

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

146246

Drugs and Crime Facts, 1993

A summary of drug data published in 1993

Drug data produced by BJS	1
Access to current drug data	3
Drug use by offenders at the time of offense	4
Prior drug use by offenders	7
Drug-related crime	8
Drug law enforcement	10
Drug enforcement operations	12
Pretrial release of drug defendants	15
Prosecution and sentencing —	
of Federal drug law violators	16
of drug law violators in State courts	17
Drug offenders in correctional populations	19
Drug enforcement in correctional facilities	21
Recidivism of drug law violators	24
Drugs and youth	25
Gangs	27
Drug use in the general population	28
Public opinion about drugs	30
Drugs & Crime Data Center & Clearinghouse	32
Source notes	34

For more information call 1-800-666-3332

Drugs & Crime Data

Drugs & Crime
Data Center &
Clearinghouse

The Bureau of Justice Statistics updated directory provides valuable contacts for locating State agencies concerned with drug abuse

Please send the *State Drug Resources: 1994 National Directory* (NCJ-147709).

Name _____ Title _____

Organization _____ Daytime phone _____

Address _____

City, State, ZIP _____

Please add my name to the Drugs & Crime Data Center & Clearinghouse mailing list.

Mail to: Drugs & Crime Data Center & Clearinghouse, 1600 Research Blvd., Rockville, MD 20850

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

146246

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

Permission to reproduce this ~~copyrighted~~ material has been granted by

Public Domain/OJP/BJJ

U.S. Department of Justice

to the National Criminal Justice Reference Service (NCJRS).

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

Drugs and Crime Facts, 1993

NCJRS

OCT 4 1994

A summary of drug data published in 1993

Drug data produced by BJS	1
Access to current drug data	3
Drug use by offenders at the time of offense	4
Prior drug use by offenders	7
Drug-related crime	8
Drug law enforcement	10
Drug enforcement operations	12
Pretrial release of drug defendants	15
Prosecution and sentencing —	
of Federal drug law violators	16
of drug law violators in State courts	17
Drug offenders in correctional populations	19
Drug enforcement in correctional facilities	21
Recidivism of drug law violators	24
Drugs and youth	25
Gangs	27
Drug use in the general population	28
Public opinion about drugs	30
Drugs & Crime Data Center & Clearinghouse	32
Source notes	34

ACQUISITIONS

For more information call or write:

Drugs & Crime Data Center & Clearinghouse
600 Research Boulevard
Rockville, MD 20850
1-800-666-3332

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

Lawrence A. Greenfeld
Acting Director

This report was prepared for the Bureau of Justice Statistics (BJS) by the Drugs & Crime Data Center & Clearinghouse under Grant Number MU-CX-K001.

At the Drugs & Crime Data Center & Clearinghouse, Anita Timrots and Ericka Snyder prepared the report. James J. Collins of Research Triangle Institute and Janet Rosenbaum of Aspen Systems Corporation supervised the project.

In BJS, Benjamin H. Renshaw III and Sue A. Lindgren directed the project.

Single copies of any report cited here or any other BJS publication can be ordered from the Drugs & Crime Data Center & Clearinghouse, 1600 Research Blvd., Rockville, MD 20850, toll-free 800-666-3332. Please order using NCJ numbers listed in the source notes, pages 34-35.

Public-use tapes for BJS data sets and other criminal justice data are available from the National Archive of Criminal Justice Data, P.O. Box 1248, Ann Arbor, MI 48106 (1-800-999-0960 or 1-313-763-5010). Please specify the ICPSR number shown in the source notes, pages 34-35, when ordering.

The Bureau of Justice Statistics, an agency of the U.S. Department of Justice is located within the Office of Justice Programs, which also includes the Bureau of Justice Assistance, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, and the Office for Victims of Crime.

NCJ-146246
August 1994

Drug data produced by BJS

In May 1993, BJS released *Drugs, crime, and the justice system: A national report*, a comprehensive overview of the drug problem in the United States and the justice system's efforts to combat the problem. The report includes information on —

- the relationship between drugs and crime
- the prevalence of drug use in the United States
- cultivation, manufacturing, and trafficking
- the history of drug control
- drug testing
- the costs of drug use
- drug law enforcement
- prosecution and sentencing of drug offenders.

Many BJS programs produce data on drug law enforcement, drug offenders, and drugs and crime. For example —

- the BJS National Crime Victimization Survey (NCVS) asks victims of personal crimes if they believed the offenders had been using drugs
- the BJS Law Enforcement Management and Administrative Statistics (LEMAS) program produces information on drug-related programs of State and local police agencies
- the BJS National Pretrial Reporting Program (NPRP) examines drug law

violators' criminal histories and status at time of arrest, pretrial release/detention status, trial appearance, and disposition

- the BJS National Judicial Reporting Program (NJRP) and Offender-Based Transaction Statistics (OBTS) program compare sentences given to drug offenders with those given to other offenders
- BJS reports on State prisoners, jail inmates, and incarcerated youth including data on their histories of drug use and drug offenses
- the BJS Federal Justice Statistics Program collects and publishes detailed data on drug law violators in the Federal justice system
- the annual BJS *Sourcebook of criminal justice statistics* presents data on drug use in the general population and on public opinion toward drugs and enforcement of drug laws.

Drugs and crime facts, 1993 presents the most current information available relating to drugs and crime published by BJS in over two dozen different reports through the end of 1993. This publication also highlights other drug data sources frequently used by the Drugs & Crime Data Center & Clearinghouse in responding to requests.

Among other BJS reports published in calendar 1993 were the following:

- *Felony sentences in State courts, 1990* (BJS Bulletin, March 1993) reports on the number of felony drug convictions, sentence type and length, and case processing time for drug offenders.
- *Survey of State prison inmates, 1991* (March 1993) includes data on prior drug use by 1991 State prison inmates, as well as personal characteristics, criminal histories of drug offenders, prior treatment, and gang-related activities.
- *Felony defendants in large urban counties, 1990* (May 1993) describes demographic characteristics, criminal history, pretrial release information, and sentencing for felony drug offenders in the Nation's 75 most populous counties.
- *Murder in large urban counties, 1988* (BJS Special Report, May 1993) provides an analysis of murderers, their victims and their relationships, such as drug user/buyer, and the circumstance of the murder, such as a dispute over drugs or a bad deal.
- *National Corrections Reporting Program, 1990* (May 1993) is part of an annual series detailing the characteristics of persons, including drug offenders, admitted to and released from the prison and parole systems in the United States.
- *Correctional populations in the United States, 1991* (August 1993) compiles statistics about inmates in local jails, State and Federal prisons, and under sentence of death.
- *Compendium of Federal justice statistics, 1990* (September 1993) provides data on Federal offenders for events occurring in 1990, including information on charging, pretrial release, adjudication, sentencing, and corrections for Federal drug offenders.
- *HIV in prisons and jails* (BJS Special Report, September 1993) provides information on State and Federal prisoners testing positive for HIV and on past drug use, injection of drugs, and needle sharing among the State prison inmates.
- *Federal criminal case processing, 1982-91: With preliminary data for 1992* (November 1993) presents trend data on Federal case processing, including information on prosecutions, dispositions, and sentencing of Federal drug offenders.

Access to current drug data

This issue of *Drugs and crime facts* summarizes drug data published by BJS in 1993 or earlier. For updated analyses of drug data or more recently released reports, readers may contact the Drugs & Crime Data Center & Clearinghouse or send the order form at the end of this report.

The Drugs & Crime Data Center & Clearinghouse was established in 1987 to provide policymakers, criminal justice practitioners, researchers, and the general public with ready access to understandable information on drug law violations and drug-related law enforcement. Its products and services are described in detail on pages 32-33. The toll-free line is 1-800-666-3332.

Drug use by offenders at the time of offense

In 33% of violent crime victimizations in 1991, victims reported that they believed their assailants were under the influence of drugs or alcohol (table 1). In 46% of violent crime

victimizations, the victim did not know whether the offender was under the influence.

Data from BJS surveys show that a quarter of convicted jail inmates, a third of State prisoners, and two-fifths of youths in long-term, State-operated facilities admit that they were under the influence of an illegal drug at the time of their offense.

Table 1. Violent offenders under the influence of drugs or alcohol, as perceived by victims, 1991

Type of crime	Total	Percent of violent crime victimizations where victim perceived the offender to be: Under the influence					Not sure which substance	Not known if under the influence
		Not under the influence	Total	Alcohol only	Drugs only	Both		
Crimes of violence	100%	20.9%	33.2%	21.5%	4.2%	5.5%	2.0%	45.9%
Rape	100	15.2	45.3	34.2	3.8*	3.1*	4.2*	39.5
Robbery	100	12.7	26.4	9.8	9.7	4.6	2.3	60.9
Aggravated assault	100	15.3	40.4	25.3	4.3	8.1	2.8	44.3
Simple assault	100	26.5	31.5	22.9	2.4	4.8	1.4	42.0

Note: Percents may not total 100% because of rounding.

*Estimate is based on 10 or fewer sample cases.

Source: *Criminal victimization in the United States, 1991*.

Among jail inmates in 1989 —

- 44% used drugs in the month before the offense
- 30% used drugs daily in the month before the offense
- 27% used drugs at the time of the offense (table 2).

Jail inmates convicted of drug offenses most frequently reported having been under the influence of

drugs at the time of their offense (39%), followed by convicted burglars (38%) and robbers (36%). Jail inmates convicted of driving while intoxicated (DWI) (12%), assault (14%), and homicide (18%) were the least likely to report having been under the influence of drugs at the time of the offense.

Table 2. Reported drug use by convicted prison and jail inmates

Drug Type	Percent who used drugs at the time of the offense		Percent who used drugs in the month before the offense	
	1989	1991	1989	1991
Any drug	27%	31%	44%	50%
Marijuana	9	11	28	32
Cocaine /crack	14	14	24	25
Heroin/opiates	5	6	7	10

Sources: *Drugs and jail inmates, 1989. Survey of State prison inmates, 1991.*

In 1991, 49% of all State prison inmates reported that they were under the influence of drugs or alcohol or both at the time they committed the offense for which they were currently sentenced: 17% were under the influence of drugs only, and 14% were under the influence of drugs and alcohol. Half of the State prisoners said they had taken illegal drugs during the month before committing the crime.

Among violent offenders in State prisons —

- 61% said that they or their victims were under the influence of drugs or alcohol at the time of the offense
- 50% reported being under the influence of alcohol or drugs at the time of the offense
- 30% said their victims were under the influence of alcohol or drugs.

Nearly 40% of the youth incarcerated in long-term, State-operated facilities in 1987 said they were under the influence of drugs at the time of their offense.

Data from the National Institute of Justice (NIJ) Drug Use Forecasting (DUF) program revealed that of a sample of males arrested in 24 U.S. cities in 1992, the percent testing positive for any drug ranged from 47% in Phoenix to 78% in Philadelphia. Among the 21 cities reporting data on female arrestees, the percent of females testing positive for any drug ranged from 44% in San Antonio to 85% in Manhattan, New York.

Sources: *Criminal victimization in the United States, 1991. Drugs and jail inmates, 1989. Survey of State prison inmates, 1991. Survey of youth in custody, 1987.* U.S. Department of Justice, National Institute of Justice, Drug Use Forecasting program, as reported in Drugs & Crime Data Center & Clearinghouse Fact sheet: *Drug data summary.*

Prior drug use by offenders

Data from BJS surveys show that 78% of jail inmates in 1989, 79% of State prisoners in 1991, and 83% of youth in long-term public juvenile facilities in 1987 had used drugs at some point in their lives.

Although drug use by prison inmates in the month before the offense fell between 1986 and 1991, a higher proportion of inmates reported use of cocaine or crack in 1991 than 1986. One in three inmates who ever used drugs in the past used a needle to inject drugs. Fifteen percent of inmates who had ever used drugs had shared a needle at least once.

Prior drug use by prison inmates

Type of drug	Percent of inmates who had ever used drugs	
	1986	1991
Any drug	80%	79%
Marijuana	76	74
Cocaine/crack	44	50
Heroin/opiates	26	25

Among jail inmates who used drugs, the median age at which they began to use —

- any drug was 16
- a major drug (including heroin, crack, cocaine, PCP, LSD, and methadone) was 18
- a major drug regularly was 20.

Sixty percent of jail inmates who ever used any drug reported they had done so more than a year before their first arrest. Of inmates who reported using a major drug regularly, 55% had not done so until after their first arrest.

Almost 83% of youth in long-term, State-operated juvenile facilities in 1987 reported use of an illegal drug in the past, and 63% had used an illegal drug on a regular basis. The most commonly mentioned drugs were marijuana, cocaine, and amphetamines.

Among drug-using youth in long-term, State-operated juvenile facilities, 19% said they first used drugs before age 10; 38% reported their first use was before age 12.

Sources: *Drugs and jail inmates, 1989.*
Survey of State prison inmates, 1991.
Survey of youth in custody, 1987.

Drug-related crime

Overall, 17% of State prison inmates in 1991 and 13% of convicted jail inmates in 1989 said they committed their offense to obtain money for drugs. Twenty percent of Hispanic prison inmates said they committed their offense to get money for drugs, compared to 15% of white inmates and 17% of black inmates. Twenty-four percent of female inmates said they committed their offense to get money to buy drugs, compared to 16% of male inmates.

Most serious current offense	Percent of inmates who committed their offense for money to buy drugs	
	State prison inmates, 1991	Jail inmates, 1989
All offenses	17%	13%
Violent offenses	12%	12%
Homicide ^a	5	3
Sexual assault ^b	2	2
Robbery	27	32
Assault	6	3
Property offenses	26	24
Burglary	30	31
Larceny/theft	31	28
Motor vehicle theft	—	7
Drug offenses	22	14
Possession	16	10
Trafficking	25	19
Public-order offenses	5	3

^a Includes murder, nonnegligent manslaughter, and negligent manslaughter.

^b Includes rape.

— Not reported

Inmates incarcerated for robbery, burglary, larceny, and drug trafficking most often committed their crime to obtain money for drugs. Inmates who committed homicide, sexual assault, assault, and public-order offenses were least likely to commit their offense to obtain money for drugs.

The Uniform Crime Reporting Program (UCR) of the Federal Bureau of Investigation (FBI) reported that in 1992, 5.7% of the 22,540 homicides in which circumstances were known were narcotics-related. This includes only those murders that occurred specifically during a narcotics felony, such as drug trafficking or manufacturing. Those homicides that involved a narcotics felony and a more serious felony, such as armed robbery, were not tabulated as drug-related.

Drug-related homicides

Year	Number of homicides	Percent drug-related
1986	19,257	3.9%
1987	17,963	4.9
1988	17,971	5.6
1989	18,954	7.4
1990	20,273	6.7
1991	21,676	6.2
1992	22,540	5.7

Note: Includes only those homicides where circumstances were known. Table constructed by Drugs & Crime Data Center & Clearinghouse staff from *Crime in the United States, 1991 and 1992* (FBI), p. 21.

A study of murder cases disposed in the Nation's 75 most populous counties in 1988 found that circumstances involving illegal drugs, such as a drug scam or dispute over drugs, accounted for 18% of the defendants and 16% of the victims.

In 7% of cases, victims and their killers were both at the murder scene because of drugs. Of victims, 12% were involved with the killer in a drug relationship.

Sources: *Survey of State prison inmates, 1991. Drugs and jail inmates, 1989. Women in jail 1989. Murder in large urban counties, 1988.* Federal Bureau of Investigation, *Crime in the United States, 1991 and 1992.*

Drug law enforcement

Federal, State, and local agencies share responsibility for enforcing the Nation's drug laws, although most arrests are made by State and local authorities. State and local police made an estimated 1 million arrests for drug law violations in 1992, according to the FBI.

Estimated number of arrests for drug violations reported by State and local police, 1983-92

<u>Year</u>	<u>Sale/man- ufacture</u>	<u>Posses- sion</u>	<u>Total</u>
1983	146,169	515,231	661,400
1984	155,848	552,552	708,400
1985	192,302	619,098	811,400
1986	206,849	617,251	824,100
1987	241,849	695,551	937,400
1988	316,525	838,675	1,155,200
1989	441,191	920,509	1,361,700
1990	344,282	745,218	1,089,500
1991	337,340	672,660	1,010,000
1992	338,049	728,351	1,066,400

Percent change

1983-92	131.3%	41.4%	61.2%
---------	--------	-------	-------

Note: Table constructed by Drugs & Crime Data Center & Clearinghouse staff from Federal Bureau of Investigation, *Crime in the United States*, 1983 through 1992.

As reported in the 1992 BJS *Sourcebook of criminal justice statistics* —

- the Federal Government seized 5,963 clandestine drug laboratories between fiscal years 1975 and 1991
- in fiscal year 1991, of the 387 labs seized, 327 (84%) manufactured methamphetamines
- in 1992 the Drug Enforcement Administration's (DEA) program for eradicating domestic marijuana resulted in the destruction of 272 million plants in 48,603 plots, 12,369 arrests, 5,541 weapons seized, and assets seized valued at \$69.3 million
- in fiscal year 1992 DEA confiscated 172,391 pounds of cocaine, 1,534 pounds of heroin, 52 pounds of opium, 444,373 pounds of marijuana, 3.7 million dosage units of hallucinogens, and 43.5 million dosage units of stimulants
- in fiscal year 1992 the DEA completed 19,868 asset seizures valuing \$875 million
- in fiscal year 1992 the U.S. Customs Service seized 462,831 pounds of marijuana, 244,597 pounds of cocaine, and 8.3 million dosage units of drugs such as LSD and barbiturates

- in 1992 the U.S. Coast Guard confiscated 44,585 pounds of marijuana and 14,450 pounds of cocaine
- in fiscal year 1992 the U.S. Postal Service made 1,808 arrests for mailing controlled substances
- in 1991 State and Federal courts authorized wiretaps in 536 narcotics cases.

Sources: Federal Bureau of Investigation, *Crime in the United States, 1983 through 1992*. The Drug Enforcement Administration, the U.S. Coast Guard, the U.S. Customs Service, the Federal Bureau of Investigation, the U.S. Postal Service, and the Administrative Office of the U.S. Courts; all as reported in the *BJS Sourcebook of criminal justice statistics, 1992*. Drugs & Crime Data Center & Clearinghouse, *Fact sheet: Drug data summary*.

Drug seizure data from different Federal agencies should not be added together because in many instances more than one agency participated in the operations. The Federal-wide Drug Seizure System (FDSS) reflects the combined drug seizure efforts of the DEA, FBI, and the U.S. Customs Service within the jurisdiction of the United States, as well as maritime seizures by the U.S. Coast Guard. FDSS eliminates duplicate reporting of a seizure involving more than one Federal agency.

The following amounts of drugs were seized in fiscal 1992 by the Federal agencies participating in FDSS:

<u>Drug</u>	<u>Pounds seized</u>
Heroin	2,551
Cocaine	303,254
Marijuana	787,392
Hashish	4,048

Drug enforcement operations

According to the BJS Law Enforcement Management and Administrative Statistics (LEMAS) program, in 1990, about 9,300 local police departments, 2,500 sheriffs' departments, and 34 State police departments, employing over 500,000 full-time officers, had primary responsibility for drug law enforcement.

Drug-related law enforcement activities include making arrests and seizing drugs as well as laboratory testing of drugs, drug education, and drug testing of arrestees and agency employees.

Law enforcement agencies with primary responsibility for laboratory testing of drugs, by population served and type of agency, 1990

Population served	Type of agency	
	Local police	Sheriff
All sizes	3%	5%
1 million or more	64	32
500,000-999,999	45	12
250,000-499,999	48	20
100,000-249,999	19	13
50,000-99,999	8	4
25,000-49,999	9	6
10,000-24,999	5	2
Less than 10,000	2	1

Most agencies serving 50,000 or more residents operated a special drug enforcement unit, participated in a multiagency task force, and received money or goods from an asset forfeiture program:

- Special drug units focus on conducting investigations on drug traffickers and drug-related activities in the community.
- To coordinate efforts with other law enforcement agencies to accumulate evidence, most large agencies participate in a multiagency task force. These task forces develop enforcement strategies such as the use of informants, surveillance, and undercover operations.
- Most States have laws that allow the government to seize convicted drug traffickers' assets, such as cash, bank accounts, planes, boats, cars, and homes. Many State laws require that all forfeited assets go to the State and/or local treasury upon payment of outstanding loans. In some States, law enforcement agencies can keep all property, cash, and proceeds from sales of what is forfeited (table 3).

Table 3. Drug-related participation by agencies with primary drug enforcement responsibilities, 1990

Type of agency and population served	Percent of agencies with primary responsibility for drug enforcement that:		
	Operate special drug unit	Participate in multiagency task force	Receive money or goods from a drug asset forfeiture program
State police departments	85%	91%	94%
Police departments			
All sizes	25%	51%	38%
1,000,000 or more	93	93	86
500,000-999,999	95	100	96
250,000-499,999	100	87	100
100,000-249,999	96	86	98
50,000-99,999	94	81	95
25,000-49,999	62	82	85
10,000-24,999	36	65	62
2,500-9,999	19	55	33
Under 2,500	5	28	11
Sheriffs' departments			
All sizes	39%	68%	51%
1,000,000 or more	92	95	95
500,000-999,999	90	97	97
250,000-499,999	86	91	94
100,000-249,999	77	86	88
50,000-99,999	75	72	81
25,000-49,999	44	80	53
10,000-24,999	28	66	42
Under 10,000	11	49	27

Note: Table includes only agencies with primary responsibility for drug enforcement.
 Source: *Drug enforcement by police and sheriffs' departments, 1990.*

In 1990 —

- 45% of State police agencies had primary responsibility for laboratory testing of drugs, but only the largest municipal and county agencies tended to have such responsibility
- 90% of municipal police departments with 100 or more officers had special units for drug education in the

schools, while 60% operated special gang units

- 94% of State police departments, 38% of local police, and 51% of sheriffs' departments received money or goods from an asset forfeiture program.

More than 1 in 3 local police and sheriffs' departments and 2 in 3 State police departments reported that at least some of their arrestees were tested for illegal drug use.

One of four local police and sheriffs' departments and 1 of 2 State police departments required applicants for sworn positions to submit to a drug test (table 4).

Table 4. Employees tested for drugs in a mandatory testing program in State and local police and sheriffs' departments, by size of population served, 1990

Type of agency and population served	Percent of agencies with a mandatory testing program for:				
	Applicants*	Probationary officers	Regular field officers	Candidates for promotion*	Officers in drug-related positions
State police departments	55%	6%	4%	2%	10%
Police departments					
All sizes	26%	4%	2%	2%	3%
1,000,000 or more	79	29	0	21	43
500,000-999,999	71	29	8	18	25
250,000-499,999	85	8	5	14	13
100,000-249,999	63	7	1	7	10
50,000-99,999	71	7	1	9	14
25,000-49,999	52	7	4	6	6
10,000-24,999	44	7	3	2	5
2,500-9,999	25	4	1	1	2
Under 2,500	14	3	2	1	1
Sheriffs' departments					
All sizes	23%	4%	3%	3%	4%
1,000,000 or more	46	0	0	4	10
500,000-999,999	42	5	4	0	7
250,000-499,999	40	7	0	0	6
100,000-249,999	44	3	2	3	6
50,000-99,999	33	5	3	3	5
25,000-49,999	26	7	7	6	7
10,000-24,999	15	2	1	1	2
Under 10,000	14	2	1	1	2

Note: Mandatory programs are those in which all are tested.

*Sworn positions only.

Sources: *Drug enforcement by police and sheriffs' departments, 1990. State and local police departments, 1990. Sheriffs' departments 1990.*

Pretrial release of drug defendants

The National Pretrial Reporting Program (NPRP) revealed that of persons charged with a felony drug offense in 1990 in the 75 most populous counties —

- 65% were released prior to case disposition
- 30% were held with bail set
- 5% were held without bail.

The median amount of bail set for a person charged with a drug offense was \$5,000. Defendants charged with a drug offense were more likely to secure release (34%) when bail was set at \$20,000 or more than those charged with a violent offense (26%), public-order offense (25%), or a property offense (21%).

Of felony drug defendants released prior to the disposition of their case, 50% were released within 1 day of their arrest, 79% within 1 week, and 92% within 1 month.

Of felony drug defendants released before case disposition, 26% failed to make a scheduled court appearance within 1 year. Two-thirds of the defendants who failed to appear returned to court by the end of the 1-year study period, while a third remained fugitives.

Twenty percent of released drug defendants were known to have been rearrested while on pretrial release. Nearly half of those rearrested were arrested for a felony drug offense.

Of all released defendants rearrested for a drug offense, 53% were once again granted pretrial release.

Pretrial status of defendants charged with drug offenses, 1988 and 1990

Pretrial status and type of release	1988	1990
Total	100%	100%
Released	72%	65%
Financial total	36%	28%
Surety	19	18
Full cash	10	7
Deposit	6	3
Other	1	1
Nonfinancial total	36%	35%
Detained	28%	35%

Note: Detail may not add to total because of rounding.

Percent of felony defendants released before trial, by type of offense, 1988 and 1990

Most serious felony arrest charge	Percent released prior to case disposition	
	1988	1990
All offenses	66%	65%
Murder	39	37
Rape	55	54
Robbery	52	51
Assault	69	75
Burglary	53	56
Theft	64	67
Drug offenses	72	65
Sales/trafficking	69	61
Other	75	70
Public-order	70	69

Sources: *Pretrial release of felony defendants, 1990. Pretrial release of felony defendants, 1988.*

Prosecution and sentencing of Federal drug law violators

The number of suspects prosecuted for drug offenses increased from 7,697 in 1981 to 25,663 in 1991. U.S. attorneys declined to prosecute 22.3% (7,814) of suspected drug offenders who were investigated in matters closed in 1991, a lower percentage than for offenders suspected of violent offenses (29.5%), property offenses (48.5%), and public-order offenses (36%).

The number of persons convicted of violating Federal drug laws rose to 17,349 in 1991 from 5,981 in 1981. This 190% increase exceeded the 53% growth in U.S. district court convictions for all Federal offenses during the same years and accounted for over 67% of the total increase in Federal convictions.

The number of defendants convicted of drug possession offenses increased from 498 in 1981 to 1,163 in 1991 — a 134% increase. Drug possession convictions were 7% of all drug convictions in 1991.

Drug offenses accounted for 19% of all defendants convicted in 1981 and 35% of all defendants convicted in 1991. Drug trafficking offenses alone accounted for 33% of all defendants convicted in 1991. The conviction rate for drug defendants increased from 76% in 1981 to 84% in 1991.

The percentage of offenders convicted of drug offenses sentenced

to prison rose from 73% in 1981 to 87% in 1991.

The average prison sentence for persons charged with Federal drug violations was longer than for all other offenses except violent crimes in 1991.

Average sentence length for persons sentenced to Federal prisons for drug and non-drug offenses, 1991

All offenses	61.9 mos.
Violent offenses	90.7
Property offenses	21.2
Federal drug offenses	85.7
Trafficking	87.4
Possession	21.7
Public-order offenses	37.8

Drug offenders are receiving longer sentences and are serving a larger percentage of their sentence than in the past. The average Federal prison sentence for drug offenses rose from 62 months in 1986 to 86 months in 1991. The average percent of sentence served until first release increased from 60% in 1985 to 68% in 1990. Contributing to these increases are the sentencing guidelines that went into effect in 1987 and the 1986 and 1988 anti-drug abuse laws which prescribed stiffer sentences and mandatory minimum incarceration terms for Federal offenders.

Sources: *Federal criminal case processing, 1982-91: With preliminary data for 1992. Federal sentencing in transition, 1986-90. Federal criminal case processing, 1980-1987.*

Prosecution and sentencing of drug law violators in State courts

In the United States in 1990 there were an estimated —

- 324,235 adults arrested for drug trafficking
- 168,360 felony drug trafficking convictions
- 129,637 drug traffickers sentenced to incarceration
- 82,496 drug traffickers sentenced to State prison or 25 for every 100 drug trafficking arrests (table 5).

According to data from the BJS National Prosecutor Survey Program, in 1992, 1 in 5 State prosecutors' offices had a specialized narcotics unit. Based on statutes enacted in the previous 3 years—

- 23% of the offices prosecuted cases based on recently enacted statutes addressing controlled substances, such as anabolic steroids and precursor chemicals
- 21% prosecuted cases addressing illegal drugs in a school zone
- 9% prosecuted cases for drug possession.

The number of drug trafficking convictions in State courts more than doubled between 1986 and 1990. Of persons convicted of drug trafficking in State courts in 1990 —

- 85% were male
- 42% were white, 57% black, and 1% of other races
- the average age was 30
- 50% were between ages 20 and 29.

Ninety percent of drug trafficking convictions in 1990 resulted from guilty pleas; 4% resulted from jury trials; and 4% resulted from bench trials.

Drug offenders comprised a third of all persons convicted of a felony in State courts in 1990. Drug traffickers accounted for 20% of all convicted felons; drug possessors also accounted for 13% of all convicted felons.

Seventy-seven percent of persons convicted of drug trafficking in 1990 were sentenced to some kind of incarceration: 28% to jail and 49% to prison; 23% were sentenced to probation. The average prison sentence for persons convicted of drug trafficking was 6 years 2 months, of which the estimated time to be served was 1 year 11 months (table 6).

Table 5. Disposition of felony arrests in State courts in the United States, 1990

Arrest offense	Con- victed	For 100 arrests:	
		Total	Sentenced to incarceration State Prison
Murder*	55	52	50
Rape	54	47	36
Robbery	37	33	27
Aggravated assault	13	10	6
Burglary	38	28	20
Drug trafficking	52	40	25

*Includes nonnegligent manslaughter.
Source: *Felony sentences in State courts, 1990.*

Of persons convicted of drug possession, 29% were sentenced to jail, 35% to prison, and 36% to probation. The average prison sentence was 4 years 1 month, of which the estimated time to be served was 13 months.

Table 6. Mean State prison sentence and estimated time to be served in prison, 1990

Most serious conviction offense	Mean State prison sentence	Estimated time to be served ^a
Murder ^b	243mos.	104mos.
Rape	160	62
Robbery	115	45
Aggravated assault	78	26
Burglary	80	26
Larceny ^c	49	13
Drug offenses	66	19
Trafficking	74	23
Possession	49	13

^aDerived by multiplying percentage of sentence actually served by the mean sentence imposed. Percentage of sentence actually served was estimated by the source from table 2-8, *National corrections reporting program, 1989* (NCJ-138222), November, 1992.

^bIncludes nonnegligent manslaughter.

^cIncludes motor vehicle theft.

Source: *Felony sentences in State courts, 1990*.

The average (mean) time from arrest to sentencing was 223 days for a drug trafficking case resulting in a State court conviction in 1990. The average time was 286 days for jury trials, 219 days for bench trials, and 221 days for guilty pleas.

Of 27,052 drug offenders sentenced to probation in 1986 in 32 counties across 27 States —

- 61% had a probation sentence combined with a jail term
- 20% were not recommended for probation by the probation department
- 11% were assigned to intensive supervision
- 38% were required to participate in a drug treatment program
- 48% were required to be tested for drug use.

According to probation records, among probationers with known drug problems, 42% were not required to submit to drug testing or participate in drug treatment.

Sources: *Felony sentences in State courts, 1990*. *Prosecutors in State courts, 1992*. *Recidivism of felons on probation, 1986-89*.

Drug offenders in correctional populations

Drug law violators make up a growing share of the prison and jail population:

- drug offenders accounted for 61% of sentenced inmates in Federal prisons in 1993, up from 38% in 1986 and 25% in 1980*
- the proportion of drug offenders in State prisons increased from 9% in 1986 to 21% in 1991
- the proportion of drug offenders in local jails increased from 9% in 1983 to 23% in 1989.

Of State prisoners in 1991:

- 8% were sentenced for drug possession and 13% were sentenced for drug trafficking
- women were more likely to be incarcerated for a drug offense than men (33% versus 21%)
- inmates serving time for drug trafficking accounted for 3% of inmates sentenced to life or death
- blacks were more likely to be serving time for a drug offense than whites (25% versus 12%), but less than Hispanic inmates (33%).

*Obtained by Drugs & Crime Data Center & Clearinghouse from Bureau of Prisons Key Indicators Strategic Support System, January 25, 1994.

Offenses of persons in long-term, State-operated juvenile facilities (1987)

Current offense	Percent of youth in long-term, State-operated juvenile institutions	
	Under age 18	Age 18 or older
Violent	39.3%	52.3%
Property	45.6	29.0
Drug	5.6	11.3
Public-order	7.2	6.8
Other	2.4	.6

Note: Other offenses include juvenile status offenses for youth in State institutions.

In 1989, the proportion of juveniles in private juvenile facilities for alcohol and drug offenses was higher than in public facilities, according to the Office of Juvenile Justice and Delinquency Prevention, as presented in the 1991 BJS *Sourcebook of Criminal Justice Statistics*.

Juveniles held in facilities, by type of offense and type of facility, 1989

Juveniles detained or committed for:	Type of facility	
	Public	Private
Crimes against persons	26%	19%
Crimes against property	41	54
Alcohol and drug offenses	12	14
Public-order offenses	5	2
Probation violations	9	2
Other delinquent acts	3	9

Note: Percents may not total 100% because of rounding.

Table 7. Enrollment in drug treatment and intervention programs, by type of facility, June 29, 1990

Type of treatment/ intervention program	Type of facility	
	Federal confinement	State Confinement Community-based
Special residential unit within facility	356	7,432 15
Counseling	2,522	42,593 4,584
Education/awareness	5,634	32,427 3,512
Urine surveillance	10,770	37,646 6,349
Detoxification	21	2,864 109
Other	320	2,801 95

Note: Inmates could have participated in more than one program.
Source: *Drug enforcement and treatment in prisons, 1990.*

The BJS 1990 Census of State and Federal Correctional Facilities reported on drug treatment and intervention programs for 1,024 correctional facilities. On June 29, 1990, the 1,024 facilities estimated inmate enrollment in various drug treatment and intervention programs (table 7).

According to data from the 1991 Survey of Inmates in State Correctional Facilities, 43% of all inmates had participated in a drug treatment program. Thirty-six percent received their most recent treatment while incarcerated. Group counseling was the most frequent type of treatment program.

In 1991, 52.4% of drug offenders in state prisons were tested for the human immunodeficiency virus (HIV); 3.2% of that amount (78,729) were HIV positive. This is a higher

percentage than for offenders of violent, property, and public-order crimes.

Drug using offenders have a higher risk for infection with AIDS—

- 4.9% of offenders who used a needle to inject drugs, tested positive
- 7.1% of offenders who shared needles to inject drugs, tested positive

About 15% of drug offenders, who had shared needles, were HIV positive.

Sources: Survey of State prison inmates, 1991. *Profile of State prison inmates, 1986.* Survey of youth in custody, 1987. *Profile of jail inmates, 1989.* *Drugs and jail inmates, 1989.* Office of Juvenile Justice and Delinquency Prevention, as reported in the BJS *Sourcebook of criminal justice statistics, 1991.* *Drug enforcement and treatment in prisons, 1990.* *HIV in U.S. Prisons and Jails.*

Drug enforcement in correctional facilities

Data from the BJS 1990 Census of State and Federal Correctional Facilities describe the various methods used to prevent illegal entry of drugs into prisons and to stop the use of illegal drugs by those under correctional supervision. These methods include drug testing, questioning, patdowns, clothing exchanges, and body cavity searches.

Most prison facilities required new admissions and inmates returning from temporary release to be patted down and required them to exchange their clothing for prison-furnished clothing (table 8).

Interdiction efforts were more stringent in maximum security prisons than in medium or minimum security facilities. All Federal maximum security prisons required clothing exchanges, compared to 81% of Federal medium security prisons and 78% of Federal minimum security facilities.

Prison visitors are also subjected to interdiction activities (table 9). Most visitors were questioned verbally and were subjected to searches of their belongings. Patdowns and body cavity searches were usually conducted if visitors were suspected of carrying drugs or paraphernalia.

Table 8. Drug interdiction activities for prison inmates/residents, by type of facility, June 1990

Drug interdiction activity, by inmate group	Type of facility		
	Federal confinement	Confinement	State Community-based
Inmates at admission			
Verbal questioning	83.8%	74.9%	79.2%
Patdown	87.5	77.7	71.2
Clothing exchange	87.5	59.0	26.0
Body cavity search	61.3	45.1	14.4
Inmates returning from temporary release			
Verbal questioning	72.5%	66.5%	68.0%
Patdown	81.3	79.7	81.6
Clothing exchange	72.5	54.5	29.2
Body cavity search	63.8	47.6	20.4

Source: *Drug enforcement and treatment in prisons, 1990.*

Table 9. Drug interdiction activities for prison visitors, by type of facility, June 1990

Interdiction activity	Type of facility	
	Federal confinement	State Confinement Community-based
Verbal questioning	97.5%	78.7% 82.4%
Patdown	51.3	69.4 39.6
Belongings search	92.5	87.4 75.6
Body cavity search	27.5	22.4 5.2

Source: *Drug enforcement and treatment in prisons, 1990.*

To prevent drugs from being brought into facilities, prison staff are subjected to interdiction activities, particularly when under suspicion of drug smuggling. Staff were questioned in 45% of Federal facilities and 23% of State facilities upon suspicion of drug involvement. Staff were patted down on suspicion in 19% of Federal facilities and 14% of State facilities.

The 1990 Census revealed that 7 out of 8 institutions conduct urine tests on inmates to detect drug use.

Of the tests conducted between July 1, 1989, and June 30, 1990, evidence of drug use among State prison inmates was detected in about —

- 1 in 16 tests for marijuana
- 1 in 28 tests for cocaine
- 1 in 50 tests for methamphetamines
- 1 in 75 tests for heroin.

Among tests conducted among Federal prison inmates, positive test results were found in approximately —

- 1 in 100 tests for marijuana
- 1 in 250 tests for cocaine
- 1 in 250 tests for heroin
- 1 in 1,000 tests for methamphetamines.

Most facilities conducted urine tests upon suspicion of drug use (table 10). One in five facilities systematically conducted urine tests on all inmates at least once during their confinement.

The 1992 Annual Survey of Jails revealed that 308 out of 503 large jail jurisdictions conducted urinalysis on inmates. Of the 308 jurisdictions testing for drug use, 219 reported testing inmates upon suspicion of drug use, 159 conducted random tests, 153 tested inmates on return from the community, and 35 tested all inmates at least once.

Table 10. Percent of Inmates tested for drug use, by criteria for testing and type of facility, June 1990

Criteria for inmate drug tests	All facilities	Type of facility		
		Federal confinement	State Confinement	Community-based
Total	87%	100%	83%	98%
Systematically on everyone at least once during stay	20	31	12	46
Randomly on samples	63	96	57	76
On indication of possible drug use	76	94	74	76

Source: *Drug enforcement and treatment in prisons, 1990.*

Sources: *Drug enforcement and treatment in prisons, 1990. Jail inmates, 1992.*

Recidivism of drug law violators

Of 27,000 drug offenders sentenced to probation in 32 counties across 17 States in 1986, 49% were rearrested for a felony offense within 3 years of sentencing.

<u>Rearrest offense</u>	<u>Percent of drug probationers rearrested</u>
Total	48.9%
Violent offenses	7.4
Property offenses	10.3
Drug offenses	26.7
Trafficking	14.9
Possession	11.8
Weapons offenses	1.0
Other offenses	3.5

Of all probationers rearrested within the 3-year period, 1 out of 3 were arrested for a drug offense.

Drug abusers were more likely to be rearrested than non-abusers:

<u>Drug abuse</u>	<u>Percent of probationers rearrested within 3 years</u>
Non-abuser	36%
Occasional abuser	44
Frequent abuser	55

Compliance with drug testing or drug treatment while on probation indicates a lower likelihood of rearrest:

<u>Special conditions</u>	<u>Percent of probationers rearrested</u>		
	<u>Total</u>	<u>Satisfied condition</u>	<u>Did not satisfy condition</u>
Testing or treatment	51%	38%	66%
Testing and treatment	51	36	65
Testing only	53	34	67
Treatment only	47	42	67
No testing or treatment	48	—	—

— Not applicable.

In a separate study, BJS gathered 3 years of criminal history records for a sample of persons released from prison in 1983 in 11 States. The percentage of offenders rearrested within 3 years was:

- 50.4% of drug offenders
- 54.6% of public-order offenders
- 59.6% of violent offenders
- 68.1% of property offenders.

Drug offenses accounted for 14% of new charges against all those rearrested. Among drug violators released from prison, 24.8% were rearrested for a drug offense.

<u>Offense</u>	<u>Percent of drug law violators released from prison in 1983 who within 3 years were</u>		
	<u>Rearrested</u>	<u>Reconvicted</u>	<u>Reincarcerated</u>
Drug offenses	50.4%	35.3%	30.3%
Possession	62.8	40.2	36.7
Trafficking	51.5	34.5	29.4
Other drug offenses	45.3	34.5	29.1

Sources: *Recidivism of felons on probation, 1986-89*. *Recidivism of prisoners released in 1983*.

Drugs and youth

Data from the National Crime Victimization Survey show that in the first half of 1989, 2 out of 3 students ages 12 to 19 reported availability of drugs at their school.

Availability of drugs was reported more often by —

- public school students (70%) than by private school students (52%)
- students in grades 9 to 12, compared to students in grades 6 to 8.

Similar rates of drug availability were reported by —

- white students (69%) and black students (67%)
- students residing in cities (66%), suburban areas (67%), and nonmetropolitan areas (71%).

Many students reported that they could obtain drugs at or near their schools.

- 30% said marijuana was easy to obtain, 27% said it was hard to obtain, and 16% said it was impossible to get.
- 11% said cocaine was easy to obtain and 9% said crack was easy to obtain.

As reported in the 1991 BJS *Sourcebook of criminal justice statistics*, a 1990 national survey of fifth and sixth graders found that —

- 15% knew adults or older kids who tried or who use marijuana; 5% knew kids their own age who tried or who use marijuana
- 10% knew adults or older kids who tried or who use cocaine; 2% knew kids their own age who use cocaine or crack
- 90% agreed with the statement "drugs bought on the street are not safe to use"
- 7% said they will probably have tried drugs by the time they enter high school.

As reported in the 1992 BJS *Sourcebook of criminal justice statistics*, of 1992 high school seniors —

- 32.6% reported having ever used marijuana/hashish
- 6.1% reported having ever used cocaine
- 1.2% reported having ever used heroin.

1992 high school seniors reporting they could obtain drugs fairly easily or very easily

Marijuana	82.7%
Amphetamines	58.8
Cocaine powder	48.0
LSD	44.5
Barbiturates	44.0
Crack	43.5
Tranquillizers	40.9
Heroin	34.9
PCP	31.7

Reported marijuana use by high school seniors within the previous 12 months fell to 22% in 1992, the lowest level since the survey began in 1975. Similarly, the 12% reporting such use within the last 30 days was also the lowest in the period.

Reported illegal drug use by high school seniors, 1992

Drugs	Used within the last:	
	12 months ^a	30 days
Marijuana	21.9%	11.9%
Cocaine (other than crack)	2.6	1.0
Crack	1.5	.6
Hallucinogens	5.9	2.1
Heroin	.6	.3
Other opiates ^b	3.3	1.2
Inhalants	6.2	2.3
Stimulants ^b	7.1	2.8
Sedatives ^b	2.9	1.2
Tranquillizers ^b	2.8	1.0

^aIncluding the last 30 days.

^bincludes only drug use which was not under a doctor's orders.

Self-reports of drug use among high school seniors may underrepresent drug use among youth of that age because high school dropouts and truants are not included, and these groups may have more involvement with drugs than those who stay in school.

Cocaine use among high school seniors peaked in 1985:

Year	Used cocaine within the last:	
	12 months*	30 days
1975	5.6%	1.9%
1976	6.0	2.0
1977	7.2	2.9
1978	9.0	3.9
1979	12.0	5.7
1980	12.3	5.2
1981	12.4	5.8
1982	11.5	5.0
1983	11.4	4.9
1984	11.6	5.8
1985	13.1	6.7
1986	12.7	6.2
1987	10.3	4.3
1988	7.9	3.4
1989	6.5	2.8
1990	5.3	1.9
1991	3.5	1.4
1992	3.1	1.3

*Including the last 30 days.

Sources: *School crime*. Lloyd D. Johnston, Patrick M. O'Malley, and Jerald G. Bachman, *Smoking, drinking, and illicit drug use among American secondary school students, college students, and young adults, 1975-1992* as reported in *BJS Sourcebook of criminal justice statistics, 1991* and previous editions for trend data.

Gangs

About 6% of State prison inmates belonged to a gang prior to incarceration, according to data from the 1991 Survey of Inmates in State Correctional Facilities.

Among inmates who were gang members—

- 81% reported past drug use
- 69% said they manufactured, imported, or sold drugs as a group
- 92% reported their gang fought other groups.

Of inmates who reported belonging to a gang before entering prison, 32% were still members at the time of incarceration. On average, they had joined a gang at age 14. Half reported that their gang had 60 or more members.

Fifteen percent of students ages 12 to 19 reported the presence of street gangs at their school, according to 1989 data from the National Crime Victimization Survey. Seventy-eight percent of students who reported gang presence at their school said drugs were available compared to 66% of students who reported gangs were not present.

Students at schools with gangs were more likely to fear an attack both at school and on the way to school and were more likely to avoid certain areas inside the school.

Sources: *Survey of State prison inmates, 1991. School crime.*

Drug use in the general population

According to data from the 1992 Substance Abuse and Mental Health Administration (SAMHSA) National Household Survey on Drug Abuse —

- 74.4 million Americans age 12 or older (36% of the population) reported use of an illicit drug at least once in their lifetime
- 11% reported use of a drug within the past year
- 6% reported use of a drug within the past month.

Data from the 1992 survey show that marijuana and cocaine use is most prevalent among those ages 18 to 34.

Drug use	Age of respondent			
	12-17	18-25	26-34	35+
Marijuana				
Last month	4.0%	11.0%	8.2%	1.6%
Last year	8.1	22.7	14.3	3.3
Lifetime	10.6	48.1	58.6	24.8
Cocaine				
Last month	.3%	1.8%	1.4%	.2%
Last year	1.1	6.3	4.9	.9
Lifetime	1.7	15.8	25.2	6.9

As reported in the 1992 BJS *Sourcebook of criminal justice statistics*, rates of drug use by college students were among the lowest during the past 10 years (table 11).

Table 11. Marijuana and cocaine use among college students, 1983-92

Drug use	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992
Marijuana										
Daily within										
last month	3.8%	3.6%	3.1%	2.1%	2.3%	1.8%	2.6%	1.7%	1.8%	1.6%
Last month	26.2	23.0	23.6	22.3	20.3	16.8	16.3	14.0	14.1	14.6
Last year	45.2	40.7	41.7	40.9	37.0	34.6	33.6	29.4	26.5	27.7
Cocaine										
Daily within										
last month	.1%	.4%	.1%	.1%	.1%	.1%	0%	0%	0%	0%
Last month	6.5	7.6	6.9	7.0	4.6	4.2	2.8	1.2	1.0	1.0
Last year	17.3	16.3	17.3	17.1	13.7	10.0	8.2	5.6	3.6	3.0

Source: *Drug use among American high school seniors, college students, and young adults* as reported in the BJS *Sourcebook of criminal justice statistics, 1992*.

Another measure of drug use in the general population is the number of drug-related emergency room episodes and drug-related deaths.

The NIDA Drug Abuse Warning Network (DAWN) reported an estimated 433,493 drug-related episodes in hospital emergency rooms nationwide in 1992, an 8% increase from 393,968 in 1991.

A total of 7,532 deaths related to drug abuse were reported in 1992 by medical examiners in 38 metropolitan areas.

Sources: Substance Abuse and Mental Health Services Administration, *National Household Survey on Drug Abuse: Population estimates 1992*. Lloyd D. Johnston, Patrick M. O'Malley, and Jerald G. Bachman, *Smoking, drinking, and illicit drug use among American secondary school students, college students, and young adults, 1975-1992* as reported in the *BJS Sourcebook of criminal justice statistics, 1992*. Drug Abuse Warning Network, as reported in Drugs & Crime Data Center & Clearinghouse, *Fact sheet: Drug data summary*.

Public opinion about drugs

As reported in the 1992 BJS *Sourcebook of criminal justice statistics*, the percentage of Gallup Poll respondents describing drug abuse as the single most important problem facing our country peaked in 1989:

<u>Date of poll</u>	<u>Drug abuse most serious problem</u>
January 1985	2%
July 1986	8
April 1987	11
September 1988	11
May 1989	27
November 1989	38
April 1990	30
July 1990	18
March 1991	11
March 1992	8
January 1993	6

Among Gallup Poll respondents, the use of drugs was most often mentioned as one of the biggest problems for schools in their communities. Giving that response in 1992 were —

- 17% of public school parents
- 18% of nonpublic school parents
- 26% of those with no children in school
- 22% of all surveyed.

The National Institute on Drug Abuse has sponsored a survey of high school seniors each year since 1975. The 1992 high school seniors were asked, "How much do you think people risk harming themselves?" Those students answering "great risk" in regular use accounted for the following percentages —

- marijuana/hashish, 76.5%, up from a low of 34.9% in 1978
- cocaine, 90.2%, up from a low of 68.2% in 1977 and 1978
- heroin, 89.2%, virtually stable since 1975
- LSD, 81.8%, relatively stable since a low of 79.1% in 1977.

When asked about spending for various social problems, 58% of the respondents to a 1991 National Opinion Research Center (NORC) Poll said this country is spending too little to deal with drug addiction.

In 1990 Gallup Poll respondents were asked how best the government should allocate its resources in its fight against drugs:

- 40% said "teaching young people about the dangers of drugs"
- 28% said "working with foreign governments to stop the export of drugs to this country"
- 19% said "arresting people in this country who sell drugs"
- 5% said "helping drug users to overcome their addiction to drugs"
- 4% said "arresting the people who use drugs."

Gallup Poll respondents were asked, "What is the most important thing that can be done to help reduce crime?" In 1989, the most frequent response was to cut the drug supply (25%), followed by harsher punishment (24%). In 1981, 3% of respondents mentioned cutting the drug supply, while harsher punishment was mentioned by 38% of respondents.

NORC has asked adults (age 18 or older) about legalization of marijuana since 1973. In 1991, 18% believed that marijuana should be made legal, down from a peak of 30% in 1978.

College freshmen have been surveyed by NORC since 1968. In 1992, 23.0% of those surveyed agreed strongly or somewhat that marijuana should be legalized, down from a high of 52.9% in 1977 and up from a low of 16.7% in 1989.

Of 1992 high school seniors —

- 18.7% felt using marijuana should be entirely legal, down from 32.9% feeling that way in 1978 and up from a low of 14.9% in 1986
- 77.8% reported worrying often or sometimes about drug abuse, up from 65.5% in 1978 and down from 82.6% in 1990.

In 1990 a Gallup Poll asked what respondents felt would be the effect of legalizing drugs:

Effect of legalization would increase:

Drug use in public schools	65%
The number of addicts	67
The number of drug overdoses	63
Drug-related crime	52

Sources: *The Gallup report*; National Opinion Research Center data made available through the Roper Center for Public Opinion Research; Alexander W. Astin, et al., *The American freshman: Twenty year trends*; Lloyd D. Johnston, Jerald G. Bachman, and Patrick M. O'Malley, *Monitoring the future 1975-1992*; Lloyd D. Johnston, Patrick M. O'Malley, and Jerald G. Bachman, *Drug use, drinking, and smoking: National survey results from high school, college, and young adult populations, 1975-1988*; all as reported in the BJS *Sourcebook of criminal justice statistics, 1991*; and *Sourcebook of criminal justice statistics, 1988*.

Drugs & Crime Data Center & Clearinghouse

The Drugs & Crime Data Center & Clearinghouse serves the drugs-and-crime information needs of —

- Federal, State, and local policy-makers
- criminal justice and public health practitioners
- researchers and universities
- private corporations
- the media
- the public.

Special attention is given to the needs of State and local government agencies, especially those seeking data to meet the statistical requirements of the Anti-Drug Abuse Grant Program of the Bureau of Justice Assistance (BJA).

The Drugs & Crime Data Center & Clearinghouse responds to requests for current data on —

- illegal drugs
- drug-related crime
- drug law violations
- drug-using offenders in the criminal justice system
- drug treatment for offenders
- the impact of drugs on criminal justice administration.

The Drugs & Crime Data Center & Clearinghouse is comprised of two components. The clearinghouse component —

- disseminates BJS and other Department of Justice publications relating to drugs and crime

- prepares and distributes fact sheets and selected bibliographies on specific drugs-and-crime topics
- responds to information requests utilizing a bibliographic database of statistical and research reports, books, and journal articles on drugs and crime
- searches the bibliographic database to fill requests for data on specific topics
- advises requesters on data availability and usefulness and on data sources that may meet their needs
- provides statistics and bibliographic citations by mail or telephone
- maintains a reading room where visitors can use the clearinghouse collection of library documents and vertical file items on drugs and crime
- coordinates with Federal, State, and local agencies in identifying other data resources and makes referrals.

The data center component —

- prepared sections of *Drugs, crime, and the justice system: A National report*, released in May 1993, a comprehensive multi-year effort that presents drug data from various sources in one easy-to-understand report that serves as a national resource document
- analyzes existing drug data and prepares special reports

- evaluates existing drug data for statistical quality and usefulness, suggests improvements, and identifies drug data gaps
- prepares special computer tabulations that are not available elsewhere
- identifies and collects new drugs and crime documents to be added to the database the clearinghouse uses to respond to requests.

During 1993 the Data Center & Clearinghouse —

- handled nearly 9,000 requests for information
- expanded the bibliographic database to about 4,000 documents and total library holdings to about 13,000 items
- distributed about 63,000 drugs-and-crime documents, 67% of which were Clearinghouse products and 26% were BJS publications
- attended 15 conferences
- distributed the Office of National Drug Control Policy's 1993 *Interim National Drug Control Strategy and State and local spending on drug control activities*
- worked with other drug-related clearinghouses, including the National Clearinghouse for Alcohol and Drug Information (treatment and prevention), the National AIDS Information Clearinghouse, and the Resident Initiatives Drug Information and Strategy Clearinghouse (drugs in public housing)

- prepared *Drugs and crime facts, 1992* (March 1993), which presents existing BJS data on the subject from diverse BJS reports.

The toll-free line for the Drugs & Crime Data Center & Clearinghouse is **1-800-666-3332**. The data center is located at the Research Triangle Institute (RTI) in Research Triangle Park, NC. The clearinghouse is located at Aspen Systems Corporation in Rockville, MD.

Source notes

Single copies of any report with an NCJ number can be obtained from the Drugs & Crime Data Center & Clearinghouse, 1600 Research Blvd., Rockville, MD 20850; 800-666-3332. Most titles are free of charge.

Sources with an ICPSR number have a data set available on data tape, CD-ROM, or diskette. For more information, contact the National Archive of Criminal Justice Data at the University of Michigan, P.O. Box 1248, Ann Arbor, MI 48106, 1-800-999-0960.

Crime in the United States, 1992, Federal Bureau of Investigation, October 1993

Crime in the United States, 1991, Federal Bureau of Investigation, August 1992, ICPSR 9028

Criminal victimization in the United States, 1991, December 1992, NCJ-139563, ICPSR 8864

Drug enforcement and treatment in prisons, 1990 (BJS Special Report), July 1992, NCJ-134724

Drug enforcement by police and sheriffs' departments, 1990 (BJS Special Report), May 1992, NCJ-134505, ICPSR 9749

Drugs and jail inmates, 1989 (BJS Special Report), August 1991, NCJ-130836, ICPSR 9419

Fact sheet: Drug data summary, Drugs & Crime Data Center & Clearinghouse, April 1994

Federal criminal case processing, 1982-1991: With preliminary data for 1992, November 1993, NCJ-144526, ICPSR 9296

Federal criminal case processing, 1980-1987, May 1990, NCJ-120069, ICPSR 9296

Federal sentencing in transition, 1986-90 (BJS Special Report), June 1992, NCJ-134727

Felony sentences in State courts, 1990 (BJS Bulletin), March 1993, ICPSR 6038

HIV in U.S. prisons and jails (BJS Special Report), September 1993, NCJ-143292

Jail inmates 1992 (BJS Bulletin), August 1993, NCJ-143284

Murder in large urban counties, 1988 (BJS Special Report), May 1993, NCJ-140614, ICPSR 9907

National Corrections Reporting Program, 1989, November 1992, NCJ-138222, ICPSR 9849

National Household Survey on Drug Abuse: Population estimates 1992. U.S. Department of Health and Human Services, Substance Abuse and Mental Health Services Administration, October 1993

Pretrial release of felony defendants, 1988 (BJS Bulletin), February 1991, NCJ-127202, ICPSR 9508

Pretrial release of felony defendants, 1990, (BJS Bulletin), November 1992, NCJ-139560, ICPSR 9508

Profile of jail inmates, 1989 (BJS Special Report), April 1991, NCJ-129097, ICPSR 9419

Profile of State prison inmates, 1986 (BJS Special Report), January 1988, NCJ-109926, ICPSR 8711

Prosecutors in State courts, 1992 (BJS Bulletin), December 1993, NCJ-145319, ICPSR 6273

Recidivism of felons on probation, 1986-89 (BJS Special Report), February 1992, NCJ-134177, ICPSR 9574.

Recidivism of prisoners released in 1983 (BJS Special Report), April 1989, NCJ-116261, ICPSR 8875

School crime, September 1991, NCJ-131645, ICPSR 9394

Sheriffs' departments 1990 (BJS Bulletin), February 1992, NCJ-133283, ICPSR 9749

Sourcebook of criminal justice statistics, 1992, September 1993, NCJ-143496

Sourcebook of criminal justice statistics, 1991, September 1992, NCJ-137369

State and local police departments, 1990 (BJS Bulletin), February 1992, NCJ-133284, ICPSR 9749

Survey of State prison inmates, 1991, March 1993, NCJ-136949, ICPSR 6068

Survey of youth in custody, 1987 (BJS Special Report), September 1988, NCJ-113365, ICPSR 8992

Women in jail 1989 (BJS Special Report), March 1992, NCJ-134732, ICPSR 9419

Please put me on the mailing list for:

Current BJS Publications Catalog

Law enforcement reports — National data on State and local police and sheriffs' departments: operations, equipment, personnel, salaries, spending, policies, and programs

Federal statistics — Federal case processing: investigation through prosecution, adjudication, sentencing, incarceration

Drugs and crime — Sentencing and time served by drug offenders, drug use at time of crime by jail inmates and State prisoners, and other quality data on drugs, crime, and law enforcement

Justice expenditure and employment — Spending and staffing by Federal/State/local governments and by function (police, courts, corrections, etc.)

Privacy and security of criminal history information and information policy — New State legislation; maintaining and releasing intelligence and investigative records; data quality

BJS bulletins & special reports — Timely reports of the most current justice data

State felony courts — Defendant demographics and criminal history; pretrial release, prosecution, adjudication, and sentencing; State felony laws; indigent defense

Corrections reports — Results of sample surveys and censuses of jails, prisons, parole, probation, and other corrections data

National Crime Victimization Survey reports — The only ongoing national survey of crime victims

Sourcebook of Criminal Justice Statistics (annual) — Broad-based data from 150+ sources (400+ tables, 100+ figures, subject index, annotated bibliography, addresses of sources)

Send me a signup form for the NIJ Catalog (free 6 times a year), which abstracts both private and government criminal justice publications and lists upcoming conferences and training sessions in the field.

To be added to any BJS mailing list, please fill in this page and fax to (410) 792-4358 or fold, stamp, and mail to:

Name: _____

Title: _____

Organization: _____

BJS Clearinghouse
P.O. Box 179, Dept. BJS
Annapolis Junction, MD 20701-0179

Street or box: _____

City, State, ZIP: _____

You will receive an annual renewal card. If you do not return it, we must drop you from the mailing list.

Daytime phone number: (____) _____ Fax no: (____) _____

INTERNET address: _____

Criminal Justice interest: _____

To order copies of recent BJS reports, attach a list of titles and NCJ order numbers.

Please put organization _____

and title here if you used _____

home address above: _____

U.S. Department of Justice
Bureau of Justice Statistics
Washington, D.C. 20531

Place
first-class
stamp
here

Bureau of Justice Statistics Clearinghouse
P.O. Box 179, Dept. BJS-236
Annapolis Junction, MD 20701-0179

Bureau of Justice Statistics reports

(issued August 1994)

Call toll-free 800-732-3277 to order reports, to be added to one of BJS mailing lists, or to speak to a statistics reference specialist at the Clearinghouse, P.O. Box 179, Annapolis Junction, MD 20701-0179; fax orders to 410-792-4358. For statistics and crime data, call the Drugs and Crime Data Center & Clearinghouse, 1600 Research Blvd., Annapolis, MD 20850, toll-free 1-800-666-3332..

Free copies of reports are free; use NCJ number to order. Postage and handling are charged for bulk orders of single reports. For single copies of multiple titles, up to 10 titles are free; 11-40 titles \$10; more than 40, \$20; libraries call special rates.

Micro-use tapes, disks, and CD-ROMs of BJS data sets and other criminal justice data are available from the National Archive of Criminal Justice Data, P.O. Box 1248, Ann Arbor, MI 48106 (toll-free 1-800-999-0960).

National Crime Victimization Survey

National victimization in the U.S.: 1973-92 trends, NCJ-147006, 7/94
1992 (final), NCJ-145125, 4/94
Recent crime: Selected findings, NCJ-147486, 4/94
Family crime victims: Selected findings, NCJ-147186, 3/94
Violence against women, NCJ-145325, 3/94
Rights from 20 years of surveying crime victims, 1973-92, NCJ-144525, 1/93
Elder and older Americans Information Package, NCJ-140091, 4/93, \$15

Crime data briefs
Violence and theft in the workplace, NCJ-148199, 7/94
Child rape victims, 1992, NCJ-147001, 3/94
Crime and neighborhoods, NCJ-147005, 6/94
Violence and crime, NCJ-147003, 4/94
Kidnapping, NCJ-147002, 3/94
Statistics of crime to victims, NCJ-145865, 2/94

Bulletins
National victimization 1992, NCJ-144776, 1/93
Violence and the Nation's households, 1992, NCJ-143288, 9/93
Measuring crime, NCJ-75710, 2/81

Special reports
Child victims, NCJ-122562, 4/90
Domestic violence, NCJ-120507, 1/90

Corrections

BJS bulletins and special reports
Prisoners in 1993, NCJ-147036, 6/94
Women in prison, NCJ-145321, 3/94
Capital punishment 1992, NCJ-145031, 12/93
HIV in U.S. prisons and jails, NCJ-143292, 9/93
Drug enforcement and treatment in prisons, 1990, NCJ-134724, 7/92

National Corrections Reporting Program:

1992, NCJ-145862, 9/94
1991, NCJ-145861, 2/94
Correctional populations in the U.S.: 1992, NCJ-146413, 9/94
1991, NCJ-142729, 8/93
Survey of State prison inmates, 1991, NCJ-136949, 5/93

Census of State and Federal correctional facilities, 1990, NCJ-137003, 6/92

Census of jails and survey of jail inmates

BJS bulletins and special reports
Jail inmates, 1992, NCJ-143284, 8/93
Drunk driving: 1989 Survey of Inmates of Local Jails, NCJ-134728, 9/92
Women in Jail, 1989, NCJ-134732, 3/92
Census of local jails, 1988: Summary and methodology, vol. I, NCJ-127992, 3/91; Data for individual jails in the Northeast, Midwest, South, West, vols. II-V, NCJ-130759-130762, 9/91

Probation and parole

BJS bulletins and special reports
Probation and parole — Violators, NCJ-149076, 9/94
1992, NCJ-146412, 9/94
1990, NCJ-133285, 11/91

Expenditure and employment

Justice expenditure and employment: 1990 (BJS bulletin), NCJ-135777, 9/92
1988 (full report), NCJ-125619, 8/91
Justice variable pass-through data, 1990:
Anti-drug abuse formula grants (BJS technical report), NCJ-133018, 3/92

Courts

BJS bulletins
Prosecutors in State courts, 1992, NCJ-145319, 12/93
Felony sentences in State courts 1990, NCJ-140186, 3/93
Pretrial release of felony defendants 1990, NCJ-139560, 11/92

BJS special reports

Felony sentences in the United States, 1990, NCJ-149077, 9/94
Murder in families, NCJ-143498, 7/94
Murder in large urban counties, 1988, NCJ-140614, 3/93

Felony defendants in large urban counties: National Pretrial Reporting Program 1992, NCJ-148826, 8/94
1990, NCJ-141872, 5/93

National Judicial Reporting Program 1990, NCJ-145323, 12/93
1988, NCJ-135945, 1/93

Privacy and security

Criminal Justice Information policy: Use and management of criminal history record information: A comprehensive report, NCJ-143501, 11/93
Survey of criminal history information systems, 1992, NCJ-143500, 11/93
Report of the National Task Force on Criminal History Record Disposition Reporting, NCJ-135836, 6/92
Compendium of State privacy and security legislation, 1992 summary, NCJ-137058, 7/92

Law Enforcement Management and Administrative Statistics

LEMAS, 1990: Data for individual agencies with 100 or more officers, 1 NCJ-134436, 9/92

BJS bulletins and special reports
Census of State and local law enforcement agencies 1992, NCJ-142972, 7/93
Drug enforcement by police and sheriffs' departments, 1990, NCJ-134505, 5/92
State and local police departments, 1990, NCJ-133284, 2/92
Sheriffs' departments, 1990, NCJ-133283, 2/92

Federal justice statistics

Federal drug case processing, 1985-91, with preliminary data for 1992, NCJ-144392, 3/94
Federal criminal case processing, 1982-91, with preliminary data for 1992, NCJ-144526, 11/93
Compendium of Federal Justice statistics, 1990, NCJ-143499, 9/93
BJS bulletins and special reports
Pretrial release of Federal felony defendants, 1990, NCJ-145322, 2/94
Prosecuting criminal enterprises, NCJ-142524, 11/93

General

Sourcebook of criminal justice statistics, 1993, NCJ-148211, 9/94, \$6
Enhancing capacities and confronting controversies in criminal justice: Proceedings of a BJS/JRSA conference, NCJ-145318, 8/94
BJS FY 1994 program plan, NCJ-148138, 5/94
Firearms and crimes of violence: Selected findings, NCJ-146844, 2/94

BJS discussion papers:

Sentencing in the Federal courts: Does race matter? The transition to sentencing guidelines, 1988-90 Summary, NCJ-145332, 12/93
Full report, NCJ-145328, 12/93, \$5
Performance measures for the criminal justice system: Papers from the BJS-Princeton Project, NCJ-143505, 10/93

Drugs & Crime Data Center & Clearinghouse

- Drugs and crime facts, 1993 6/94 148248
- State drug resources: 1994 national directory 6/94 147709
- Catalog of selected Federal publications on illegal drug and alcohol abuse: 2nd edition 3/93 139562
- Drugs & Crime Data Center & Clearinghouse rolodex card 9/99911

Fact sheets

- Drug data summary 5/94 999137
- Drug use trends 2/94 999136
- Drug testing in the criminal justice system 3/92 999133
- Street terms: Drugs and the drug trade 6/94 999155
- Ice 11/90 999130

Selected bibliographies

- Crack, cocaine, and crime 3/93 999124
- Designer drugs and clandestine laboratories 5/92 999122
- Drug law enforcement 4/84 999163
- Drug testing 1/92 999160
- Drug testing in the workplace 1/92 999161
- Drug treatment in correctional settings 10/92 999123
- Drug use and crime 4/92 999103
- Gangs, drugs, and violence 3/92 999162
- Juveniles, drugs, and delinquency 1/93 999128
- Minorities, drugs, and crime 1/92 999120
- Questioning drug legalization 6/94 999164
- Women, drugs, and crime 6/94 999129

Bureau of Justice Statistics

- Drugs, crime, and the justice system: A national report 12/92 133652
- Technical appendix: Drugs, crime, and the justice system: A national report 3/93 139579
- Report to the Nation on crime and justice: 2nd edition 6/88 105506

National Crime Victimization Survey

- Violence against women 1/94 145326
- Criminal victimization in the United States, 1992 3/94 145125
- Highlights from 20 years of surveying crime victims 10/93 144525
- Criminal victimization in the United States, 1973-90 trends 1/93 139564
- School crime: The National Crime Victimization Survey report 8/91 131845

Corrections

- Women in prison 3/94 145321
- HIV in U.S. prisons and jails 8/93 143292
- Correctional populations in the United States, 1991 8/93 142729
- Jail inmates 1992 8/03 143284
- Survey of State prison inmates, 1991 5/93 136949
- Prisoners in 1992 5/93 141874
- Drunk driving 9/92 134726
- Drug enforcement and treatment in prisons 7/92 134724
- Prisons and prisoners in the United States 4/92 137002
- Women in jail 3/92 134732
- Drugs and jail inmates, 1989 5/91 130836
- Violent State prisoners and their victims 7/90 124133
- Recidivism of prisoners released in 1983 4/89 118261
- Survey of youth in custody, 1987 8/88 113365
- Recidivism of young parolees 5/87 104918

Law enforcement

- Drug enforcement by police and sheriffs' departments, 1990 11/93 134505
- Sheriffs' departments, 1990 2/92 133283
- State and local police departments, 1990 2/92 133284

Courts

- Sentencing in the federal courts: Does race matter? The transition to sentencing guidelines, 1986-90 12/93 145332
- Murder in large urban counties, 1990 5/93 140614
- Felony defendants in large urban counties, 1990 5/93 141872
- Felony sentences in State courts, 1990 3/93 140186
- Pretrial release of felony defendants, 1990 11/92 139560
- Recidivism of felons on parole, 1986-89 2/92 134177
- Prosecution of felony arrests, 1988 2/92 135914

Federal justice statistics

- Federal drug case processing, 1985-91: With preliminary data for 1992 3/94 144392
- Pretrial release of Federal felony defendants 2/94 145322
- Federal criminal case processing, 1982-1991: With preliminary data for 1992 11/93 144526
- Prosecuting criminal enterprises: Federal offenses and offenders 11/93 145254
- Compendium of Federal justice statistics, 1990 9/93 144499
- Federal sentencing in transition, 1986-90 6/92 134727
- Drug law violators, 1980-86: Federal offenses and offenders 6/88 111763

National Institute of Justice

- Drug control strategies in San Diego: Impact on the offender 4/94 145946
- Prosecutorial responses to heavy drug caseloads 11/93 145745
- Drugs and crime in public housing: A three-city analysis 2/94 145329
- Psychoactive substances and violence 2/84 145534
- Community responses to drug abuse: A program evaluation 2/94 145945
- Preventing illegal diversion of chemicals: A model statute 11/93 142974
- Gun acquisition and possession in selected juvenile samples 12/93 145326
- Community policing in Madison: Quality from the inside out 12/93 144390
- Assessing the impact of Dade County's felony drug court 12/93 145302
- Street gang crime in Chicago 12/93 144782
- Prosecutorial response to heavy drug caseloads: Comprehensive problem-reduction strategies 11/93 145745
- The growing use of jail boot camps: The current state of the art 11/93 143708
- Precursor and essential chemicals in illicit drug production: Approaches to enforcement 10/93 144784
- Developing drug testing by hair analysis 10/93 145456
- Identifying and responding to new forms of drug abuse: Lessons learned from "crack" and "ice" 9/93 144403
- Street gangs: Current knowledge and strategies 8/93 143200
- Searching for answers: Annual evaluation report on drugs and crime 6/93 142975
- Miami's drug court: A different approach 6/93 142412
- Evaluating intensive supervision probation/parole: Results of a nationwide experiment 5/93 141837
- The rise of crack and ice: Experience in three locales 3/93 139559
- The effect of drug testing in New Orleans 1/93 140090
- Testing hair for illicit drug use 1/93 138539
- State and local money laundering control strategies 10/92 137315
- Expedited drug case management programs 10/92 136879
- Pretrial drug testing 9/92 137057
- Controlling street-level drug trafficking: Evidence from Oakland and Birmingham 6/92 138165
- The police, drugs, and public housing 6/92 136316
- Modern policing and the control of illegal drugs 5/92 133785

- Techniques for the estimation of illicit drug-use prevalence: An overview of relevant issues 5/92 133786
- A comparison of urinalysis techniques for drug testing in criminal justice 6/91 133297
- Urine testing of detained juveniles to identify high-risk youths 5/90 119965
- The police and drugs 8/89 117447
- Local level drug enforcement: New strategies 4/89 116751

Drug Use Forecasting

- The Drug Use Forecasting Program: How findings are used 12/93 144783
- The Drug Use Forecasting Program: Measuring drug use in a "hidden" population 11/93 144783
- Drug Use Forecasting, annual report, 1992 10/93 144783
- Drug Use Forecasting, fourth quarter, 1992 6/93 142454

Bureau of Justice Assistance

- Special drug courts 11/93 144531
- Problem-oriented drug enforcement: A community-based approach for effective policing 10/93 143710
- The systems approach to crime and drug prevention: A path to community policing 9/93 143712
- Drug night courts: How feasible are they? 6/93 142725
- An introduction to the National DARE parent program 6/93 142422
- Assessment of the feasibility of drug night courts 6/93 142415
- Integrating drug testing into a pretrial services system 6/93 142414
- Report on drug control, fiscal year 1992 4/93 141839
- Differentiated case management 2/93 140189
- Multijurisdictional drug court task forces 1988-1990: Critical components of State drug court strategies 4/92 136840
- An introduction to DARE: Drug Abuse Resistance Education 10/91 129862
- Implications of DUF data for TASC programs: Female arrestees 10/91 129671
- Estimating the cost of drug testing for a pretrial services program 6/89 118317
- Treatment alternatives to street crime: Implementing the model 9/88 116322
- Urinalysis as a part of a TASC program 7/88 115416

Order must be limited to 10 documents. Check titles desired, fill in blanks below, and mail to: Drugs & Crime Data Center & Clearinghouse, 1600 Research Boulevard, Rockville, MD 20850.

Please add my name to the Drugs & Crime mailing list.

Name _____ Title _____

Organization _____

Address _____

City, State, ZIP _____ Daytime Phone _____

BJS DATA ON CD-ROM

Crime Victimization Data, 1973-1991

The Bureau of Justice Statistics (BJS) presents crime victimization data on CD-ROM. Prepared by the Inter-university Consortium for Political and Social Research (ICPSR) at the University of Michigan, the CD-ROM contains National Crime Victimization Survey data sets, including the following:

- 1986-1990 Longitudinal File
- 1991 Full File
- Incident Level Files
- Rape Victim Sample

The BJS Crime Victimization Data CD-ROM contains ASCII files that require the use of specific statistical software packages and does not contain full-text publications. SAS and SPSS setup files are provided.

This CD-ROM can be purchased from the Bureau of Justice Statistics Clearinghouse for \$15. It is available free through ICPSR member institutions.

For more information, call 1-800-732-3277

To order your copy of the BJS Crime Victimization Data CD-ROM, please send a check or money order made out to the BJS Clearinghouse to Box 179, Annapolis Junction, MD 20701-0179.

You may also purchase the CD-ROM by using VISA or MasterCard. Please include type of card, card holder's name and address, card number, and expiration date for processing. To expedite service, you may fax your order to (410) 792-4358.

redit Card Number _____ Expiration Date _____

ame and Address of Card Holder _____