An Overview of Racial Disproportionality in Juvenile Arrests and Offenses in South Carolina

South Carolina Department of Public Safety

Office of Justice Programs

Statistical Analysis Center

May 2012
This project was funded by an agreement with the Justice Research and Statistics Association (JRSA) for a portion of the work originally awarded to JRSA from the Bureau of Justice Statistics. Points of view or opinions contained within this document are those of the author and do not necessarily represent the official position or policies of the Justice Research and Statistics Association or the Bureau of Justice Statistics.

Reviewed and approved by South Carolina Department of Public Safety, Office of Justice Programs Institutional Review Board #1 – IRB00004083.

Table of Contents

Introduction

Juvenile Population
1

Juvenile Arrests
7
Juvenile Offenders
15
Indicators of Racial Disproportionality
21
Summary
38
Sources
41
Introduction
The problem of race and the criminal justice system is not only one of immense complexity, but one that carries great importance for everyone. The belief that laws are enforced fairly and impartially is essential to the legitimacy of all civic and legal institutions. Unfortunately, this belief has not always been compatible with historical or contemporary reality, a problem which requires continual examination of policies and practices. This report attempts to examine a very narrow, yet vital, segment of the criminal justice process, racial disproportionality among juvenile arrest and offense rates.

The purpose of this report was to demonstrate the utility of South Carolina’s incident based crime data, the South Carolina Incident Based Reporting System, as an analytical tool to address matters of policy relevance. Though the scope of the report is narrow, the importance and relevance of the subject matter is undeniable and hopefully the policy implications of the findings will be worthwhile. As is the case with any such report it is important to understand the limitations of the data analysis and to understand the findings within the context of those limitations.

We wish to express our thanks and appreciation to the sheriffs, chiefs of police, state and local law enforcement officers as well as the administrative staff whose hard work in gather, reviewing and submitting crime incident data to the South Carolina Law Enforcement Division (SLED) made publication of this report possible. It is also important to note that publications such as this would not be possible without the ongoing and active assistance of SLED’s Crime Information Center. The report itself is a product of the South Carolina Department of Public Safety, Office of Justice Programs, Statistical Analysis Center; funded by the Justice Research and Statistics Association (JRSA) from an award to JRSA from the Bureau of Justice Statistics
An Overview of Racial Disproportionality in Juvenile Arrests and Offenses in South Carolina
Minority racial populations, specifically Blacks, accounted for the majority of adult inmates (SCDC, 2012), the majority of community corrections admissions (SCDPPPS, 2012) and the majority of adult arrests in South Carolina (SLED; 2008, 2009). Minority overrepresentation is no less of a problem in the juvenile justice system. Black juveniles represent the majority of the referrals to the South Carolina Department of Juvenile Justice (SCDJJ, 2012) as well as the majority of the juveniles arrested statewide (SLED; 2008, 2009). Unfortunately, efforts to systematically examine the problem of disproportionate minority contact with the criminal justice system in South Carolina have been sparse. However one previous effort has provided some worthwhile insights, examining racial disproportionality at specific points in the juvenile justice process: the decision to detain juveniles prior to adjudication, the decision to prosecute juveniles, the decision to commit juveniles for evaluation and the decision to commit juveniles for long term incarceration (Motes, 2003). However a particularly important decision point in the juvenile justice process was not included in that analysis, that of juvenile arrests. The purpose of this report is to provide a descriptive overview concerning the nature and extent of racial disproportionality among juveniles for both the arrest process and reported criminal offenses. This report focused on juvenile arrests and offenses throughout South Carolina during 2008 and 2009.
Juvenile Population

In keeping with the statutorily defined age of adult criminal responsibility in South Carolina of seventeen years of age, juveniles were defined as being children sixteen years of age or younger. Using this statutory definition, juveniles accounted for 22.3% of South Carolina’s population in 2008 and 2009. The ten years of age and younger category accounted for 65.3% of South Carolina’s juvenile population.
Juvenile Population by Age

Age Group
2008
2009
10 & younger
657,764
666,435

11
56,134
57,397

12
57,062
56,664

13
58,031
57,620

14
58,624
58,627

15
61,018
59,230

16
62,170
61,509

Total
1,010,803
1,017,482

Source: ORS, Population estimates.

It is important to note that census estimates measure race and ethnicity (Hispanic or Non-Hispanic) separately. For the purpose of this study, those categories were combined and modified to create an additional racial category of Hispanic. This category included any juvenile with an ethnic categorization of Hispanic, regardless of the racial category. Consequently, when reference is made to race throughout this report, juveniles identified as Asian/Pacific Islander, Black, Native American or White were also categorized as being of Non-Hispanic ethnicity. Juveniles identified as being of Hispanic race were categorized as being a member of one of those races in the census estimate and of Hispanic ethnicity. For example, a juvenile who had been identified as being both White and Hispanic in the population estimates, for the purpose of this report, was reported as being of Hispanic race. A juvenile identified as being White and Non-Hispanic was reported as being White. Using this modified racial categorization, Whites were the largest racial group in the juvenile population in 2008 and 2009, accounting for 57.8% of the total. Blacks accounted for 32.7% of the two year juvenile population, Hispanics accounted for 7.4%, Asian/Pacific Islanders accounted for 1.6% and Native Americans accounted for 0.4%. Particularly noteworthy is the increase of 5,380 in the estimated number of Hispanic juveniles from 2008 to 2009, an increase of 7.4% over the course of a single year.
Juvenile Population by Race
Race
2008
2009
Asian/Pacific Islander
16,029
16,789

Black
332,365
331,158

Hispanic
72,758
78,138

Native American
4,154
4,204

White
585,497
587,193

Total
1,010,803
1,017,482

Source: ORS, Population estimates.

The majority of South Carolina’s juvenile population was male in 2008 and 2009. Males accounted for 51.2% of the juvenile population; females accounted for 48.8% of the state’s juvenile population.
Juvenile Population by Sex

Sex
2008
2009
Female
493,528
496,289

Male
517,275
521,193

Total
1,010,803
1,017,482

Source: ORS, Population estimates.

White males constituted the single largest race/sex category accounting for 29.7% of the state’s 2008 and 2009 juvenile population, followed by White females which accounted for 28.1%.
Juvenile Population by Race/Sex
Race/Sex
2008
2009
Asian/Pacific Islander
 Female
8,027
8,393

 Male
8,002
8,396

Black

 Female
163,674
162,842

 Male
168,691
168,316

Hispanic

 Female
35,173
37,679

 Male
37,585
40,459

Native American

 Female
2,043
2,072

 Male
2,111
2,132

White

 Female
284,611
285,303

 Male
300,886
301,890
Total
 1,010,803
1,017,482

Source: ORS, Population estimates.
As much of the disproportionality analysis centers on comparisons of White juveniles to the combination of all other racial categories of juveniles, a two-part racial category was created for those comparisons. A racial minority category labeled Minority consisting of Asian/Pacific Islander, Black, Hispanic and Native American juveniles was created for the comparison to White juveniles. The Minority category accounted for 42.2% of the state’s total juvenile population. Black juveniles accounted for 77.6% of the Minority juvenile population.
Juvenile Population by Racial Category
Racial Category
2008
2009
Minority
425,306
430,289

White
585,497
587,193

Total
1,010,803
1,017,482

Source: ORS, Population estimates.
White males were the largest racial/sex category accounting for 29.7% of the juvenile population in 2008 and 2009. White females were the second largest racial/sex category accounting for 28% of the population followed by Minority males (21.6%) and Minority females (20.7%).
Juvenile Population by Racial Category/Sex

Racial Category/Sex
2008
2009
Minority

 Female
208,917
210,986

 Male
216,389
219,303

White

 Female
284,611
285,303

 Male
300,886
301,890

Total
1,010,803
1,017,482

Source: ORS, Population estimates.
South Carolina has a total of 46 counties representing a mix of urban, suburban and rural areas, with juvenile populations that ranged from less than 2,000 to more than 100,000. Greenville County had the largest juvenile population with an average of 104,146 during 2008 and 2009. McCormick County had the smallest juvenile population with a two year average population of 1,399. Although the state’s juvenile population increased from 2008 to 2009, 22 counties experienced a decline in juvenile population during that time frame. Among the counties experiencing a decrease in juvenile population, all but one had a juvenile population of 20,000 or less.
Counties by Juvenile Population

County
2008
2009
County
2008
2009

Abbeville
5,358
5,261
Greenwood
15,852
15,913

Aiken
34,184
33,974
Hampton
4,991
5,009

Allendale
2,312
2,258
Horry
50,614
51,343

Anderson
41,845
42,188
Jasper
5,547
5,595

Bamberg
3,236
3,171
Kershaw
14,070
14,190

Barnwell
5,533
5,430
Lancaster
17,044
17,275

Beaufort
31,667
32,159
Laurens
15,014
14,840

Berkeley
40,309
40,925
Lee
4,243
4,080

Calhoun
2,870
2,857
Lexington
58,926
59,984

Charleston
70,952
71,289
McCormick
1,421
1,377

Cherokee
12,611
12,551
Marion
8,092
7,854

Chester
7,461
7,319
Marlboro
6,045
5,976

Chesterfield
10,122
9,999
Newberry
8,432
8,575

Clarendon
6,904
6,727
Oconee
14,402
14,448

Colleton
9,265
9,056
Orangeburg
20,554
20,148

Darlington
15,439
15,167
Pickens
23,611
23,615

Dillon
8,063
8,124
Richland
82,220
83,118

Dorchester
32,393
32,866
Saluda
4,193
4,152

Edgefield
5,071
5,066
Spartanburg
65,209
65,834

Fairfield
5,156
5,086
Sumter
25,553
25,462

Florence
31,804
32,063
Union
5,919
5,890

Georgetown
12,828
12,712
Williamsburg
7,532
7,344

Greenville
103,173
105,118
York
52,763
54,094
Source: ORS, Population estimates.

Lee County had the highest percentage of minority juvenile population in 2008 and 2009 with 74.7% of the county’s juvenile population being Minority. Pickens County had the lowest percentage Minority population with 15%. Williamsburg County had the highest percentage of Black children with 71.3% of the juvenile population being Black; Pickens County had the lowest percentage of Blacks in the juvenile population with 8.3%. Saluda County had the highest percentage of Hispanics in the juvenile population in 2008 and 2009 with 25.9%; McCormick County and Williamsburg County had the lowest percentage of Hispanic juveniles with 1.4%.
Counties by Percentage of Juvenile Population Black, Hispanic and Minority
2008 and 2009

County
Black
Hispanic
Minority
County
Black
Hispanic
Minority

Abbeville
31.5%
1.7%
33.3%
Greenwood
35.2%
9.5%
46.6%

Aiken
30.8%
6.7%
38.7%
Hampton
59.3%
3.6%
63.3%

Allendale
80.4%
4.1%
85.0%
Horry
19.7%
9.2%
31.0%

Anderson
20.3%
4.0%
25.6%
Jasper
44.1%
22.7%
67.5%

Bamberg
64.7%
2.5%
67.6%
Kershaw
28.5%
5.0%
34.4%

Barnwell
51.5%
2.8%
55.4%
Lancaster
28.5%
6.9%
36.5%

Beaufort
24.4%
19.1%
45.3%
Laurens
27.6%
7.0%
35.3%

Berkeley
28.9%
7.4%
39.0%
Lee
69.2%
5.2%
74.7%

Calhoun
47.6%
4.2%
52.1%
Lexington
19.3%
7.4%
28.8%

Charleston
36.9%
7.7%
46.6%
McCormick
57.5%
1.4%
59.9%

Cherokee
24.4%
5.8%
31.0%
Marion
62.5%
4.0%
67.2%

Chester
43.6%
2.7%
47.2%
Marlboro
55.5%
1.8%
62.8%

Chesterfield
39.6%
5.0%
45.7%
Newberry
35.0%
16.9%
52.3%

Clarendon
53.7%
5.5%
60.2%
Oconee
10.2%
7.6%
18.4%

Colleton
45.5%
3.6%
50.4%
Orangeburg
67.1%
2.8%
71.2%

Darlington
49.3%
2.0%
52.0%
Pickens
8.3%
5.2%
15.0%

Dillon
52.1%
5.4%
61.0%
Richland
53.2%
6.2%
62.5%

Dorchester
29.3%
5.6%
37.3%
Saluda
26.9%
25.9%
53.0%

Edgefield
37.6%
5.0%
43.1%
Spartanburg
23.5%
9.1%
35.8%

Fairfield
64.0%
2.9%
67.3%
Sumter
50.3%
4.6%
56.5%

Florence
47.2%
3.1%
52.1%
Union
36.4%
1.5%
38.3%

Georgetown
40.2%
5.2%
46.1%
Williamsburg
71.3%
1.4%
73.4%

Greenville
20.9%
11.9%
35.9%
York
22.8%
7.0%
32.7%
Source: ORS, Population Estimates.
Juvenile Arrests

The South Carolina Incident Based Reporting System (SCIBRS) is maintained by the State Law Enforcement Division (SLED) and provided the basis of all arrest, offense and offender information used in this report. SCIBRS requires that an arrest be recorded on all persons processed by arrest, apprehension, warrant service or Uniform Traffic Ticket for committing offenses within the reporting jurisdiction. SCIBRS specifically requires reporting and including as an arrest, not only juveniles who are taken into custody but also those who are stopped and merely warned and/or released without being formally charged. The only noted exception to this rule involves routine traffic offenses; those situations are not required to be reported as an arrest. All arrest rates are expressed in terms of the number of arrests per 10,000 juveniles, or for the particular juvenile sub-population of interest.

Demographic Characteristics

There were a total of 33,024 juvenile arrests for 2008 and 2009, accounting for 7.6% of all arrests during that time period. Sixteen year olds accounted for 33.4% of juvenile arrests from 2008 to 2009.

Juvenile Arrests by Age

Age
2008
2009
Total

10 & younger
219
190
409

11
425
385
810

12
1,003
1,004
2,007

13
2,191
1,718
3,909

14
3,237
2,928
6,165

15
4,630
4,048
8,678

16
5,770
5,276
11,046

Total
17,475
15,549
33,024

Source: SLED, SCIBRS.

Juvenile arrestees were predominately male, males accounted for 68.5% of the juveniles arrested in 2008 and 2009.

Juvenile Arrests by Sex

2008
2009
Total

Female
5,506
4,894
10,400

Male
11,969
10,655
22,624

Total
17,475
15,549
33,024

Source: SLED, SCIBRS.

As was the case with the census population estimates, SCIBRS categorizes juvenile arrestees both by racial group (Asian/Pacific Islander, Black, Native American and White) and ethnicity (Hispanic and Non-Hispanic). The same process was used with the SCIBRS data to classify juvenile arrestees: a racial category of Hispanic was created and includes any juvenile arrestee who was identified as Hispanic in the ethnicity category, regardless of their race. Juveniles identified as Non-Hispanic were categorized according to their race. As a result, juveniles racially categorized as being Asian/Pacific Islander, Black, Native American or White and of Non-Hispanic ethnicity were categorized according to race; all juveniles identified as being of Hispanic ethnicity were categorized as being of Hispanic race regardless of their original racial classification. Using that definition, Black juveniles accounted for 58.5% of all juvenile arrests for 2008 and 2009, White juveniles accounted for 37.6% of juvenile arrests, Hispanics accounted for 3.6% of juvenile arrests while Asian/Pacific Islander and Native American juveniles each accounted for less than 1% of juvenile arrests.

Juvenile Arrests by Race

2008
2009
Total

Asian/Pacific Islander
40
38
78

Black
10,147
9,025
19,172

Hispanic
623
566
1,189

Native American
19
9
28

White
6,568
5,752
12,320

Total
17,397
15,390
32,787

Note: 237 juvenile arrestees were missing either race and/or ethnicity or were of unknown race or ethnicity and could not be classified.

Source: SLED, SCIBRS.
Racial minority group members (Asian/Pacific Islander, Black, Hispanic and Native American) accounted for 62.4% of juvenile arrests during 2008 and 2009. Whites accounted for 37.6% of juvenile arrests.
Juvenile Arrests by Racial Category

2008
2009
Total
Minority
10,829
9,638
20,467

White
6,568
5,752
12,320

Total
17,397
15,390
32,787

Note: 237 juvenile arrestees were missing either race and/or ethnicity or were of unknown race or ethnicity and could not be classified.

Source: SLED, SCIBRS.

Minority males accounted for 43.1% of juvenile arrests in 2008 and 2009. White males accounted for 25.5%, racial minority females accounted for 19.4% and White females accounted for 12.1%.

Juvenile Arrests by Racial Category/Sex

2008
2009
Total

Racial Minority

 Female
3,375
2,975
6,350

 Male
7,454
6,663
14,117

White

 Female
2,100
1,866
3,966

 Male
4,468
3,886
8,354

Total
17,397
15,390
32,787

Source: SLED, SCIBRS.

Arrest Offenses and Associated Circumstances
SCIBRS records up to three offenses per arrest event. For the purpose of this report, a hierarchical categorization of arrest offenses consisting of seven categories was created. At the top of the scale was the category of serious violent offenses. The serious violent offense category included murder, rape, forcible sodomy, sexual assault with an object, forcible fondling, robbery and aggravated assault. If one of the preceding offenses was reported among the three arrest offenses, then the arrest was categorized as a serious violent offense. The second ranking offense in the hierarchy was weapons offenses. If a serious violent offense was not reported and a weapons law violation offense was reported, then the arrest offense was categorized as a weapons offense. The third ranking offense category in the hierarchy was lesser serious violent offenses. If neither a serious violent offense nor a weapons offense was reported among the three offenses and an offense of kidnapping, simple assault or intimidation was reported, then the arrest offense was categorized as a lesser violent offense. If neither a serious violent offense, a weapons offense nor a lesser violent offense was reported, and an offense of larceny, embezzlement, fraud, burglary, motor vehicle theft or a stolen property offense was reported, then the arrest offense was classified as a property offense. If neither a serious violent offense, a weapons offense, a lesser violent offense nor a property offense was reported and a drug or drug equipment offense was reported, then the arrest offense was categorized as a drug offense. If neither a serious violent, a weapons offense, a lesser violent offense, a property offense nor a drug offense was reported and an offense of incorrigible child, truancy or runaway was reported, then the arrest offense was classified as a status offense. Finally, if a serious violent offense, weapons offense, property offense, drug offense or status offense was not reported, then the arrest offense was categorized as being in the all other offense category.

The other offenses category was the single largest offense category, accounting for 32.8% of all arrests in 2008 and 2009. The arrests for property offenses category was the second largest offense category, accounting for 25.9% of the total, followed by lesser violent offenses which accounted for 19.2% of all juvenile arrests. Serious violent offenses accounted for 5.9% of juvenile arrests during the two year period.

Juvenile Arrests by Hierarchical Offense Category

2008
2009
Total

Serious Violent
1,049
898
1,947

Weapons
630
504
1,134

Lesser Violent
3,288
3,057
6,345

Property
4,409
4,143
8,552

Drugs
1,469
1,409
2,878

Status
745
583
1,328

Other Offenses
5,885
4,955
10,840

Total
17,475
15,549
33,024

Source: SCIRBS, SLED.

Disorderly conduct was the specific offense most frequently reported within the other offenses category, followed by all other (a specific SCIBRS offense code). The hierarchy was constructed so that juveniles with a status offense and an offense in the other offense category would be categorized as a status offender. This was done to ensure that juvenile offenders arrested for a status offense and relatively minor other offenses would be identified as status offenders. As a result, it may represent something of an overestimate of the number of status offenders; however this definition serves to ensure that any status offenders who were charged with additional minor offenses would be identified as a status offender.

Other Offenses by Specific Arrest Offense

2008 and 2009

Offense
Number
Percent

All Other
2,958
25.5%

Disorderly Conduct
4,737
40.9%

Liquor Laws
744
6.4%

Other
1,109
9.6%

Trespassing
649
5.6%

Vandalism
1,396
12.0%

Total
11,593
100.0%
Notes: The offense category all other is a specific code. The number of other offenses in this table exceeds the total of other offenses in the preceding table because multiple arrest offenses are recorded in SCIBRS.

Source: SLED, SCIBRS.
SCIBRS identifies how an arrestee was apprehended. The initial contact of the law enforcement officer with the arrestee was classified into one of three categories: on-sight arrests, summoned/cited or arrested on the basis of a pre-existing warrant. On-sight arrests include arrests that take place without a warrant or previous incident report and typically involve an officer arriving while the incident is in progress or shortly thereafter. Summoned/cited includes situations where the arrestee is released at the scene using a Uniform Traffic Ticket. Warrant arrests are the result of an officer coming into contact with a suspect already named in a warrant or incident report. Both on-sight arrests and warrant arrests involve the law enforcement officer taking the subject into some level of custody for a period of time.
On-sight arrests were the most frequently (63.2%) reported type of juvenile arrest in 2008 and 2009. Arrests based on pre-existing warrants accounted for 19.6% of juvenile arrests and uniform traffic tickets accounted for 17.2%.
Juveniles by Type of Arrest

Type Arrest
2008
2009
Total

On-Sight Arrests
11,122
9,596
20,718

Uniform Traffic Ticket
2,925
2,707
5,632

Warrant
3,350
3,087
6,437

Total
17,397
15,390
32,787
Source: SLED, SCIBRS.

SCIBRS collects information regarding the type of referral concerning any arrestees 17 years of age or younger; i.e., how these cases were handled by the department of jurisdiction. Arrestees were classified either as having been handled internally within the department meaning they were taken into custody but released to parents, guardians, etc.; or they were classified as having been referred to another local, state or federal agency.
External referrals to other agencies accounted for 58.9% of the custody types reported for juveniles arrested in 2008 and 2009, 41.1 % of juveniles were handled internally.

Juvenile Arrestees by Referral Type
Referral Type
2008
2009
Total

Handled Internally
7,255
6,302
13,557

Referred Externally
10,220
9,247
19,467

Total
17,475
15,549
33,024

Note: Although these data were collected for arrestees 17 and younger, only juvenile arrestees (16 and younger) were included in this table.

Source: SLED, SCIBRS.

SCIBRS identifies arrestees who were armed at the time of arrest and the type(s) of weapon(s) with which they were armed. Information concerning weapon types is collected for up to two weapons per arrest. Juveniles who were arrested with a firearm were placed in the firearms category weapon. Juveniles arrested with a weapon that was not with a firearm were placed in the other weapons category. Juveniles arrested for whom no weapon was reported at the time of arrest were categorized as unarmed.

Reports of arrests of juveniles armed at the time of arrest were infrequent. Such arrests accounted for only 3% of juvenile arrests during 2008 and 2009. Arrests of juveniles armed with firearms were reported even less frequently. Only 1.1% of juveniles arrested in 2008 and 2009 were reported to have been in possession of a firearm at the time they were apprehended.
Juveniles Armed at Time of Arrest by Weapon Status
Weapon Status
2008
2009
Total

Firearms
222
165
387

Other Weapons
332
266
598

Unarmed
16,921
15,118
32,039
Total
17,475
15,549
33,024
Source: SLED, SCIBRS.

Charleston County reported more juvenile arrests than any other county during the 2008 and 2009 time period. McCormick County reported the fewest juvenile arrests during the same two year period.

Juvenile Arrests by County

County
2008
2009
Total
County
2008
2009
Total

Abbeville
36
60
96
Greenwood
348
362
710

Aiken
406
330
736
Hampton
13
21
34

Allendale
17
12
29
Horry
1,514
1,195
2,709

Anderson
520
479
999
Jasper
51
29
80

Bamberg
23
35
58
Kershaw
60
60
120

Barnwell
181
144
325
Lancaster
162
177
339

Beaufort
1,135
898
2,033
Laurens
268
225
493

Berkeley
1,114
1,023
2,137
Lee
36
28
64

Calhoun
19
18
37
Lexington
526
423
949

Charleston
2,585
2,134
4,719
McCormick
2
2
4

Cherokee
29
47
76
Marion
167
219
386

Chester
91
79
170
Marlboro
14
10
24

Chesterfield
82
110
192
Newberry
323
260
583

Clarendon
64
61
125
Oconee
149
123
272

Colleton
98
87
185
Orangeburg
166
166
332

Darlington
272
259
531
Pickens
390
342
732

Dillon
81
116
197
Richland
437
501
938

Dorchester
552
487
1,039
Saluda
17
4
21

Edgefield
4
4
8
Spartanburg
451
424
875

Fairfield
163
177
340
Sumter
214
229
443

Florence
726
701
1,427
Union
125
167
292

Georgetown
363
318
681
Williamsburg
88
64
152

Greenville
2,167
1,819
3,986
York
1,148
961
2,109

Source: SLED, SCIBRS.

Newberry County had the highest juvenile arrest rate, 342.8 per 10,000, during the 2008 to 2009 time period. Edgefield County had the lowest juvenile arrest rate, 7.9 per 10,000, over the same time period.

Juvenile Arrest Rates by County

County
2008
2009
Total
County
2008
2009
Total

Abbeville
67.2
114.0
90.4
Greenwood
219.5
227.5
223.5

Aiken
118.8
97.1
108.0
Hampton
26.0
41.9
34.0

Allendale
73.5
53.1
63.5
Horry
299.1
232.7
265.7

Anderson
124.3
113.5
118.9
Jasper
91.9
51.8
71.8

Bamberg
71.1
110.4
90.5
Kershaw
42.6
42.3
42.5

Barnwell
327.1
265.2
296.5
Lancaster
95.0
102.5
98.8

Beaufort
358.4
279.2
318.5
Laurens
178.5
151.6
165.1

Berkeley
276.4
250.0
263.1
Lee
84.8
68.6
76.9

Calhoun
66.2
63.0
64.6
Lexington
89.3
70.5
79.8

Charleston
364.3
299.3
331.8
McCormick
14.1
14.5
14.3

Cherokee
23.0
37.4
30.2
Marion
206.4
278.8
242.1

Chester
122.0
107.9
115.0
Marlboro
23.2
16.7
20.0

Chesterfield
81.0
110.0
95.4
Newberry
383.1
303.2
342.8

Clarendon
92.7
90.7
91.7
Oconee
103.5
85.1
94.3

Colleton
105.8
96.1
101.0
Orangeburg
80.8
82.4
81.6

Darlington
176.2
170.8
173.5
Pickens
165.2
144.8
155.0

Dillon
100.5
142.8
121.7
Richland
53.2
60.3
56.7

Dorchester
170.4
148.2
159.2
Saluda
40.5
9.6
25.2

Edgefield
7.9
7.9
7.9
Spartanburg
69.2
64.4
66.8

Fairfield
316.1
348.0
332.0
Sumter
83.7
89.9
86.8

Florence
228.3
218.6
223.4
Union
211.2
283.5
247.3

Georgetown
283.0
250.2
266.6
Williamsburg
116.8
87.1
102.2

Greenville
210.0
173.0
191.4
York
217.6
177.7
197.4
Sources: SLED, SCIBRS; ORS, Population estimates.

Juvenile Offenders
Similar to the process of collecting information concerning arrests and arrestees, SCIBRS collects information concerning offenders involved in the commission of reported criminal incidents. It is important to note that there are a number of distinctions between SCIBRS data relating to arrestees and SCIBRS data relating to offenders. Offender data are more comprehensive as they include all reported incidents, not just those that result in an offender being arrested. However, offender data are somewhat less precise as characteristics such as age, race and ethnicity are sometimes difficult for witnesses or victims to report accurately. Arrestee data are limited to incidents in which an arrest was made, but is likely more accurate than offender data since the arrestee is actually in law enforcement custody and therefore factors such as age, race, sex and others should be easily and accurately ascertained. Both arrest and offense data are used in this report in order to provide the most comprehensive overview possible.
Demographic Characteristics

There were a total of 63,147 juvenile offenders reported during 2008 and 2009. The number of juvenile offenders increases by each individual year age group. Sixteen year olds were the most frequently reported age group and accounted for 31% of juvenile offenders. Juveniles ten years of age or younger accounted for 6.4% of juvenile offenders.
Juvenile Offenders by Age

Age
2008
2009
Total

10 & Younger
1,998
2,025
4,023

11
1,182
1,077
2,259

12
2,229
2,025
4,254

13
4,036
3,147
7,183

14
5,675
5,082
10,757

15
7,915
7,155
15,070

16
10,144
9,457
19,601

Total
33,179
29,968
63,147
Source: SLED, SCIBRS.

The juvenile offender population was predominately male. Of the total reported juvenile offenders, 72.9% of juvenile offenders were male and 27.1% were female.

Juvenile Offenders by Sex

Sex
2008
2009
Total

Female
8,748
8,146
16,894

Male
24,127
21,383
45,510

Total
32,875
29,529
62,404
Note: There were 743 juvenile offenders of unknown sex.
Source: SLED, SCIBRS.
A total of 1,929 juvenile offenders were missing race/ethnicity data or were reported as being of unknown race and/or ethnicity. Blacks accounted for 59.2% of juvenile offenders in 2008 and 2009. Whites accounted for 37.7% followed by Hispanics with 2.8%, Asian/Pacific Islanders at 0.2% and Native Americans at 0.1%. Minority offenders accounted for 62.3% of juvenile offenders.

Juvenile Offenders by Race

Race
2008
2009
Total
Asian/Pacific Islander
63
67
130

Black
19,219
17,002
36,221

Hispanic
847
857
1,704

Native American
34
33
67

White
12,129
10,967
23,096

Total
32,292
28,926
61,218
Note: There were 1,929 juvenile offenders of unknown race or ethnicity.

Source: SLED, SCIBRS.
Black males accounted for 43.3% of juvenile offenders in 2008 and 2009. White males accounted for 27.2% of all juvenile offenders, followed by Black females at 15.8%, White females at 10.6% and Hispanic males at 2.1%. Asian/Pacific Islander females, Asian/Pacific Islander males, Hispanic females, Native American males and Native American males each accounted for less that 1% of all juvenile offenders
Juvenile Offenders by Race and Sex

Racial Category/

 Sex
2008
2009
Total

Asian/Pacific Islander

 Female
16
13
29

 Male
47
54
101

Black

 Female
5,103
4,579
9,682

 Male
14,106
12,414
26,520

Hispanic

 Female
211
216
427

 Male
635
641
1,276

Native American

 Female
11
12
23

 Male
23
21
44

White

 Female
3,288
3,184
6,472

 Male
8,841
7,782
16,623

Total
32,281
28,916
61,197
Note: Of the 61,218 juvenile offenders identified by race and ethnicity, there were 21 with missing data or of unknown sex.
Source: SLED, SCIBRS.

Offense Characteristics

SCIBRS collects more than thirty location type codes identifying the type of place at which an offense occurred. These location codes were collapsed into the seven comprehensive categories listed below. The most frequently reported location associated with juvenile offenders was private residence, which accounted for 38.8% of all locations. The private residence category included houses, apartments, condominiums and any other privately owned residence. The second most frequent location category was schools, which is defined as any educational establishment that includes classes of kindergarten through 12th grade. The schools location accounted for 25.1% of all reported juvenile offenses.

Juvenile Offenders by Offense Location

2008 and 2009

Location
Number
Percent

Commercial
1,775
2.8%

Highway, Road, Street
7,150
11.3%

Other
3,917
6.2%

Parking Lot
2,129
3.4%

Private Residence
24,503
38.8%

Retail
7,820
12.4%

School
15,853
25.1%

Total
63,147
100.0%
Source: SLED, SCIBRS.

More juvenile offenses were reported on Friday than any other day of the week. Fewer offenses were reported on Sunday than any other day of the week.

Juvenile Offenders by Incident Day of the Week
2008 and 2009
Day of the Week
Number
Percent

Sunday
6,799
10.8%

Monday
9,039
14.3%

Tuesday
9,644
15.3%

Wednesday
9,913
15.7%

Thursday
9,585
15.2%

Friday
10,464
16.6%

Saturday
7,703
12.2%

Total
63,147
100.0%
Source: SLED, SCIBRS.
Juvenile offenses were reported most frequently during the 3:00 PM to 3:59 PM hour. Offenses committed in the early afternoon (3:00 PM to 5:59 PM) accounted for 23% of reported juvenile offenses. Juvenile offenses were reported least frequently during the 5:00 AM to 5:59 AM hour. The early morning hours, 1:00 AM to 6:59 AM accounted for only 4.5% of juvenile offenses.
Juvenile Offenders by Offense Time of Day

2008 and 2009

Time of Day
Number
Percent

Midnight - 12:59 PM
1,812
2.9%

1:00 - 1:59 AM
1,017
1.6%

2:00 - 2:50 AM
746
1.2%

3:00 - 3:59 AM
426
0.7%

4:00 - 4:59 AM
387
0.6%

5:00 - 5:59 AM
243
0.4%

6:00 - 6:59 AM
549
0.9%

7:00 - 7:59 AM
1,903
3.0%

8:00 - 8:59 AM
3,476
5.5%

9:00 - 9:59 AM
2,155
3.4%

10:00 - 10:59 AM
2,394
3.8%

11:00 - 11:59 AM
2,920
4.7%

Noon - 12:59 AM
3,968
6.3%

1:00 - 1:59 PM
3,670
5.8%

2:00 - 2:59 PM
4,146
6.6%

3:00 - 3:59 PM
5,511
8.8%

4:00 - 4:59 PM
4,709
7.5%

5:00 - 5:59 PM
4,189
6.7%

6:00 - 6:59 PM
4,088
6.5%

7:00 - 7:59 PM
3,913
6.2%

8:00 - 8:59 PM
3,517
5.6%

9:00 - 9:59 PM
2,811
4.5%

10:00 - 10:59 PM
2,441
3.9%

11:00 - 11:59 PM
1,769
2.8%

Total
62,760
100.0%
Note: 387 cases had missing or invalid time data.

Source: SLED, SCIBRS.

SCIBRS records up to three weapon types per offense. The count of weapon types can differ from the actual number of weapons used, for example if two handguns and a rifle were reported in the commission of a crime, SCIBRS would record two weapon types, handgun and rifle. The use of deadly weapons was reported infrequently among juvenile offenders and the use of firearms by juvenile offenders was reported even less frequently. In 2008 and 2009, 6,609 juvenile offenders were reported to have used a total number of 7,019 deadly weapon types in the commission of a crime, representing 10.8% of the total number of reported juvenile offenders in 2008 and 2009. As a subset of all deadly weapons, 1,648 or 2.7% of juvenile offenders were reported to have used a total of 1,655 firearm types in the commission of a crime. Firearms accounted for 23.6% of the total number of the deadly weapon types reported.
Deadly Weapon Use Involving Juvenile Offenders
2008 and 2009
Weapon
Number
Percent

Blunt Object
714
10.2%

Firearms
1,655
23.6%

 Handgun
1,052
15.0%

 Other Firearm
177
2.5%

 Rifle
63
0.9%

 Shotgun
100
1.4%

 Unknown Firearm
263
3.7%

Knife
1,853
26.4%

Other
2,797
39.8%

Total
7,019
100.0%
Notes: Personal weapons (fists, feet, etc.) were not included in this table. Each type of firearm is a subset of the firearms category, so the total of the number and percent columns does not equal the actual total.
Source: SLED, SCIBRS.

Indicators of Racial Disproportionality

The primary measure used to determine racial disproportionality in this report is the relative rate index (RRI). An RRI is calculated by dividing the arrest or offense rate for the subpopulation of interest by the corresponding rate for the subpopulation being used as the basis of comparison. For all of these analyses, White juveniles were used as the basis of comparison to calculate the RRI. The utility of the RRI is to indicate in an easily understood manner the degree to which the arrest or offense rate for a particular group is greater or smaller than the arrest rate for the comparison group. An RRI above 1.0 indicates the degree to which the arrest or offense rate for that group is greater than the arrest or offense rate for White juveniles. An RRI below 1.0 indicates the degree to which the arrest or offense rate for that group is less than the arrest or offense rate for White juveniles.
The highest juvenile arrest rates were among Black juveniles, followed by the arrest rates for White juveniles and Hispanic juveniles.

Juvenile Arrest Rates by Race

Race
2008
2009
Total

Asian/Pacific Islander
25.0
22.6
23.8

Black
305.3
272.5
288.9

Hispanic
85.6
72.4
78.8

Native American
45.7
21.4
33.5

White
112.2
98.0
105.1

Total
172.1
151.3
161.6

Sources: SLED, SCIBRS; ORS, Population estimates.

Blacks had an overall juvenile arrest rate 2.8 times the juvenile arrest rate for Whites. By contrast, the juvenile arrest rate for all other races was lower than the juvenile arrest rate for Whites. The juvenile arrest rate for Hispanics was 80% of the juvenile arrest rate for Whites. The juvenile arrest rate for Native Americans was 30% of the arrest rate for Whites. The juvenile arrest rate for Asian/Pacific Islanders was 20% of the arrest rate for Whites.
Relative Rate Indices for Juvenile Arrests by Race

Race
2008
2009
Total

Asian/Pacific Islander
0.2
0.2
0.2

Black
2.7
2.8
2.8

Hispanic
0.8
0.7
0.8

Native American
0.4
0.2
0.3

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.
The arrest rate for Minority juveniles was higher than the juvenile arrest rate for White juveniles in 2008 and 2009.
Juvenile Arrest Rates by Racial Category

Racial Category
2008
2009
Total

Minority
251.7
224.0
239.2

White
112.2
98.0
105.1

Total
172.1
151.3
161.6

Sources: SLED, SCIBRS; ORS, Population estimates.
The relative rate index for 2008 and 2009 comparing Minority juveniles to White juveniles was 2.3.
Relative Rate Index for Juvenile Arrests by Racial Category

Racial Category
2008
2009
Total

Minority
2.2
2.3
2.3

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.
The juvenile arrest rate among Minority males was higher than the juvenile arrest rate among White males. The juvenile arrest rate among Minority females was higher than the juvenile arrest rate among White females.

Juvenile Arrest Rate by Racial Category/Sex

Racial Category/
 Sex
2008
2009
Total

Minority

 Female
161.5
141.0
151.2

 Male
344.5
303.8
324.0

White

 Female
73.8
65.4
69.6

 Male
148.5
128.7
138.6

Total
172.1
151.3
161.6

Sources: SLED, SCIBRS; ORS, Population estimates.
The outcome of the comparison of juvenile arrest rates for Minority males to White males was similar to that for the comparison of juvenile arrest rates for Minority females to White females. The RRI comparing Minority juvenile females to White juvenile females was 2.2. The RRI for the comparison of Minority juvenile males to White juvenile males was 2.3.
Relative Rate Index for Juvenile Arrests by Racial Category/Sex

Racial Category/

 Sex
2008
2009
Total
Minority

 Female
2.2
2.2
2.2

 Male
2.3
2.4
2.3
White

 Female
1.0
1.0
1.0

 Male
1.0
1.0
1.0

Note: The RRI in this table were calculated by comparing the arrest rate for Minority females to White females and Minority males to White males.

Sources: SLED, SCIBRS; ORS, Population estimates.
Black and Minority juveniles had higher arrest rates for serious violent offenses than White juveniles in 2008 and 2009. The arrest rate for Hispanic juveniles was lower than the arrest rate for White juveniles.
Juvenile Arrest Rates for Serious Violent Offenses by Selected Racial Categories
Racial Category
2008
2009
Total

Black
22.0
19.1
20.6

Hispanic
4.3
2.5
3.2

Minority
18.0
15.2
16.6

White
4.8
4.0
4.4
Sources: SLED, SCIBRS; ORS, Population estimates.
The level of disproportionality for serious violent offense juvenile arrest rates was high for Black and Minority categories relative to Whites. The juvenile arrest rate for serious violent offenses among Minority juveniles was 3.8 times the juvenile arrest rate for serious violent offenses for Whites. The juvenile arrest rate for serious violent offenses among Black juveniles was 4.7 times the rate for Whites. The juvenile arrest rate for serious violent offenses among Hispanics was lower than the arrest rate for Whites.

Relative Rate Indices by Serious Violent Offense Arrests
Racial Category
2008
2009
Total

Black
4.6
4.7
4.7

Hispanic
0.9
0.6
0.7

Minority
3.8
3.8
3.8

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.
The highest arrest rate for weapons offenses was among Black juveniles, followed in order by Minority juveniles, White juveniles and Hispanic juveniles.
Juvenile Arrest Rates for Weapons Offenses by Selected Racial Categories

Racial Category
2008
2009
Total

Black
10.7
8.2
9.5

Hispanic
4.4
2.6
3.4

Minority
9.3
6.9
8.1

White
4.0
3.4
3.7

Sources: SLED, SCIBRS; ORS, Population estimates.
The juvenile arrest rate for weapon offenses among Blacks was 2.5 times the rate for Whites. The juvenile arrest rate for weapons offenses among Minorities was 2.2 times the rate among Whites. For Hispanics, the juvenile arrest rate for weapon offenses was 90% of the arrest rate among Whites.
Relative Rate Indices for Weapons Offense Arrests by Selected Racial Categories
Racial Category
2008
2009
Total

Black
2.7
2.4
2.5

Hispanic
1.1
0.8
0.9

Minority
2.3
2.0
2.2

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.
The highest juvenile arrest rate for lesser violent offenses for 2008 and 2009 was among Blacks, followed by Minorities, Whites and Hispanics respectively.
Juvenile Arrest Rates for Lesser Violent Offenses by Selected Racial Categories

2008
2009
Total

Black
65.7
59.7
62.7

Hispanic
13.9
15.3
14.0

Minority
54.1
48.7
51.4

White
16.6
15.9
16.3

Sources: SLED, SCIBRS; ORS, Population estimates.
The juvenile arrest rate for lesser violent offenses in 2008 and 2009 among Blacks was 3.9 times the juvenile arrest rate for Whites. The juvenile arrest rate for Minorities was 3.2 times the arrest rate for Whites. Among Hispanics, the juvenile arrest rate for weapon offenses was 90% of the juvenile arrest rate for Whites.

Relative Rate Indices for Lesser Violent Offense Arrests
by Selected Racial Categories
Racial Category
2008
2009
Total

Black
4.0
3.7
3.9

Hispanic
0.8
1.0
0.9

Minority
3.3
3.1
3.2

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.
Blacks had the highest juvenile arrest rate for property offenses in 2008 and 2009 followed by Minorities, Whites and Hispanics.

Juvenile Arrest Rates for Property Offenses by Selected Racial Categories
Racial Category
2008
2009
Total

Black
73.7
69.1
71.4

Hispanic
20.8
22.7
20.9

Minority
61.4
57.3
59.3

White
30.4
28.2
29.2

Sources: SLED, SCIBRS; ORS, Population estimates.
The juvenile arrest rate for property offenses among Blacks was 2.4 times the arrest rate among Whites. The juvenile arrest rate among Minorities was 2.0 times the arrest rate among Whites. The juvenile arrest rate among Hispanics was 70% of the arrest rate among Whites.
Relative Rate Indices for Property Offenses by Selected Racial Categories
Racial Category
2008
2009
Total

Black
2.4
2.5
2.4

Hispanic
0.7
0.8
0.7

Minority
2.0
2.0
2.0

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.

Blacks had the highest juvenile arrest rate for drug offenses, followed by Minorities, Whites and Hispanics respectively.
Juvenile Arrest Rates for Drug Offense Arrests by Selected Racial Categories
Racial Category
2008
2009
Total

Black
18.5
16.1
17.3

Hispanic
7.0
7.6
7.0

Minority
15.8
13.9
14.8

White
13.6
13.6
13.6

Sources: SLED, SCIBRS; ORS, Population estimates.

The juvenile arrest rate for drug offenses among Blacks was 1.3 times the juvenile arrest rate among Whites. The juvenile arrest rate for drug offenses among Minorities was 1.1 times the arrest rate among Whites. The juvenile arrest rate for drug offenses among Hispanics was 50% of the arrest rate among Whites.

Relative Rate Indices for Drug Offenses by Selected Racial Categories
Racial Category
2008
2009
Total

Black
1.4
1.2
1.3

Hispanic
0.5
0.6
0.5

Minority
1.2
1.0
1.1

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.

The juvenile arrest rate for status offenses in 2008 and 2009 was highest among Blacks, followed in order by Minorities, Whites and Hispanics.
Juvenile Arrest Rates for Status Offenses by Selected Racial Categories
Racial Category
2008
2009
Total

Black
8.0
8.3
8.1

Hispanic
6.9
3.8
5.2

Minority
7.5
7.1
7.3

White
7.2
4.7
5.9
Sources: SLED, SCIBRS; ORS, Population estimates.

The juvenile arrest rate for status offenses among Blacks was 1.4 times the arrest rate among Whites. The juvenile arrest rate for status offenders among Minorities was 1.2 times the arrest rate among Whites. The juvenile arrest rate for status offenses among Hispanics was 90% of the arrest rate among Whites.

Relative Rate Indices for Status Offenses by Selected Racial Categories
Racial Category
2008
2009
Total

Black
1.1
1.8
1.4

Hispanic
1.0
0.8
0.9

Minority
1.0
1.5
1.2

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.

The juvenile arrest rate for all other offenses in 2008 and 2009 was highest among Blacks, followed by Minorities, Whites and Hispanics respectively.
Juvenile Arrest Rates for Other Offenses by Selected Racial Categories

Racial Category
2008
2009
Total

Black
106.6
92.0
99.3

Hispanic
28.5
23.4
25.0

Minority
88.7
75.1
81.8

White
35.6
28.4
31.9

Sources: SLED, SCIBRS; ORS, Population estimates.

The juvenile arrest rate for other offenses among Blacks was 3.1 times the arrest rate for Whites. The juvenile arrest rate for other offenses among Minorities was 2.6 times the arrest rate among Whites. The juvenile arrest rate for other offenses among Hispanics was 80% of the arrest rate among Whites.
Relative Rate Indices for Other Offense Arrests by Selected Racial Categories
Racial Category
2008
2009
Total

Black
3.0
3.2
3.1

Hispanic
0.8
0.8
0.8

Minority
2.5
2.6
2.6

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.

Black juveniles had the highest percentage of on-sight arrests (66.5%) among the selected racial categories. White juveniles had the highest percentage of arrests via uniform traffic tickets (21.7%) and via a pre-existing warrant (20.3%).
Percentage of Types of Arrest by Selected Racial Category

2008 and 2009

On-Sight
Uniform

Racial Category
Arrests
Traffic Ticket
Warrant

Black
66.5%
14.1%
19.3%

Hispanic
63.2%
19.6%
17.2%

Minority
66.3%
14.5%
19.2%

White
58.0%
21.7%
20.3%

Source: SLED, SCIBRS.

Black juveniles had the highest on-sight arrest rate, followed by Minority juveniles, White juveniles and Hispanic juveniles.
On-Sight Arrest Rates for Juveniles by Selected Racial Categories

Racial Category
2008
2009
Total

Black
205.7
178.8
192.3

Hispanic
54.8
45.0
49.8

Minority
171.0
146.3
158.6

White
65.7
56.2
60.9

Sources: SLED, SCIBRS; ORS, Population estimates.

The on-sight arrest rate for Black juveniles was 3.2 times the on-sight arrest rate for White juveniles. The on-sight arrest rate for Minority juveniles was 2.6 times the on-sight arrest rate for White juveniles while the on-sight arrest rate for Hispanic juveniles was 80% of the on-sight arrest rate among White juveniles.

Relative Rate Indices for On-Sight Arrests by Selected Racial Categories
Racial Category
2008
2009
Total

Black
3.1
3.2
3.2

Hispanic
0.8
0.8
0.8

Minority
2.6
2.6
2.6

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.

Black juveniles had the highest uniform traffic ticket arrest rate, followed by Minority juveniles, White juveniles and Hispanic juveniles.

Uniform Traffic Ticket Arrest Rates for Juveniles by Selected Racial Categories
Racial Category
2008
2009
Total

Black
41.8
39.9
40.8

Hispanic
15.0
15.9
15.4

Minority
35.5
33.7
34.6

White
24.2
21.4
22.8

Sources: SLED, SCIBRS; ORS, Population estimates.

The uniform traffic ticket arrest rate for Black juveniles was 1.8 times the uniform traffic ticket arrest rate for White juveniles. The uniform traffic ticket arrest rate for Minority juveniles was 1.5 times the arrest rate for White juveniles. The uniform traffic ticket arrest rate for Hispanic juveniles was 70% of the arrest rate for White juveniles.

Relative Rate Indices for Uniform Traffic Ticket Arrests

by Selected Racial Categories
Racial Category
2008
2009
Total
Black
1.7
1.9
1.8

Hispanic
0.6
0.7
0.7

Minority
1.5
1.6
1.5

White
1.0
1.0
1.0
Sources: SLED, SCIBRS; ORS, Population estimates.

Black juveniles had the highest warrant arrest rate, followed in order by Minority juveniles, White juveniles and Hispanic juveniles.

Warrant Arrests Rates for Juveniles by Selected Racial Categories

Racial Category
2008
2009
Total

Black
57.8
53.9
55.9

Hispanic
15.8
11.5
13.6

Minority
48.1
43.9
46.0

White
22.3
20.4
21.3

Sources: SLED, SCIBRS; ORS, Population estimates.

The warrant arrest rate for Black juveniles was 2.6 times the warrant arrest rate for White juveniles. The warrant arrest rate for Minority juveniles was 2.2 times the warrant arrest rate for White juveniles. The warrant arrest rate for Hispanic juveniles was 60% of the warrant arrest rate for White juveniles.
Relative Rate Indices for Warrant Arrests by Selected Racial Categories

Racial Category
2008
2009
Total

Black
2.6
2.6
2.6

Hispanic
0.7
0.6
0.6

Minority
2.2
2.2
2.2

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.

A higher percentage of Black juvenile arrestees (41.7%) were handled internally by law enforcement departments than were Minority juveniles (41.5%), White juveniles (40.3%) or Hispanic juveniles (38.4%).

Juvenile Arrestees by Type of Referral by Selected Racial Categories
2008 and 2009

 External

Internal

Racial Category
Number
Percent
Number
Percent

Black
11,181
58.3%
7,991
41.7%

Hispanic
732
61.6%
457
38.4%

Minority
11,969
58.5%
8,498
41.5%

White
7,352
59.7%
4,968
40.3%

Source: SLED, SCIBRS.

Black juveniles had the highest rate of being armed at the time of arrest, followed in order by Minority juveniles, White juveniles and Hispanic juveniles.
Arrest Rate for Juveniles Armed at Arrest by Selected Racial Categories
Racial Category
2008
2009
Total

Black
11.2
8.0
9.6

Hispanic
2.6
2.2
2.4

Minority
9.3
6.6
7.9

White
2.7
2.5
2.6

Sources: SLED, SCIBRS; ORS, Population estimates.

The arrest rate while armed for Black juveniles was 3.7 times the arrest rate for White juveniles. Minority juveniles had an arrest rate while armed that was 3.1 times that of White juveniles. Hispanic juveniles had an arrest rate while armed that was 90% of the rate for White juveniles.
Relative Rate Indices for Juveniles Arrested while Armed

by Selected Racial Categories
Racial Category
2008
2009
Total

Black
4.2
3.3
3.7

Hispanic
1.0
0.9
0.9

Minority
3.5
2.7
3.1

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.

The highest rate of juveniles arrested while armed with firearms was among Blacks, followed by Minorities, Hispanics and Whites.
Arrest Rate for Juveniles Armed with a Firearm at Arrest
by Selected Racial Categories
Racial Category
2008
2009
Total

Black
5.7
3.8
4.7

Hispanic
0.8
0.4
0.6

Minority
4.6
3.0
3.8

White
0.4
0.6
0.5

Sources: SLED, SCIBRS; ORS, Population estimates.

The rate of juveniles arrested while armed with a firearm for Blacks was 9.4 times the rate for Whites. The RRI comparing the rate of arrest rate while armed with a firearm for Minority juveniles to White juveniles was 7.5. The RRI comparing the rate of juveniles arrested while armed with a firearm for Hispanics to Whites was 1.2.

Relative Rate Indices for Juveniles Arrested with a Firearm

by Selected Racial Categories

2008
2009
Total

Black
12.7
6.8
9.4

Hispanic
1.9
0.7
1.2

Minority
10.3
5.4
7.5

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.

The highest rate of juveniles committing an offense involving firearms was among Blacks, followed in order by Minorities, Whites and Hispanics.
Firearm Offense Rates by Selected Racial Categories

Racial Category
2008
2009
Total

Black
23.0
18.5
20.8

Hispanic
1.4
1.7
1.5

Minority
18.3
14.6
16.4

White
2.2
2.1
2.1
Sources: SLED, SCIBRS; ORS, Population estimates.

The offense rate for Black juveniles committing an offense with a firearm was 9.7 times the rate for Whites. The RRI comparing the rate of firearm offenses for Minority juveniles to White juveniles was 7.7. The RRI comparing the juvenile firearm offense rate for Hispanics to Whites was 0.7.

Relative Rate Indices for Juvenile Firearm Offenses by Selected Racial Categories

Racial Category
2008
2009
Total

Black
10.5
8.9
9.7

Hispanic
0.6
0.8
0.7

Minority
8.4
7.0
7.7

White
1.0
1.0
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.

The private residence category was the most frequently reported offense location among juvenile offenders, and was true for Blacks, Hispanics, Minorities and Whites. The second most frequent offense location category was schools. A higher percentage of Minority juvenile offenders committed offenses in schools than White juvenile offenders. Among Minority juvenile offenders, schools were the location for 27.4% of offenses; among White juvenile offenders, schools were the location for 22.3% of offenses. Conversely, among White juvenile offenders 42.8% of the reported locations were private residences compared to 35.9% for Minority juvenile offenders.
Juvenile Offenders by Offense Location by Selected Racial Categories

2008 and 2009

Location
Black
Hispanic
Minority
White

Commercial
994
59
1,065
782

Highway, Road, Street
4,639
164
4,818
2,114

Other
2,122
93
2,226
1,534

Parking Lot
1,242
73
1,324
720

Private Residence
13,095
503
13,679
9,880

Retail
4,299
258
4,582
2,908

School
9,830
554
10,428
5,158

Total
36,221
1,704
38,122
23,096
Source: SLED, SCIBRS.

The location with the highest juvenile offender rate, for each selected racial category, was private residences. The location with the second highest juvenile offender rate for each of the selected racial categories was schools.
Juvenile Offender Rates by Location by Selected Racial Categories

2008 and 2009

Location
Black
Hispanic
Minority
White

Commercial
15.0
3.9
12.4
6.7

Highway, Road, Street
133.6
10.9
56.3
18.0

Other
63.3
6.2
26.0
13.1

Parking Lot
30.7
4.8
15.5
6.1

Private Residence
395.4
33.3
159.9
84.3

Retail
129.8
17.1
53.6
24.8

School
296.8
36.7
121.9
44.0
Source: SLED, SCIBRS.

The greatest level of disproportionality in offender rates was at the highway/road/street location among Black juveniles, with an RRI of 7.4 compared to White juveniles. The second highest level of disproportionality in juvenile offender rates was at schools among Blacks, with an RRI of 6.7 compared to Whites.

Relative Rate Indices by Offense Location by Selected Racial Categories

2008 and 2009

Location
Black
Hispanic
Minority
White

Commercial
2.2
0.6
1.9
1.0

Highway, Road, Street
7.4
0.6
3.1
1.0

Other
4.8
0.5
2.0
1.0

Parking Lot
5.0
0.8
2.5
1.0

Private Residence
4.7
0.4
1.9
1.0

Retail
5.2
0.7
2.2
1.0

School
6.7
0.8
2.8
1.0

Sources: SLED, SCIBRS; ORS, Population estimates.
Day of the week and time of day were used to determine times of day for weekdays (Monday through Friday) and weekends (Sunday and Saturday). An approximation of school time (8:00 AM to 2:59 PM) and after school time (3:00 pm to 5:59 PM) was calculated for weekdays, not taking into account month or school holidays. Weekend days were divided into morning (8:00 AM to 11:59 AM) afternoon (noon to 5:59 PM) evening (6:00 PM to 9:59 PM) and late hours (10:00 PM to 7:59 AM). The same definition for evening and late hours on weekends was applied to weekdays. Among Minority juvenile offenders, 31.7% of the reported offenses were committed during school hours, compared to 28.6% for Whites.
Juvenile Offenders by Day/Time by Selected Racial Categories

2008 and 2009
Day/Time
Black
Hispanic
Minority
White

Weekdays
28,206
1,330
29,691
17,211

 School Hours
11,371
583
12,018
6,558

 After School
6,775
320
7,125
3,871

 Evening
5,955
235
6,226
3,632

 Late Hours
4,105
192
4,322
3,150

Weekends
7,804
364
8,210
5,725

 Morning
725
25
752
546

 Afternoon
2,880
134
3,037
2,157

 Evening
2,419
111
2,535
1,463

 Late Hours
1,780
94
1,886
1,559

Sources: SLED, SCIBRS.

Minority and Black juvenile offender rates exceeded those of White juveniles for every day/time period. The highest juvenile offender rate was Black juveniles during weekdays, followed by Minority juveniles during weekdays. Among the sub-groups for day/time period, the highest offender rates were among Black juveniles during school hours and Minority juveniles during school hours.
Juvenile Offender Rates by Day/Time by Selected Racial Categories

2008 and 2009

Day/Time
Black
Hispanic
Minority
White

Weekdays
425.1
88.1
347.0
146.8

 School Hours
171.4
38.6
140.5
55.9

 After School
102.1
21.2
83.3
33.0

 Evening
89.7
15.6
72.8
31.0

 Late Hours
61.9
12.7
50.5
26.9

Weekends
117.6
24.1
96.0
48.8

 Morning
10.9
1.7
8.8
4.7

 Afternoon
43.4
8.9
35.5
18.4

 Evening
36.5
7.4
29.6
12.5

 Late Hours
26.8
6.2
22.0
13.3

Sources: SLED, SCIBRS; ORS, Population estimates.

The RRIs comparing Black and Minority juveniles to White juveniles were above 1.0 for all day/time periods. The RRIs comparing Hispanic juveniles to White juveniles for all day/time periods were all below 1.0. For both after school hours and during school hours, the RRIs comparing Black juveniles to White juveniles was 3.1. For both after school hours and during school hours, the RRIs comparing Minority juveniles to White juveniles was 2.5.

Relative Rate Indices by Day/Time by Selected Racial Categories

2008 and 2009

Day/Time
Black
Hispanic
Minority
White

Weekdays
2.9
0.6
2.4
1.0

 School Hours
3.1
0.7
2.5
1.0

 After School
3.1
0.6
2.5
1.0

 Evening
2.9
0.5
2.3
1.0

 Late Hours
2.3
0.5
1.9
1.0

Weekends
2.4
0.5
2.0
1.0

 Morning
2.3
0.4
1.9
1.0

 Afternoon
2.4
0.5
1.9
1.0

 Evening
2.9
0.6
2.4
1.0

 Late Hours
2.0
0.5
1.7
1.0
Sources: SLED, SCIBRS; ORS, Population estimates.

Lee County had the highest RRI for both Black and Minority juveniles compared to White juveniles in 2008. Sumter County reported the highest RRI for Hispanic juveniles compared to White juveniles. Saluda County had the lowest RRI for both Black and Minority juvenile arrests compared to White juveniles. Bamberg County had the lowest RRI for Hispanic juveniles compared to White juveniles.
Relative Rate Indices for Arrests by County by Selected Racial Categories

2008
County
Black
Hispanic
Minority
County
Black
Hispanic
Minority

Abbeville
3.3
NA
3.1
Greenwood
4.4
0.4
3.8

Aiken
3.1
1.6
2.6
Hampton
3.4
NA
3.2

Allendale
3.0
NA
2.9
Horry
2.1
2.0
1.5

Anderson
1.8
1.8
1.6
Jasper
1.5
3.6
1.1

Bamberg
2.9
0.1
3.2
Kershaw
3.5
NA
2.9

Barnwell
2.4
3.1
2.3
Lancaster
2.1
NA
1.7

Beaufort
2.7
0.9
1.9
Laurens
2.5
3.3
2.0

Berkeley
2.7
1.6
2.2
Lee
12.7
NA
11.8

Calhoun
5.2
NA
4.8
Lexington
2.3
4.0
1.6

Charleston
5.1
1.3
4.2
McCormick
0.0
NA
0.0

Cherokee
3.5
NA
2.8
Marion
3.9
NA
3.6

Chester
3.2
0.4
3.1
Marlboro
2.5
NA
2.2

Chesterfield
2.9
1.2
2.6
Newberry
3.5
2.7
2.5

Clarendon
2.4
NA
2.1
Oconee
3.6
2.3
2.2

Colleton
8.5
NA
7.7
Orangeburg
2.7
1.1
2.5

Darlington
2.5
3.0
2.4
Pickens
2.8
1.0
2.0

Dillon
2.1
NA
1.8
Richland
5.3
0.7
4.7

Dorchester
2.4
2.2
2.0
Saluda
1.0
NA
0.5

Edgefield
NA
NA
NA
Spartanburg
8.6
1.6
5.9

Fairfield
3.6
1.7
3.5
Sumter
2.7
5.2
2.4

Florence
3.5
3.5
3.2
Union
1.6
NA
1.5

Georgetown
3.1
NA
2.7
Williamsburg
7.9
NA
7.6

Greenville
3.8
1.3
2.5
York
3.1
1.3
2.4
Notes: NA (not applicable) was used when an RRI could not be calculated because there were no arrests for the specific subgroup of interest since zero cannot be divided into another number. An RRI of zero resulted when there were no comparison group (White) arrests since zero divided by any other number equals zero. In each circumstance, the result was that a meaningful comparison could not be made.

Sources: SLED, SCIBRS; ORS, Population estimates.

Marion County had the highest juvenile arrest RRI for both Blacks and Minorities compared to White juveniles in 2009. Georgetown County had the highest arrest RRI for comparing Hispanic juveniles to White juveniles. Hampton County had the lowest arrest RRI for both Black and Minority juveniles compared to White juveniles. The lowest arrest RRI for Hispanic juveniles compared to White juveniles was recorded in Bamberg County.

Relative Rate Indices for Arrests by County for Selected Racial Categories

2009

County
Black
Hispanic
Minority
County
Black
Hispanic
Minority

Abbeville
3.2
NA
3.0
Greenwood
7.5
0.6
5.9

Aiken
3.0
1.4
2.5
Hampton
0.6
NA
0.5

Allendale
NA
NA
NA
Horry
2.1
2.2
1.5

Anderson
2.5
1.9
2.1
Jasper
3.3
1.8
2.3

Bamberg
8.0
0.2
7.9
Kershaw
2.9
2.0
2.5

Barnwell
1.9
NA
1.8
Lancaster
2.8
2.2
2.3

Beaufort
3.0
0.9
2.1
Laurens
2.8
2.9
2.2

Berkeley
2.8
1.2
2.3
Lee
4.8
NA
4.4

Calhoun
5.1
NA
4.7
Lexington
2.5
2.7
1.7

Charleston
5.1
1.0
4.2
McCormick
NA
NA
NA

Cherokee
3.2
NA
2.5
Marion
12.0
0.4
11.3

Chester
2.4
1.4
2.3
Marlboro
6.1
NA
5.4

Chesterfield
2.4
0.5
2.3
Newberry
2.9
1.6
2.1

Clarendon
1.9
NA
1.7
Oconee
3.0
2.1
1.8

Colleton
2.9
NA
2.6
Orangeburg
2.5
NA
2.4

Darlington
2.3
NA
2.2
Pickens
1.9
1.2
1.4

Dillon
3.1
NA
2.7
Richland
3.8
2.2
3.3

Dorchester
2.3
2.3
1.9
Saluda
1.8
NA
0.9

Edgefield
1.5
NA
1.3
Spartanburg
5.3
1.1
3.7

Fairfield
7.5
0.3
7.3
Sumter
3.8
4.6
3.4

Florence
3.2
2.8
2.9
Union
2.8
NA
2.7

Georgetown
3.1
9.6
2.7
Williamsburg
7.6
NA
7.4

Greenville
3.2
1.6
2.1
York
2.9
1.6
2.2
Notes: NA (not applicable) was used when an RRI could not be calculated because there were no arrests for the specific subgroup of interest since zero cannot be divided into another number. An RRI of zero resulted when there were no comparison group (White) arrests since zero divided by any other number equals zero. In each circumstance, the result was that a meaningful comparison could not be made.

Sources: SLED, SCIBRS; ORS, Population estimates.

Summary
The first and most readily apparent finding of this report is that Minority juveniles were overrepresented for every arrest or offense measure. Looking at total arrest rates, Minority juveniles were 2.3 times as likely to be arrested as White juveniles. Looking more closely at Minority arrest rates, Hispanic, Asian/Pacific Islander and Native American juveniles had lower total arrest rates than White juveniles, a fact which provided a narrower focus to the problem of disproportionate minority arrests. Specifically, the disproportionate minority arrest problem as it exists in South Carolina is really one of disproportionate arrest rates between Black juveniles and White juveniles. Black juveniles were arrested 2.8 times as often as White juveniles. Although the degree of disproportionality varied by sex, arrest offense category and circumstances associated with the arrest or offense, there were no statewide situations observed in which a subset of Black juveniles was arrested at a rate equal to or less than the arrest or offense rate for the corresponding subset of White juveniles. These differences were observed consistently across sex, arrest offense categories, offense location, weapon involvement, time of day and every other factor examined.
Although overrepresentation of Black juveniles was found across all of the hierarchical arrest offense categories, the highest levels of racial disproportionality were found in the two violent offense categories. Disproportionality between Black and White juveniles was highest among serious violent offenses, Black juveniles being arrested 4.7 times as often as White juveniles for these offenses. This was followed in turn by the lesser violent offenses category; Black juveniles were arrested 4.0 times as often as White juveniles for lesser violent offenses such as simple assault and intimidation. The other offense category, weapons offenses, property offenses, drug offenses and status offenses, followed in descending order of the disproportionate rate at which Black juveniles were arrested compared to White juveniles. There were only two hierarchical arrest offense categories for which Black juveniles were arrested at rates less than twice the rate of White juveniles. Black juveniles were arrested 1.4 times as often as White juveniles for drug offenses, and Black juveniles were arrested 1.1 times as often as White juveniles for status offenses.
The type of premises at which juvenile offenses occurred was an important factor and provided important insight into the issue of disproportionality. After the location category of roads, highways and streets, schools (K–12) ranked as the second most frequently reported location category for juvenile offenses with 25.1% of reported juvenile offenses occurring there. The level of racial disproportionality among school offenses was high. The offense rate for Black juveniles at schools was 6.7 times the offense rate for White juveniles. Compared to the level of disparity for all arrests of Black juveniles being arrested 2.8 times as often as White juveniles, this is quite substantial. Additionally, the arrest rate for Black juveniles during an approximation of school hours was 3.1 times the arrest rate for White juveniles during those same hours. This finding raises several important questions for future research. What offenses are reported at schools? To what degree does racial disproportionality vary among the offense categories for offenses committed at schools? To what degree do offenses reported at schools result in arrests? How are juvenile arrests being handled; are the children being released directly to their parents or to other agencies? What role do teachers and other school staff have in the process? Are school policies and procedures a contributing factor? Further analysis of SCIBRS data could provide an important starting point for answering these questions, but more detailed analysis, possibly involving school data or case studies is required to completely address these concerns. The level of racial disproportionality among offenses reported at schools along with the level of racial disproportionality in and around school hours, combined with the volume of school crime, clearly identifies schools as an important area for prevention and other programmatic initiatives.
Deadly weapon involvement, while a relatively infrequent event, was another finding of importance. The rate of arrest for Black juveniles while armed with a deadly weapon was 3.7 times the rate for White juveniles. Firearm involvement resulted in even higher levels of racial disproportionality. Black juveniles were 9.4 times as likely to be arrested while armed with a firearm as were White juveniles. Similarly, Black juveniles were 9.7 times as likely to have been reported as offenders in an incident involving firearms as White juveniles. While the actual number arrests of juveniles armed with firearms and incidents involving juvenile offenders and firearms were relatively small, representing 1.1% and 2.7% of their respective totals, the high level racial disproportionality associated with firearm involvement is noteworthy and raises important questions. Is the observed level of disproportionality a recent occurrence or is it a long standing situation? How are juveniles coming into possession of firearms and where are the guns coming from? Are juveniles using these weapons acting alone or is gang involvement a contributing factor? Again, SCIBRS data could play an important role in addressing these questions either as a primary data source or as a pointer system to identify particular types of cases as a starting point for more detailed analysis. The comparatively higher levels of deadly weapon and firearm involvement among Black youth combined with the lethal potential of these weapons identifies it as a problem in dire need of prevention and other intervention efforts.

Caution needs to be exercised when reviewing county level measures of disproportionality. The small juvenile populations and small numbers of juvenile arrests in some counties made arrest rates, and thus the corresponding degree of racial disproportionality, very susceptible to seemingly large fluctuations resulting from relatively small numbers of arrests. As an example, Lee County had the state’s highest level of racial disproportionality in arrest rates in 2008, with Black juveniles being arrested 12.7 times as often as White juveniles, but the level of disproportionality dropped to Black juveniles being arrested 4.8 times as often as White juveniles in 2009, a decrease of 62.2%. Notably, fewer than 40 juveniles were arrested each of those years in Lee County and only three of the juveniles arrested were White, hence the large degree of variability in the level of racial disparity from one year to the next. There were also several instances in which a county had no juveniles of a racial group were arrested so it was impossible to calculate an RRI for that subgroup, or to calculate an RRI at all if no White juveniles were arrested. Even so, racial disproportionality in county arrest rates was widespread. There were only three instances in which counties had arrest rates where Black juveniles were arrested at rates equal to or less than the rates for White juveniles: McCormick County in 2008, Saluda County in 2008 and Hampton County in 2009. McCormick County’s low level of disproportionality cannot be considered a valid indicator of low disproportionality as it was the result of no White juveniles being arrested that year. It is also important to note that all three counties had small juvenile populations, Hampton County being the largest with a juvenile population of 5,009. As noted earlier, small changes in the number of arrests of one racial category in such counties can result in seemingly large changes in the RRI value.
The question concerning why such disproportionate arrest and offense rates were found between Black and White juveniles remains unanswered by this report. Since SCIBRS requires an arrest to be reported for all juveniles taken into custody including “catch and release” situations, if SCIBRS arrest reporting policy was followed, it is difficult to identify police officer discretion at the point of arrest as a factor in racial disproportionality among juvenile arrest rates. That being the case, it would be inaccurate to cite the reporting policy as definitive evidence that officer discretion is not a factor in racial disproportionality. There are two circumstances associated with juvenile arrests, collected by SCIBRS, which could serve as indicators of officer discretion. The first is the type of arrest, specifically the degree to which juveniles are released on a uniform traffic ticket versus the other, more custodial, types of arrest could be interpreted as an indicator of officer discretion. Along those lines, a larger percentage of White juvenile arrestees (20.3%) were arrested via a uniform traffic ticket than was the case among Black (19.3%), Hispanic (17.2%) and Minority (19.2%) juveniles. Although this is not evidence of officer discretion as a factor in racial disproportionality, it certainly points to an important area for additional, more detailed research including case study level inquiry. The second indicator of officer discretion is how the department handles the case, i.e., was the juvenile referred to an external agency or handled internally and released. A larger percentage of Black juveniles (41.7%) were handled internally than was the case for Minority juveniles (41.5%), White juveniles (40.3%) and Hispanic juveniles (38.4%). Again, the value of this finding is more as an indicator of the need for additional, more detailed research and analysis, not as evidence of the differential results of officer discretion.
Finally, it is important to acknowledge that there are numerous factors well beyond the scope of analysis of crime incident data that are likely to affect disproportionality in the juvenile arrest rates among racial categories. Such factors would include law enforcement policies such as resource allocation, patrol patterns and other practices. Other factors such as differential community crime reporting practices, school policies concerning crime response and reporting, social attitudes as well as a whole host of social/environmental/economic conditions including juvenile behavioral patterns should also be considered as possible contributing factors to racial disproportionality among juvenile arrest and offense rates. The scope of this report is necessarily such that it raises at least as many questions as it answers.
Sources
Motes, Patricia Stone, et. al., Minorities in South Carolina’s Juvenile Justice System: Understanding the Disparities and Assessing Community Readiness for Change, (Institute for Families in Society, University of South Carolina, 2003).
South Carolina Budget and Control Board, Office of Research and Statistics, Population estimates (2008, 2009).

South Carolina Department of Corrections, Statistical Reports, http://www.doc.sc.gov/research/statistics.jsp (2012).

South Carolina Department of Juvenile Justice, Annual Statistical Reports, http://www.state.sc.us/djj/pdfs/2010-11%20Annual%20Statistical%20Report.pdf (2012).
South Carolina Department of Probation, Parole and Pardon Services, 2011 Annual Statistical Report, http://www.dppps.sc.gov/11%20Annual%20Statistical%20Report.pdf (2012).
South Carolina Law Enforcement Division, South Carolina Incident Based Reporting System data (2008, 2009).

PAGE
15

