,585	3,692	3,377	14,045	5,004
Private counsel.....	1,838	1,534	304	3	250	1,187	398	355	1,134	238
Court-appointed counsel.....	3,896	3,251	645	3	531	2,814	548	464	1,973	1,308
Public defender.....	16,472	12,890	3,582	10	2,595	11,319	2,548	2,479	10,062	2,862
Other.....	1,585	1,323	262	0	122	1,265	198	79	876	596
Total.....	100.0	79.6	20.4	0.1	14.5	69.5	16.0	15.5	55.1	23.3
Unknown.....	100.0	78.6	21.4	0.0	13.7	68.3	18.0	18.0	42.8	31.8
Total known.....	100.0	79.9	20.1	0.1	14.7	69.8	15.4	14.7	58.8	20.8
Not represented.....	100.0	81.7	18.3	0.2	14.3	73.9	11.7	35.1	47.9	11.9
Represented.....	100.0	79.9	20.1	0.1	14.7	69.7	15.5	14.2	59.0	21.0
Represented.....	100.0	79.9	20.1	0.1	14.7	69.7	15.5	14.2	59.0	21.0
Private counsel.....	100.0	83.5	16.5	0.2	13.6	64.6	21.7	19.3	61.7	12.9
Court-appointed counsel.....	100.0	83.4	16.6	0.1	13.6	72.2	14.1	11.9	50.6	33.6
Public defender.....	100.0	78.3	21.7	0.1	15.8	68.7	15.5	15.0	61.1	17.4
Other.....	100.0	83.5	16.5	0.0	7.7	79.8	12.5	5.0	55.3	37.6

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

Table 25
JUVENILE COURT DISPOSITIONS, 2019

Court disposition	Total	Gender		Age group			Race/ethnic group				
		Male	Female	Under 12	12-14	15-17	18-24	White	Hispanic		
		Number						Other			
Total.....	31,717	25,245	6,472	20	4,588	22,031	5,078	4,905	17,465	7,404	1,943
Dismissed.....	5,831	4,534	1,297	14	830	3,488	1,499	1,037	2,921	1,451	422
Transferred.....	992	747	245	0	120	769	103	157	426	354	55
Remanded to adult court....	64	64	0	0	0	18	46	8	42	12	2
Deported.....	0	0	0	0	0	0	0	0	0	0	0
Informal probation.....	2,426	1,788	638	1	702	1,497	226	568	1,286	339	233
Non-ward probation.....	2,071	1,508	563	0	393	1,414	264	411	1,092	419	149
Deferred entry of judgment..	1,075	907	168	1	138	786	150	206	605	127	137
Diversion.....	42	28	14	1	15	25	1	7	27	7	1
Wardship probation.....	19,216	15,669	3,547	3	2,390	14,034	2,789	2,511	11,066	4,695	944
Total.....	100.0	79.6	20.4	0.1	14.5	69.5	16.0	15.5	55.1	23.3	6.1
Dismissed.....	100.0	77.8	22.2	0.2	14.2	59.8	25.7	17.8	50.1	24.9	7.2
Transferred.....	100.0	75.3	24.7	0.0	12.1	77.5	10.4	15.8	42.9	35.7	5.5
Remanded to adult court....	100.0	100.0	0.0	0.0	0.0	28.1	71.9	12.5	65.6	18.8	3.1
Deported.....	100.0	-	-	-	-	-	-	-	-	-	-
Informal probation.....	100.0	73.7	26.3	0.0	28.9	61.7	9.3	23.4	53.0	14.0	9.6
Non-ward probation.....	100.0	72.8	27.2	0.0	19.0	68.3	12.7	19.8	52.7	20.2	7.2
Deferred entry of judgment..	100.0	84.4	15.6	0.1	12.8	73.1	14.0	19.2	56.3	11.8	12.7
Diversion.....	100.0	66.7	33.3	2.4	35.7	59.5	2.4	16.7	64.3	16.7	2.4
Wardship probation.....	100.0	81.5	18.5	0.0	12.4	73.0	14.5	13.1	57.6	24.4	4.9

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

Dash indicates that a percent was not calculated.

Table 26
WARDSHIP PROBATION PLACEMENTS, 2019
 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.....	19,216	15,669	3,547	3	2,390	14,034	2,789	2,511	11,066	4,695	944
Own/relative's home.....	9,833	8,041	1,792	1	1,297	6,989	1,546	1,399	5,502	2,385	547
Secure county facility.....	5,355	4,439	916	1	585	3,908	861	649	3,459	1,018	229
Non-secure county facility.....	270	244	26	0	33	225	12	37	183	37	13
Other public facility.....	59	52	7	0	3	42	14	24	23	8	4
Other private facility.....	2,325	1,790	535	1	308	1,939	77	180	1,200	879	66
Division of Juvenile Justice....	343	324	19	0	3	180	160	20	183	124	16
Other.....	1,031	779	252	0	161	751	119	202	516	244	69
Total.....	100.0	81.5	18.5	0.0	12.4	73.0	14.5	13.1	57.6	24.4	4.9
Own/relative's home.....	100.0	81.8	18.2	0.0	13.2	71.1	15.7	14.2	56.0	24.3	5.6
Secure county facility.....	100.0	82.9	17.1	0.0	10.9	73.0	16.1	12.1	64.6	19.0	4.3
Non-secure county facility.....	100.0	90.4	9.6	0.0	12.2	83.3	4.4	13.7	67.8	13.7	4.8
Other public facility.....	100.0	88.1	11.9	0.0	5.1	71.2	23.7	40.7	39.0	13.6	6.8
Other private facility.....	100.0	77.0	23.0	0.0	13.2	83.4	3.3	7.7	51.6	37.8	2.8
Division of Juvenile Justice....	100.0	94.5	5.5	0.0	0.9	52.5	46.6	5.8	53.4	36.2	4.7
Other.....	100.0	75.6	24.4	0.0	15.6	72.8	11.5	19.6	50.0	23.7	6.7

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

Table 27
FITNESS HEARINGS, 2019
 Gender, Age, and Race/Ethnic Group by Outcome

Outcome	Total	Gender		Age			Race/ethnic group						
		Male	Female	14	15	16	17	All other	White	Hispanic	Black	Other	
		Number									Percent		
Total.....	129	127	2	4	1	15	34	75	18	76	26	9	
Fitness hearing outcome.....													
Fit.....	65	63	2	4	1	12	19	29	10	34	14	7	
Unfit.....	64	64	0	0	0	3	15	46	8	42	12	2	
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.....	50.4	49.6	100.0	100.0	100.0	80.0	55.9	38.7	55.6	44.7	53.8	77.8	
Unfit.....	49.6	50.4	0.0	0.0	0.0	20.0	44.1	61.3	44.4	55.3	46.2	22.2	

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

Table 28
FITNESS HEARING OFFENSES, 2019
 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
		Number										
Total.....	129	127	2	4	1	15	34	75	18	76	26	9
Felony offenses.....	119	117	2	2	1	15	29	72	16	69	26	8
Homicide.....	42	42	0	0	0	3	8	31	4	25	13	0
Rape.....	1	1	0	0	0	0	0	1	0	1	0	0
Robbery.....	27	27	0	0	0	6	7	14	2	14	7	4
Assault.....	30	28	2	1	1	5	9	14	3	20	5	2
Kidnapping.....	2	2	0	0	0	0	1	1	1	1	0	0
Burglary.....	3	3	0	0	0	1	0	2	1	2	0	0
Theft.....	0	0	0	0	0	0	0	0	0	0	0	0
Motor vehicle theft.....	0	0	0	0	0	0	0	0	0	0	0	0
Lewd or lascivious.....	1	1	0	0	0	0	0	1	1	0	0	0
Other sex.....	4	4	0	0	0	0	0	4	3	0	0	1
Weapons.....	3	3	0	1	0	0	0	2	1	2	0	0
Other felonies.....	6	6	0	0	0	0	0	2	4	0	4	1
Misdemeanor offenses.....	9	9	0	2	0	0	5	2	2	6	0	1
Assault and battery.....	5	5	0	0	0	0	4	1	0	5	0	0
Other theft.....	1	1	0	1	0	0	0	0	0	0	0	1
All other misdemeanors.....	3	3	0	1	0	0	1	1	2	1	0	0
Status offenses.....	1	1	0	0	0	0	0	1	0	0	0	0

(continued)

FITNESS HEARING OFFENSES, 2019
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
Percent											
Total.....	100.0	98.4	1.6	3.1	0.8	11.6	26.4	58.1	14.0	58.9	20.2
Felony offenses.....	100.0	98.3	1.7	1.7	0.8	12.6	24.4	60.5	13.4	58.0	21.8
Homicide.....	100.0	100.0	0.0	0.0	0.0	7.1	19.0	73.8	9.5	59.5	31.0
Rape.....	100.0	100.0	0.0	0.0	0.0	0.0	0.0	100.0	0.0	100.0	0.0
Robbery.....	100.0	100.0	0.0	0.0	0.0	22.2	25.9	51.9	7.4	51.9	25.9
Assault.....	100.0	93.3	6.7	3.3	3.3	16.7	30.0	46.7	10.0	66.7	16.7
Kidnapping.....	100.0	100.0	0.0	0.0	0.0	0.0	50.0	50.0	50.0	50.0	0.0
Burglary.....	100.0	100.0	0.0	0.0	33.3	0.0	66.7	33.3	66.7	66.7	0.0
Theft.....	-	-	-	-	-	-	-	-	-	-	-
Motor vehicle theft.....	-	-	-	-	-	-	-	-	-	-	-
Lewd or lascivious.....	100.0	100.0	0.0	0.0	0.0	0.0	0.0	100.0	100.0	0.0	0.0
Other sex.....	100.0	100.0	0.0	0.0	0.0	0.0	0.0	100.0	75.0	0.0	25.0
Weapons.....	100.0	100.0	0.0	33.3	0.0	0.0	66.7	0.0	33.3	66.7	0.0
Other felonies.....	100.0	100.0	0.0	0.0	0.0	33.3	66.7	0.0	66.7	66.7	16.7
Misdemeanor offenses.....	100.0	100.0	0.0	22.2	0.0	0.0	55.6	22.2	22.2	66.7	0.0
Assault and battery	100.0	100.0	0.0	0.0	0.0	0.0	80.0	20.0	0.0	100.0	0.0
Other theft.....	100.0	100.0	0.0	100.0	0.0	0.0	0.0	0.0	0.0	0.0	100.0
All other misdemeanors.....	100.0	100.0	0.0	33.3	0.0	0.0	33.3	33.3	66.7	33.3	0.0
Status offenses.....	100.0	100.0	0.0	0.0	0.0	0.0	100.0	0.0	100.0	0.0	0.0

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

Table 29
JUVENILE JUSTICE, 2014-2019
 Referrals to Probation by Probation Disposition, Court Disposition, and Wardship Placement by Year

Probation dispositions, court dispositions, and wardship placements	2014		2015		2016		2017		2018		2019		Percent change 2014- 2019
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Referrals to probation.....	101,531	100.0	86,539	100.0	77,509	100.0	71,791	100.0	65,020	100.0	59,371	100.0	-41.5
Probation dispositions													-8.7
Closed at intake.....	36,396	35.8	31,830	36.8	27,001	34.8	24,651	34.3	21,395	32.9	21,083	35.5	-42.1
Transferred ¹	869	0.9	639	0.7	617	0.8	683	1.0	593	0.9	573	1.0	-34.1
Traffic court.....	1,851	1.8	1,706	2.0	1,788	2.3	1,498	2.1	1,383	2.1	1,492	2.5	-19.4
Direct file - adult court ²	474	0.5	492	0.6	340	0.4	0	0.0	0	0.0	0	0.0	-
Informal probation.....	2,733	2.7	2,165	2.5	1,471	1.9	1,210	1.7	1,135	1.7	1,049	1.8	-61.6
Diversion.....	7,563	7.4	5,600	6.5	5,723	7.4	5,517	7.7	4,754	7.3	3,457	5.8	-54.3
Petitions filed.....	51,645	50.9	44,107	51.0	40,569	52.3	38,232	53.3	35,760	55.0	31,717	53.4	-38.6
Juvenile court dispositions													-11.3
Dismissed.....	7,717	7.6	7,359	8.5	6,975	9.0	6,762	9.4	6,468	9.9	5,831	9.8	-24.4
Transferred ¹	1,198	1.2	1,082	1.3	1,042	1.3	930	1.3	1,032	1.6	992	1.7	-17.2
Remanded to adult court.....	123	0.1	74	0.1	66	0.1	158	0.2	77	0.1	64	0.1	-48.0
Informal probation.....	3,956	3.9	2,940	3.4	2,899	3.7	2,860	4.0	2,678	4.1	2,426	4.1	-38.7
Non-ward probation.....	2,717	2.7	2,404	2.8	2,529	3.3	2,469	3.4	2,338	3.6	2,071	3.5	-23.8
Diversion.....	114	0.1	151	0.2	86	0.1	69	0.1	25	0.0	42	0.1	-63.2
Deferred entry of judgment.....	2,394	2.4	1,650	1.9	1,501	1.9	1,295	1.8	1,384	2.1	1,075	1.8	-55.1
Wardship probation/DJJ.....	33,426	32.9	28,447	32.9	25,471	32.9	23,689	33.0	21,758	33.5	19,216	32.4	-42.5
Wardship placements													-11.7
Own/relative's home.....	17,545	17.3	15,175	17.5	13,342	17.2	12,536	17.5	11,673	18.0	9,833	16.6	-44.0
Secure county facility.....	10,394	10.2	8,580	9.9	7,854	10.1	7,094	9.9	6,437	9.9	5,355	9.0	-48.5
Non-secure county facility.....	551	0.5	587	0.7	488	0.6	513	0.7	488	0.8	270	0.5	-51.0
Other public facility.....	148	0.1	113	0.1	111	0.1	90	0.1	53	0.1	59	0.1	-60.1
Other private facility.....	3,951	3.9	3,272	3.8	2,916	3.8	2,818	3.9	2,359	3.6	2,325	3.9	-41.2
Division of Juvenile Justice.....	241	0.2	216	0.2	183	0.2	224	0.3	317	0.5	343	0.6	-42.3
Other.....	596	0.6	504	0.6	577	0.7	414	0.6	431	0.7	1,031	1.7	73.0
													139.2

Notes: Data were reported by 56 counties in 2012-2014, 55 counties in 2015, 54 counties in 2016, 56 counties in 2017-2018, and 57 counties in 2019.

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

¹ Transferred includes transferred and deported. See footnote #2.

² In November 2016, California voters passed Proposition 57 which ended the process of juveniles being transferred directly (direct file) to adult court by county prosecutors. For additional information, see Understanding the Data.

Table 30
ADULT COURT DISPOSITIONS, 2019
Gender, Age, and Race/Ethnic Group by Disposition

Disposition	Total	Gender		Age			Race/ethnic group				
		Male	Female	14	15	16	17	White	Hispanic	Black	
Total.....	45	41	4	0	0	12	33	4	28	11	2
Dismissed.....	10	9	1	0	0	3	7	0	6	2	2
Certified to juvenile court.....	0	0	0	0	0	0	0	0	0	0	0
Acquitted.....	1	1	0	0	0	1	0	0	1	0	0
Convicted.....	34	31	3	0	0	8	26	4	21	9	0
Convicted.....	34	31	3	0	0	8	26	4	21	9	0
Prison/DJJ.....	20	19	1	0	0	6	14	2	15	3	0
Probation.....	2	2	0	0	0	1	1	1	0	1	0
Probation/jail.....	11	9	2	0	0	0	11	1	6	4	0
Jail.....	0	0	0	0	0	0	0	0	0	0	0
Other.....	1	1	0	0	0	1	0	0	0	1	0
Total.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Dismissed.....	22.2	22.0	25.0	-	-	25.0	21.2	0.0	21.4	18.2	100.0
Certified to juvenile court.....	0.0	0.0	0.0	-	-	0.0	0.0	0.0	0.0	0.0	0.0
Acquitted.....	2.2	2.4	0.0	-	-	8.3	0.0	0.0	3.6	0.0	0.0
Convicted.....	75.6	75.6	75.0	-	-	66.7	78.8	100.0	75.0	81.8	0.0
Convicted.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Prison/DJJ.....	58.8	61.3	33.3	-	-	75.0	53.8	50.0	71.4	33.3	-
Probation.....	5.9	6.5	0.0	-	-	12.5	3.8	25.0	0.0	11.1	-
Probation/jail.....	32.4	29.0	66.7	-	-	0.0	42.3	25.0	28.6	44.4	-
Jail.....	0.0	0.0	0.0	-	-	0.0	0.0	0.0	0.0	0.0	-
Other.....	2.9	3.2	0.0	-	-	12.5	0.0	0.0	0.0	11.1	-

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

ADULT COURT DISPOSITIONS, 2019
Disposition by Gender, Age, and Race/Ethnic Group

Disposition	Total	Gender		Age			Race/ethnic group			
		Male	Female	14	15	16	17	White	Hispanic	Black
Total.....	45	41	4	0	0	12	33	4	28	11
Dismissed.....	10	9	1	0	0	3	7	0	6	2
Certified to juvenile court.....	0	0	0	0	0	0	0	0	0	0
Acquitted.....	1	1	0	0	0	1	0	0	1	0
Convicted.....	34	31	3	0	0	8	26	4	21	9
Convicted.....	34	31	3	0	0	8	26	4	21	9
Prison/DJJ.....	20	19	1	0	0	6	14	2	15	3
Probation.....	2	2	0	0	0	1	1	1	0	1
Probation/jail.....	11	9	2	0	0	0	11	1	6	4
Jail.....	0	0	0	0	0	0	0	0	0	0
Other.....	1	1	0	0	0	1	0	0	0	1
Total.....	100.0	91.1	8.9	0.0	0.0	26.7	73.3	8.9	62.2	24.4
Dismissed.....	100.0	90.0	10.0	0.0	0.0	30.0	70.0	0.0	60.0	20.0
Certified to juvenile court.....	100.0	-	-	-	-	-	-	-	-	-
Acquitted.....	100.0	100.0	0.0	0.0	100.0	0.0	0.0	0.0	100.0	0.0
Convicted.....	100.0	91.2	8.8	0.0	0.0	23.5	76.5	11.8	61.8	26.5
Convicted.....	100.0	91.2	8.8	0.0	0.0	23.5	76.5	11.8	61.8	26.5
Prison/DJJ.....	100.0	95.0	5.0	0.0	0.0	30.0	70.0	10.0	75.0	15.0
Probation.....	100.0	100.0	0.0	0.0	50.0	50.0	50.0	0.0	50.0	0.0
Probation/jail.....	100.0	81.8	18.2	0.0	0.0	0.0	100.0	9.1	54.5	36.4
Jail.....	100.0	-	-	-	-	-	-	-	-	-
Other.....	100.0	100.0	0.0	0.0	100.0	0.0	0.0	0.0	100.0	0.0

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

Table 32
ADULT COURT DISPOSITIONS, 2019
 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	
Total	45	41	4	0	0	12	33	4	28	11	2
Felony.....	41	38	3	0	0	12	29	4	27	8	2
Misdemeanor.....	4	3	1	0	0	0	4	0	1	3	0
Felony offenses.....	41	38	3	0	0	12	29	4	27	8	2
Violent offenses.....	30	29	1	0	0	9	21	4	20	6	0
Property offenses.....	5	5	0	0	0	2	3	0	3	1	1
Drug offenses.....	0	0	0	0	0	0	0	0	0	0	0
Other offenses.....	6	4	2	0	0	1	5	0	4	1	1
Misdemeanor offenses.....	4	3	1	0	0	0	4	0	1	3	0
Assault and battery.....	1	1	0	0	0	0	1	0	1	0	0
Theft.....	1	1	1	0	0	0	2	0	0	1	0
Other offenses.....	2	1	1	0	0	0	2	0	0	2	0
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.....	91.1	92.7	75.0	-	-	100.0	87.9	100.0	96.4	72.7	100.0
Misdemeanor.....	8.9	7.3	25.0	-	-	0.0	12.1	0.0	3.6	27.3	0.0
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.....	73.2	76.3	33.3	-	-	75.0	72.4	100.0	74.1	75.0	0.0
Property offenses.....	12.2	13.2	0.0	-	-	16.7	10.3	0.0	11.1	12.5	50.0
Drug offenses.....	0.0	0.0	0.0	-	-	0.0	0.0	0.0	0.0	0.0	0.0
Other offenses.....	14.6	10.5	66.7	-	-	8.3	17.2	0.0	14.8	12.5	50.0
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.....	25.0	33.3	0.0	-	-	-	25.0	-	100.0	0.0	-
Theft.....	25.0	33.3	0.0	-	-	-	25.0	-	0.0	33.3	-
Other offenses.....	50.0	33.3	100.0	-	-	-	50.0	-	0.0	66.7	-

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

Table 33
ADULT COURT DISPOSITIONS FOR FELONY OFFENSES, 2019
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		
			Male	Female	14	15	16	White	Hispanic	Black
	Number Percent	Number Percent	Number Percent							
Total.....	41 100.0	38 92.7	3 7.3	0 0.0	0 0.0	12 29.3	29 70.7	4 9.8	27 65.9	8 19.5
Violent offenses.....	30 100.0	29 96.7	1 3.3	0 0.0	0 0.0	9 30.0	21 70.0	4 13.3	20 66.7	6 20.0
Homicide.....	9 100.0	9 100.0	0 0.0	0 0.0	0 0.0	4 44.4	5 55.6	2 22.2	5 55.6	2 22.2
Acquitted.....	1 100.0	1 100.0	0 0.0	0 0.0	0 0.0	1 100.0	0 0.0	0 0.0	1 100.0	0 0.0
Dismissed.....	2 100.0	2 100.0	0 0.0	0 0.0	0 0.0	1 50.0	0 0.0	0 0.0	1 50.0	1 50.0
Convicted.....	6 100.0	6 100.0	0 0.0	0 0.0	0 0.0	2 33.3	4 66.7	2 33.3	3 50.0	1 16.7
Prison.....	6 100.0	6 100.0	0 0.0	0 0.0	0 0.0	2 33.3	4 66.7	2 33.3	3 50.0	1 16.7
Robbery.....	12 100.0	11 91.7	1 8.3	0 0.0	0 0.0	1 8.3	11 91.7	1 8.3	8 66.7	3 25.0
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
Convicted.....	10 100.0	9 90.0	1 10.0	0 0.0	0 0.0	1 10.0	9 90.0	1 10.0	6 60.0	3 30.0
Prison.....	7 100.0	6 85.7	1 14.3	0 0.0	0 0.0	1 14.3	6 85.7	0 0.0	5 71.4	2 28.6
Probation/jail.....	3 100.0	3 100.0	0 0.0	0 0.0	0 0.0	0 0.0	3 100.0	1 33.3	1 33.3	0 0.0
Assault.....	9 100.0	9 100.0	0 0.0	0 0.0	0 0.0	4 44.4	5 55.6	1 11.1	7 77.8	1 11.1
Dismissed.....	1 100.0	1 100.0	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.....	8 100.0	8 100.0	0 0.0	0 0.0	0 0.0	3 37.5	5 62.5	1 12.5	6 75.0	1 12.5
Prison.....	5 100.0	5 100.0	0 0.0	0 0.0	0 0.0	1 20.0	4 80.0	0 0.0	5 100.0	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	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	1 100.0	0 0.0	0 0.0	1 100.0	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	0 0.0	1 100.0

(continued)

ADULT COURT DISPOSITIONS FOR FELONY OFFENSES, 2019
Offense, Disposition, and Type of Sentence by Gender, Age, and Race/Ethnic Group

Offense, disposition, and type of sentence	Total	Number Percent	Gender	Age					Race/ethnic group				
				Male	Female	Number Percent	14	15	16	17	White	Hispanic	Black
Property offenses.....	5 100.0	5 100.0	0 0.0	0 0.0	0 0.0	0 0.0	2 40.0	3 60.0	0 0.0	3 60.0	1 20.0	1 20.0	1 20.0
Burglary.....	3 100.0	3 100.0	0 0.0	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	0 0.0
Dismissed.....	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	1 50.0	1 50.0	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	1 100.0	0 0.0	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	0 0.0	1 100.0	0 0.0	0 0.0	0 0.0
Theft.....	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	0 0.0	1 100.0
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	0 0.0	1 100.0
Motor vehicle theft.....	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	1 100.0	0 0.0	1 100.0	0 0.0
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	1 100.0	0 0.0	1 100.0	0 0.0
Other offenses.....	6 100.0	4 66.7	2 33.3	0 0.0	0 0.0	0 0.0	1 16.7	5 83.3	0 0.0	4 66.7	1 16.7	1 16.7	1 16.7
Sex offenses.....	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	1 100.0	0 0.0	1 100.0	0 0.0
Convicted.....	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	1 100.0	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	1 100.0	0 0.0	1 100.0	0 0.0	1 100.0	0 0.0	0 0.0
Other felonies.....	5 100.0	3 60.0	2 40.0	0 0.0	0 0.0	0 0.0	1 20.0	4 80.0	0 0.0	3 60.0	1 20.0	1 20.0	1 20.0
Dismissed.....	1 100.0	0 0.0	1 100.0	0 0.0	0 0.0	0 0.0	1 100.0	0 0.0	0 0.0	0 0.0	0 0.0	1 100.0	0 0.0
Convicted.....	4 100.0	3 75.0	1 25.0	0 0.0	0 0.0	0 0.0	1 25.0	3 75.0	0 0.0	3 75.0	1 25.0	0 0.0	0 0.0
Prison.....	1 100.0	0 0.0	1 100.0	0 0.0	0 0.0	0 0.0	1 100.0	0 0.0	1 100.0	0 0.0	1 100.0	0 0.0	0 0.0
Probation/jail.....	3 100.0	2 66.7	1 33.3	0 0.0	0 0.0	0 0.0	0 0.0	3 100.0	0 0.0	2 66.7	1 33.3	0 0.0	0 0.0

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

Table 34
ADULT COURT DISPOSITIONS FOR MISDEMEANOR OFFENSES, 2019
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			
				14		15		16		
		Male	Female	Number	Percent	Number	Percent	Number	Percent	Number
Total.....	4 100.0	3 75.0	1 25.0	0	0.0	0	0.0	4 100.0	0	0.0
Assault and battery.....	1 100.0	1 100.0	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	0	1 100.0	0	0.0
Probation/jail.....	1 100.0	1 100.0	0	0.0	0	0.0	0	1 100.0	0	0.0
Theft.....	1 100.0	1 100.0	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	0	1 100.0	0	0.0
Probation/jail.....	1 100.0	1 100.0	0	0.0	0	0.0	0	1 100.0	0	0.0
All other misdemeanors.....	2 100.0	1 50.0	1 50.0	0	0.0	0	0.0	2 100.0	0	0.0
Convicted.....	2 100.0	1 50.0	1 50.0	0	0.0	0	0.0	2 100.0	0	0.0
Probation/jail.....	1 100.0	0 0.0	1 100.0	0	0.0	0	0.0	1 100.0	0	0.0
Probation.....	1 100.0	1 100.0	0	0.0	0	0.0	1 100.0	0	0.0	1 100.0

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

Table 35
POPULATION ESTIMATES, 2019
 Gender and Age by Race/Ethnic Group

Gender and age	Total	Race/ethnic group			
		White	Hispanic	Black	Other
Statewide	13,968,321	4,092,104	6,632,028	805,475	2,438,714
0 - 9	4,919,940	1,508,506	2,270,187	269,663	871,584
10	513,544	133,635	266,753	27,104	86,052
11	525,223	135,579	274,205	27,813	87,626
12	529,818	138,412	274,393	27,953	89,060
13	520,500	139,809	267,097	27,243	86,351
14	515,394	139,184	261,865	26,946	87,399
15	509,319	140,949	256,242	26,838	85,290
16	511,008	140,400	257,018	27,463	86,127
17	516,905	142,745	257,982	30,021	86,157
18-25	4,906,670	1,472,885	2,246,286	314,431	873,068
Male	7,156,789	2,103,491	3,385,706	417,980	1,249,612
0 - 9	2,516,453	772,097	1,157,018	137,558	449,780
10	260,872	67,842	135,321	13,734	43,975
11	267,468	68,844	139,446	14,097	45,081
12	270,973	71,064	139,878	14,313	45,718
13	265,792	71,560	136,126	13,744	44,362
14	263,085	72,158	131,358	14,507	45,062
15	258,472	71,984	129,269	13,813	43,406
16	260,310	71,436	130,854	13,800	44,220
17	263,284	73,738	130,770	15,446	43,330
18-25	2,530,080	762,768	1,155,666	166,968	444,678
Female	6,811,532	1,988,613	3,246,322	387,495	1,189,102
0 - 9	2,403,487	736,409	1,113,169	132,105	421,804
10	252,672	65,793	131,432	13,370	42,077
11	257,755	66,735	134,759	13,716	42,545
12	258,845	67,348	134,515	13,640	43,342
13	254,708	68,249	130,971	13,499	41,989
14	252,309	67,026	130,507	12,439	42,337
15	250,847	68,965	126,973	13,025	41,884
16	250,698	68,964	126,164	13,663	41,907
17	253,621	69,007	127,212	14,575	42,827
18-25	2,376,590	710,117	1,090,620	147,463	428,390

Source: California Department of Finance, Report P-3: State and County Population Projections by Race/Ethnicity, Detailed Age, and Gender, 2010-2060 (January 2020).

APPENDICES

Appendix 1

Background

The Criminal Justice Statistics Center of the DOJ began compiling data describing California's juvenile justice system in 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 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, the Legislature passed Assembly Bill 488 (Chapter 803, Statutes of 1995), 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 (Chapter 468, Statutes of 2001), 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, and all of those counties are submitting data. (The DOJ continues to work with Sierra County in order to achieve 100 percent participation.)

During the Fiscal Year 2018-2019 budget deliberations, the Legislature discussed whether the JCPSS should be overhauled and whether the DOJ should be required to lead and develop the modernization plan. As communicated during the deliberations, the DOJ agrees with the recommendation made by the California Juvenile Justice Data Working Group's January 2016 report to the Legislature that "[t]he Board of State and Community Corrections (BSCC) should have primary responsibility for developing the JCPSS replacement plan. The Legislature and the Governor should be advised of the need to identify and set aside the resources that will be needed both to plan and fund the replacement data system ... BSCC should work in concert with probation, courts, information technology experts, legislative committees, the [DOJ] and other stakeholders to produce a replacement plan ... "The DOJ stands ready to work with BSCC and other stakeholders on this endeavor.

The DOJ recognizes that there are many growing and evolving needs for complete criminal history information, for both juveniles and adults, to support the criminal justice community, the Legislature, research organizations, and other entities who are immediately concerned with the prevention or control of crime, the quality of criminal justice, or the custody or correction of offenders. In addition to the JCPSS, the DOJ maintains the state summary criminal history information repository for both juveniles and adults and stands ready to take the lead on developing a plan to develop a modernized juvenile and adult criminal history system with the capability of meeting the needs expressed by the California Juvenile Justice Data Working Group's January 2016 report, as well as the needs for technological modernization expressed by the Legislature, criminal justice agencies, and various advocacy groups. To that end, the DOJ worked with the Legislature during the Fiscal Year 2019-2020 budget deliberations to identify resources necessary to lead the development of a modernization plan, and, contingent on the receipt of funding, is prepared to do so.

Appendix 2

California Code Sections

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 that must be kept by those persons and agencies in order to ensure 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 make available to the public, through the department's OpenJustice Web portal, information relating to criminal statistics, to be updated at least once per 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 a downloadable summary of this information shall be annually prepared to enable the Attorney General to send a copy to the Governor and 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. This subdivision shall not be construed to require more frequent reporting by local agencies than what is required by any other law.

(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.

(i) To evaluate, on an annual basis, the progress of California's transition from summary crime reporting to incident-based crime reporting, in alignment with the federal National Incident-Based Reporting System, and report its findings to the Legislature annually through 2019, pursuant to Section 9795 of the Government Code.

Penal Code section 13010.5

(a) 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, through its bureau whose mission is to protect the rights of children, in complying with the reporting requirement of paragraphs (3) and (4) of subdivision (a) 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 that may be used by the department to comply with the requirements of Section 602.5 of the Welfare and Institutions Code.

(b) Statistical data collected pursuant to this section shall be made available to the public through the OpenJustice Web portal. The department may make available data collected pursuant to this section in the same manner as data collected pursuant to Section 13202.

Penal Code section 13012

(a) The information published on the OpenJustice Web portal pursuant to Section 13010 shall contain statistics showing all of the following:

- (1) The amount and the types of offenses known to the public authorities.
- (2) The personal and social characteristics of criminals and delinquents.
- (3) 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.
- (4) The administrative actions taken by law enforcement, prosecutorial, judicial, penal, and correctional agencies or institutions, 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.

(5) (A) The total number of each of the following:

- (i) Civilian complaints received by law enforcement agencies under Section 832.5.
- (ii) Civilian complaints alleging criminal conduct of either a felony or a misdemeanor.
- (iii) Civilian complaints alleging racial or identity profiling, as defined in subdivision (e) of Section 13519.4. These statistics shall be disaggregated by the specific type of racial or identity profiling alleged, including but not limited to, based on a consideration of race, color, ethnicity, national origin, religion, gender identity or expression, sexual orientation, or mental or physical disability.

(B) The statistics reported pursuant to this paragraph shall provide, for each category of complaint identified under subparagraph (A), the number of complaints within each of the following disposition categories:

(i) "Sustained," which means that the investigation disclosed sufficient evidence to prove the truth of allegation in the complaint by preponderance of the evidence.

(ii) "Exonerated," which means that the investigation clearly established that the actions of the personnel that formed the basis of the complaint are not a violation of law or agency policy.

(iii) "Not sustained," which means that the investigation failed to disclose sufficient evidence to clearly prove or disprove the allegation in the complaint.

(iv) "Unfounded," which means that the investigation clearly established that the allegation is not true.

(C) The reports under subparagraphs (A) and (B) shall be made available to the public and disaggregated for each individual law enforcement agency.

(b) The department shall give adequate interpretation of the statistics and present the information so 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 criminals and delinquents, or those concerned with the prevention of crime and delinquency. This interpretation shall be presented in clear and informative formats on the OpenJustice Web portal. The Web portal shall also include statistics that are comparable with national uniform criminal statistics published by federal bureaus or departments.

(c) Each year, on an annual basis, the Racial and Identity Profiling Advisory Board (RIPA), established pursuant to paragraph (1) of subdivision (j) of Section 13519.4, shall analyze the statistics reported pursuant to subparagraphs (A) and (B) of paragraph (5) of subdivision (a) of this section. RIPA's analysis of the complaints shall be incorporated into its annual report as required by paragraph (3) of subdivision (j) of Section 13519.4 and shall be published on the OpenJustice Web portal. The reports shall not disclose the identity of peace officers.

Penal Code section 13012.5

(a) The annual report published by the department under Section 13010 shall, in regard to the contents required by paragraph (4) of subdivision (a) 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 paragraph (4) of subdivision (a) of Section 13012, as further delineated by this section, beginning with the report due on July 1, 2003, for the preceding calendar year.

Appendix 3

Felony-Level Offense Codes

The following statutes and their offense groupings were valid at the time of the closeout of the 2019 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

Homicide - 128, 187(a), 192(b), 273ab(a), 18755(a)

Rape - 220, 220(a)(1), 220(a)(2), 220(b), 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(c)(1), 264(c)(2), 264.1(a), 264.1(b)(1), 264.1(b)(2), 266c, 269(a)(1), 269(a)(2), 269(a)(3), 269(a)(4), 269(a)(5), 286(b)(1)*, 286(b)(2), 286(c)(1), 286(c)(2)(a), 286(c)(2)(b), 286(c)(2)(c), 286(c)(3), 286(d)(1), 286(e), 286(f), 286(f)(1), 286(f)(2), 286(f)(3), 286(f)(4), 286(g), 286(h), 286(i), 286(j), 286(k), 287(b)(1)*, 287(b)(2), 287(c)(1), 287(c)(2)(a), 287(c)(2)(b), 287(c)(2)(c), 287(c)(3), 287(d)(1)(a), 287(d)(1)(b), 287(d)(1)(c), 287(d)(2), 287(d)(3), 287(e)*, 287(f), 287(f)(1), 287(f)(2), 287(f)(3), 287(f)(4), 287(g), 287(h)*, 287(i), 287(j), 287(k), 288.7(a), 288.7(b), 289(a)(1)(a), 289(a)(1)(b), 289(a)(1)(c), 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)

Robbery - 211, 212.5(a), 212.5(b), 212.5(c), 213(a)(1)(a), 213(a)(2), 214, 215(a)

Assault - 69*, 71, 76(a)*, 95.1, 139(a), 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, 218.1*, 219, 219.1, 219.2*, 220, 222, 241.1, 241.4, 241.7, 242*, 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(a)(4)*, 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)*, 273ab(b), 273d(a), 273.5(a)*, 273.5(f)(1)*, 273.5(f)(2)*, 347(a)(1), 347(b), 368(b)(1)*, 375(a)*, 375(d), 401, 405a, 417(b)*, 417(c)*, 417.3, 417.6(a), 417.8, 422(a)*, 422.7(a), 588a*, 601(a)(1), 601(a)(2), 625c, 664/187(a), 664/192(a), 1768.8(b) WI, 1768.85(a) WI*, 1808.4(d) VC, 4131.5, 4500, 4501, 4501.1(a), 4501.5, 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)*, 12308, 12309, 15656(a) WI, 18715(a)(1), 18715(a)(2), 18715(a)(3), 18715(a)(5), 18725(a), 18725(b), 18725(c), 18740, 18750, 18755(b), 20110(a), 20110(b), 21464(c) VC, 23110(b) VC, 38318(b) VC, 38318.5(b) VC

Kidnapping - 157, 207(a), 207(b), 207(c), 207(d), 208(b), 209(a), 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, 182(a)(4), 304 HN, 305 HN, 332(a)*, 334(a)*, 337.7, 350(a)*, 350(a)(2)*, 350(b), 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)(1)*, 484b*, 484c, 484.1(a)*, 485*, 487(a)*, 487(b)(1)(a), 487(b)(2)*, 487(b)(3)*, 487(c)*, 487(d)(2), 487a(a)*, 487a(b)*, 487a(c)*, 487b, 487d, 487e, 487g, 487h(a), 487i*, 487j*, 490.2*, 490.4(a)(1)*, 490.4(a)(2)*, 490.4(a)(3)*, 490.4(a)(4)*, 495, 496(a), 496(b), 496(d)*, 496a(a), 496c*, 496d(a), 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(b)*, 502.8(d), 502.8(e), 502.8(f), 503*, 504*, 504a*, 504b*, 505*, 506*, 506b, 507*, 508*, 514*, 528, 529(a)*, 529(a)(1)*, 529(a)(2)*, 529(a)(3)*, 529a*, 530*, 530.5(a)*, 530.5(c)(2)*, 530.5(c)(3)*, 530.5(d)(1)*, 530.5(d)(2)*, 532(a)*, 532a(1)*, 532a(2)*, 532a(3)*, 532a(4)*, 532f(a)(1)*, 533, 534, 535, 537(a)(2), 537(c)(2)*, 537e(a)(3), 538*, 538.5, 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, 642*, 648*, 650 BP, 666(a)*, 666(b)*, 750(a) IC, 892(a) CI, 1695.6(b)(1) CI, 1733 IC, 1778 LC, 1823 FC, 1871.4(a)(1) IC, 1871.4(a)(2) IC, 1871.4(a)(3) IC, 1871.4(a)(4) IC, 2101(a)(1) UI, 2102(a) UI, 2107 UI, 2108 UI, 2109 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*, 7051 HS, 10238.6(c) 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(b)(1) WI, 14591(b)(1)(f)(2) PR*, 17410 WI, 17414(b) FC, 17511.12(a) BP, 17551(a) FA, 17551(b) FA, 18848 FA*, 22430(a) BP, 22753(a) BP*, 25110 CC, 25401 CC, 25540 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)(1)*, 666.5(a), 10851(a) VC*, 10851(b) VC, 10851(e) VC

Forgery, Check, and Access Cards - 113, 114, 470(a)*, 470(b)*, 470(c), 470(d)*, 470a*, 470b, 471, 472, 475(a)*, 475(b)*, 475(c)*, 476*, 476a(a)*, 476a(b)*, 477, 478, 479, 480(a), 484e(a), 484e(b), 484e(d)*, 484f(a), 484f(b)*, 484g*, 484g(a)*, 484g(b)*, 484h(a)*, 484h(b)*, 484i(b), 484i(c)*, 617, 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), 454(a)(1), 454(a)(2), 455

Drug Offenses

Narcotic - 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 - 11358(d) HS, 11359(c) HS, 11359(d) HS 11360(a) HS*, 11361(a) HS, 11361(b) HS, 11362.4(d) HS

Dangerous Drug - 4060 BP*, 11353.5 HS, 11353.7 HS, 11370.1(a) HS, 11375(b)(1) HS*, 11377(a) HS*, 11378 HS, 11378.5 HS, 11379(a) HS, 11379(b) HS, 11379.2 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, 11383.5(b)(1) HS, 11383.5(e) HS, 11383.7(a) HS, 11383.7(b)(1) HS, 11390 HS, 11391 HS

Sex Offenses

Lewd or Lascivious - 220, 266j, 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(a), 266h(b)(1), 266h(b)(2), 266i(a), 266i(a)(1), 266i(a)(2), 266i(a)(3), 266i(b)(1), 266i(b)(2), 267, 285, 288.2(a)(1)*, 288.2(a)(2)*, 288.2(b), 288.3, 288.3(a), 288.4(a)(2), 288.4(b), 289.6(a)*, 289.6(a)(2), 290(b)*, 290.002*, 290.006*, 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(a)*, 290.013(b), 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), 311.11(c)(1)*, 311.11(c)(2)*, 311.2(a), 311.2(b), 311.2(c)*, 311.2(d), 311.3(a)*, 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)*, 311.4(b), 311.4(c), 311.4(d), 311.5*, 311.7*, 313.1(a)*, 313.1(b)*, 313.1(c)(1)*, 313.1(c)(2)*, 314.1*, 647f, 647.6(a)(1)*, 647.6(a)(2)*, 647.6(b), 647.6(c)(1), 647.6(c)(2), 729(a)*

Driving Under the Influence - 655(f) HN, 23153(a) VC*, 23153(b) VC*, 23153(d) VC, 23153(f) VC*, 23153(g) VC*, 23550(a) 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)*, 171b(a)(6)*, 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)(1)*, 626.10(b)*, 4502(a), 4574(a), 4574(b), 4502(b), 8101(a) WI, 8101(b) WI, 8103(a)(1) WI, 8103(f)(1) WI, 8103(i) WI*, 12761 HS*, 18710(a)*, 18720, 18730, 18745, 19100*, 19200(a)*, 20410*, 20510*, 20610*, 20710*, 20910*, 21110*, 21310*, 21810*, 22011*, 22210*, 22410*, 22810(a)*, 22810(d)*, 22810(e)(1)*, 22810(g)(1)*, 22810(g)(2), 23900, 24310, 24410*, 24510*, 24610*, 24710*, 25100(a)*, 25300(a), 25400(a)(1)*, 25400(a)(2)*, 25400(a)(3)*, 25400(c)(1), 25400(c)(2), 25400(c)(3), 25400(c)(4), 25400(c)(5)*, 25400(c)(6)*, 25400(c)(6)(b)*, 25800(a)*, 25850(a), 25850(c)(1), 25850(c)(2), 25850(c)(3), 25850(c)(4), 25850(c)(5)*, 25850(c)(6)*, 26100(b)*, 26100(c), 26100(d)*, 27500(a), 27500(b)*, 27505(a)*, 27515*, 27520*, 27545*, 28210(a)(1)*, 29610*, 29650*, 29800(a)(1), 29800(b), 29805(a)*, 29805(b)*, 29815(a)*, 29820(b)*, 29825(a)*, 29900(a)(1), 29900(b)(1), 30210(a)*, 30210(b)*, 30305(a)(1)*, 30315*, 30320, 30600(a), 30605(a)*, 30725(b), 31500*, 32310*, 32625(a), 32625(b), 32900*, 33210, 33215*, 33410, 33600*

Escape - 107, 109, 110, 836.6(a)*, 836.6(b)*, 871(b) WI, 1026.4(a), 1152(b) WI, 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

Notes: These codes are valid for 2019 data and may not be applicable for prior years.

"All Other Felony Offenses" also includes sections in the Election Code and Water Code.

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

Appendix 4

Misdemeanor-Level Offense Codes

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

Assault and Battery - 69*, 71*, 76(a)*, 140(a)*, 147, 148(a)(1), 148(b)*, 148(d)*, 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), 149*, 151(a)(1), 218.1*, 219.2*, 219.3, 240, 241(a), 241(b), 241(c), 241.1*, 241.2(a), 241.3(a), 241.4, 241.5(a), 241.6, 242*, 243(a), 243(b), 243(c)(1)*, 243(c)(2)*, 243(d)*, 243(e)(1), 243.10(a), 243.2(a)(1), 243.25, 243.3*, 243.35(a), 243.6*, 243.65(a), 243.8(a), 243.9(a)*, 244.5(b)*, 244.5(c)*, 245(a)(1)*, 245(a)(2)*, 245(a)(4)*, 246*, 246.3(a)*, 246.3(b), 247.5*, 248, 273(a)*, 273(a)(b), 273d(a), 273.5(a)*, 273.5(f)(1)*, 273.5(f)(2)*, 368(b)(1)*, 368(c), 374c, 375(a)*, 375(b), 383, 402a, 417(a)(1), 417(a)(2), 417(b)*, 417(c)*, 417.25(a), 417.26(a), 417.4, 422(a)*, 422.6(a), 423.2(a), 423.2(b), 423.2(c), 423.2(d), 1768.85(a) WI*, 2652, 11414(a), 11414(c), 11418.1*, 11418.5(a)*, 12680 HS, 15656(b) WI, 20170(a)

Burglary–Misd. - 459*, 459.5*, 460(b)*, 490.4(a)(1)*, 490.4(a)(2)*, 490.4(a)(3)*, 490.4(a)(4)*

Petty Theft - 368(d)*, 368(e)*, 409(h), 463(c), 484(a)*, 484(b)(1)*, 484b*, 484.1(a)*, 485*, 487(a)*, 487(b)(2)*, 487(b)(3)*, 487(c)*, 487a(a)*, 487a(b)*, 487a(c)*, 487c, 487f, 487i*, 487j*, 488, 490, 490.1(a), 490.2*, 490.5(a), 490.7(b)(1), 490.7(b)(2), 490.7(b)(3), 490.7(b)(4), 496c*, 499b(b), 502.5*, 530*, 530.5(a)*, 530.5(c)(1)*, 530.5(c)(2)*, 530.5(c)(3)*, 530.5(d)(1)*, 530.5(d)(2)*, 530.5(e), 532(a)*, 538*, 565, 642*, 666(a)*, 666(b)*, 8726 HS, 22435.1 BP, 22435.2 BP, 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), 470(a)*, 470(b)*, 470(d)*, 470a*, 472, 475(a)*, 475(b)*, 475(c)*, 476*, 476a(a)*, 476a(b)*, 484e(a), 484e(c), 484e(d)*, 484f(b)*, 484g, 484g(a)*, 484g(b)*, 484h(a)*, 484h(b)*, 484i(a), 484i(c)*, 484j

Drug Offenses

Marijuana - 11357(b) HS, 11357(c) HS, 11357.5(a) HS, 11358(c) HS, 11359(b) HS, 11360(a) HS*, 11362.4(c) HS, 11362.77(a) HS, 34014(a) BP, 34016(b) BP, 34016(d) BP, 34016(e) BP

Other Drugs - 377, 379, 647(f), 2241 BP, 2242.1(a) BP, 2762(e) BP, 2878.5(a) BP, 4051 BP, 4059(a) BP, 4060 BP*, 4077(a) BP, 4141 BP, 4142 BP, 4148 BP, 4149 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, 11151 HS, 11157 HS*, 11159 HS, 11161(a) HS, 11162.5(b), 11162.6(c) HS, 11166 HS*, 11170 HS, 11171 HS, 11172 HS, 11173(a) HS*, 11173(d) HS, 11175 HS, 11180 HS, 11190 HS, 11207 HS, 11217 HS, 11350(a) HS*, 11350(b) HS*, 11352.1(b) HS, 11355 HS*, 11364(a) HS, 11364.5(a) HS, 11364.5(b) HS, 11364.7(a) HS, 11364.7(c) HS, 11365(a) HS, 11366 HS*, 11366.5 (a) HS, 11368 HS*, 11375(b)(l) HS*, 11375(b)(2) HS, 11375.5(a) HS, 11377(a) HS*, 11382 HS*, 11391 HS, 11473.5 HS, 11532(a) HS, 11550(a) HS, 11594 HS, 109575 HS, 109580 HS

Indecent Exposure - 314.1*, 314.2

Annoying Children - 261.5(b), 261.5(c), 261.5(d), 286(b)(1)*, 288(c)(1)*, 288.4(a)(1), 289(h)*, 647.6(a)(1), 647.6(a)(2)

Obscene Matter - 288.2(a)(1)*, 288.2(a)(2)*, 311.1(a)*, 311.10(a)*, 311.11(a), 311.11(c)(1)*, 311.11(c)(2)*, 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(j)(1), 647(j)(2), 647(j)(3)(a), 647(j)(4)(a), 647(j)(4)(b), 647(l)(1), 647(l)(2), 653(b)(a)

Prostitution - 266*, 315, 316, 647(b), 653.22(a), 653.23(a)(1), 653.23(a)(2), 25601 BP

Contribute to Delinquency of Minor - 272, 272(a)(1), 272(b)(1), 273i(a)

Drunk - 647(f)

Liquor Laws - 172a, 172b.1, 172d.1, 172g.1, 172l, 303, 303a, 307, 347b, 397, 11200, 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, 25631 BP, 25632 BP, 25657(a) BP, 25657(b) BP, 25658(a) BP, 25658(b) BP, 25658(c) BP, 25659.5(a) BP, 25659.5(c) BP, 25659.5(d) BP, 25660.5 BP, 25661(a) BP, 25662(a) BP, 25663(a) BP, 25663(b) BP, 25664 BP, 25665 BP, 120305 HS

Disorderly Conduct - 647(c), 647(e), 647(h), 647b, 653b(a)

Disturbing the Peace - 171f.2, 302(a), 403, 404(a), 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), 640(d)(1), 653c(a), 653c(b), 653m(a), 653m(b), 653x(a), 727, 9051 GC, 11460(a)

Malicious Mischief - 625b(a), 10750(a) VC, 10851.5 VC, 10852 VC, 10853 VC, 10854 VC, 28051 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)(1)*, 594(a)(2)*, 594(a)(3)*, 594(b)(1)*, 594(b)(2)(a), 594(b)(2)(b), 594.3(a)*, 594.35(a)*, 594.4(a)*, 603, 604, 605.1, 605.2, 605.3, 607, 615, 616, 618, 621*, 622, 622 1/2, 623(a), 623(a)(1), 640(d)(5), 640.5(b)(1), 640.5(c)(1), 640.7, 640.8, 11411(a), 11411(b), 11411(c)*, 11411(d)*, 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)(1), 602(u)(1), 602(v)(1), 602.1(a), 602.1(b), 602.4, 602.5, 602.5(a), 602.5(b), 602.6, 602.8(a), 602.9(a), 602.9(b), 627.2, 627.7(a)(1), 627.8, 634*, 1583 FG, 27174.2 SH, 32210 EC, 32211 EC

Weapons - 136.2(a)(7)(b)2, 171b(a)(2)*, 171b(a)(4)*, 171b(a)(5)*, 171b(a)(6)*, 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), 186.28(a)*, 468, 626.10(a)(1)*, 626.10(a)(2), 626.10(b)*, 626.10(i), 626.9(b)*, 626.95(a)*, 4574(c), 8103(i) WI*, 12761 HS*, 17500, 17505, 17510(a)(1), 17510(a)(2), 17510(a)(3), 17512, 18205, 18710(a)*, 19100*, 19200(a)*, 19910, 19915, 20010, 20160(a), 20165, 20310*, 20410*, 20510*, 20610*, 20710*, 20810(a), 20910*, 21110*, 21310*, 21510(a), 21510(b), 21510(c), 21710, 21810*, 22011*, 22210*, 22410*, 22610(a), 22610(b), 22610(c)(1), 22610(d), 22615(a), 22615(b), 22810(a)*, 22810(b), 22810(c)*, 22810(d)*, 22810(e)(1)*, 22810(e)(3), 22810(g)(1)*, 22815(a), 22900, 22910(a), 23920, 24310*, 24410*, 24510*, 24610*, 24710*, 25100(a)*, 25100(b), 25100(c), 25135, 25200(a), 25200(b), 25400(a)(1)*, 25400(a)(2)*, 25400(a)(3)*, 25400(c)(5)*, 25400(c)(6)*, 25400(c)(6)(b)*, 25400(f), 25800(a)*, 25850(a), 25850(c)(5)*, 25850(c)(6)*, 26100(a), 26100(b)*, 26100(d)*, 26180(a), 26350(a)(2), 26400(a), 26500(a), 27500(b)*, 27505(a)*, 27515*, 27520*, 27545*, 28050, 28210(a)(1)*, 29010(a), 29180(b), 29180(c), 29180(d)(1), 29180(e), 29180(f), 29610*, 29650*, 29805(a)*, 29805(b)*, 29815(a)*, 29820(b)*, 29825(a)*, 29825(b), 30210(a)*, 30210(b)*, 30300(a)(1), 30300(a)(3), 30305(a)(1)*, 30305(b)(1), 30306(a), 30310(a), 30315*, 30342, 30605(a)*, 30610(a), 31500*, 31615(a)(1), 31620, 32310*, 32900*, 33215*, 33600*

Driving Under the Influence - 655(b) HN, 655(c) HN, 655(d) HN, 655(e) HN, 655(f) HN, 23152(a) VC, 23152(b) VC, 23152(c) VC, 23152(d) VC, 23152(e) VC, 23152(f) VC, 23152(g) VC, 23153(a) VC*, 23153(b) VC*, 23153(f) VC*, 23153(g) VC*, 23247(a) VC, 23247(b) VC, 23247(c) VC, 23247(d) VC, 23247(e) VS, 23546(a) VC, 23550(a) VC*, 23550.5(a) VC*, 23573(i) VC

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

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

Joy Riding - 487(d)(1)*, 499b(a), 10851(a) VC*

Selected Traffic Violations - 23103(a) VC, 23103(b) VC, 23104(a) VC, 23105(a) VC*, 23109(a) VC*, 23109(b) VC, 23109(c) VC, 23109(d) VC, 23109.1 VC*, 38316 VC, 38317 VC, 40508(a) VC, 40508(b) VC, 40508(c) VC, 40519 VC, 42005(e) VC

Gambling - 318, 319, 320, 321, 322, 323, 324, 326, 326.5(b), 326.5(n), 330, 330a, 330b(a), 330b(1), 330c, 330.1, 330.4, 331, 335, 336, 337s(b), 337.1, 337.2, 337.5, 11300, 19921(a) BP, 19940 BP, 19941(a)(1) BP

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

All Other Misdemeanor Offenses

Notes: These codes are valid for 2019 data and may not be applicable for prior years.

"All Other Felony Offenses" also includes sections in the Election Code and Water Code.

"All Other Misdemeanor Offenses" also includes sections in the California Code of Regulations, City or County Ordinances, Civil Procedure Code, Election Code, Public Utilities Code, Uniform Fire Code, and Water Code.

Arrests for attempted offenses are reported in their respective categories with the exception of homicide and manslaughter, which are captured in the felony assault category.

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

Appendix 5

Juvenile Justice Glossary

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 filing of a juvenile case in a court of criminal jurisdiction (adult court) pursuant to 602(b) or 707(d) WI. (In 2016, voters passed Proposition 57 which ended the process of direct filing in adult court for juveniles.)

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.

Division of Juvenile Justice (DJJ) – The state entity 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 California Youth Authority was consolidated with the California Department of Corrections and Rehabilitation and renamed the Division of Juvenile Justice.)

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(a) WI).

Incorrigible – Incapable of being corrected, reformed, amended, or improved. With respect to juvenile offenders, unmanageable by parents or guardians.

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. Secure facility includes electronic monitoring.

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 probation departments and law enforcement agencies that provided complete and timely data. This report would not have been possible without their cooperation.

California Department of Justice
California Justice Information Services Division
Justice Data & Investigative Services Bureau
Criminal Justice Statistics Center
P.O. Box 903427 • Sacramento, CA 94203-4270
<https://openjustice.doj.ca.gov>

