

Crime and justice in Colorado | 2004

March 2005

Prepared by:

Office of Research and Statistics

Kerry Lowden, Report Project Manager
Kim English, Research Director
Linda Harrison, Senior Statistical Analyst
Nicole Hetz, Statistical Analyst
Jeff Rosky, Statistical Analyst
Diane Pasini-Hill, Manager, Special Projects
Pat Lounders, Budget Manager
Peggy Heil, Special Projects

Division of Criminal Justice

Raymond T. Slaughter, Director
Carol Poole, Deputy Director

Colorado Department of Public Safety

Joe Morales, Executive Director

Office of Research and Statistics

Division of Criminal Justice

700 Kipling Street, Suite 1000
Denver, CO 80215
303.239.4442
<http://dcj.state.co.us/ors>

This project was supported by Grant No. 2003-DB-BX-00073 awarded by the Bureau of Justice Assistance through DCJ's Office of Drug Control and System Improvement Program. The U.S. Bureau of Justice Assistance is a component of the federal Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, and the Office for Victims of Crime. Points of view or opinions in this document are those of the authors and do not represent the official position or policies of the United States Department of Justice.

CJ

CO

04

Table of contents

Page

01	Section 1: Introduction	61	Who has cases filed in court?
02	Colorado demographics	62	Who gets prosecuted?
05	Section 2: The criminal event	63	Who gets adjudicated?
06	The criminal event	64	Were they adjudicated as charged?
13	Characteristics of the most serious crimes	65	Juvenile placements
18	What do we know about victims of crime?	66	Daily cost of juvenile placements
23	Section 3: Adults in the criminal justice system	68	Where do they go once adjudicated?
24	The adult cases processed through Colorado's criminal justice system	69	Characteristics on who goes where
30	Adult violent vs. non-violent arrests	70	Average daily population by placement
31	Who gets arrested?	72	Juvenile commitment population and parole caseload forecasts
32	The district attorney's job is to prosecute criminals	73	Section 5: Special features
36	Colorado's case filings	74	People with mental illness in the criminal justice system
38	Who gets prosecuted?	76	Project Safe Neighborhood (PSN)
39	Who gets convicted?	78	Terrorism at home: Firearms and domestic violence
40	Were they convicted as charged?	80	At least half of those arrested in Denver need drug treatment
41	Adult placements	82	What works for drug and alcohol treatment?
42	Colorado criminal code penalties	84	Economic costs of drug abuse in the United States
44	Daily cost of adult placements	85	Conclusion
45	Where do they go once convicted?	87	Section 6: Furthermore
46	Characteristics of who goes where	89	Number of adult arrest by index crimes, 1980-2003
47	How many people are under correctional supervision?	95	Number of juvenile arrests by index crimes, 1980-2003
48	Incarceration rates	101	Number of adult arrests by county, 1992-2003
49	Average length of time spent in prison	123	Number of juvenile arrests by county, 1992-2003
50	Prison and parole populations in the years to come	145	Crime type by average time spent in prison for offenders released in fiscal year 2003
51	Section 4: Juveniles in the criminal justice system		
52	The juvenile cases processed through Colorado's juvenile justice system		
58	Juvenile violent vs. non-violent arrests		
60	Who gets arrested?		

Figures

Page Figure

		Section 1		
02	1.1	Gender, Colorado and nationwide, 2003	49	3.17 Average months spent in prison by felony class: Offenders released in FY03
02	1.2	Race, Colorado and nationwide, 2003	49	3.18 Average time spent in prison by crime type: Offenders released in FY03
02	1.3	Origin, Colorado and nationwide, 2003	50	3.19 Inmate actual and projected populations
02	1.4	Educational attainment, Colorado and nationwide, 2003	50	3.20 Colorado domestic parole: Historical and forecasted caseload
03	1.5	Age, Colorado and nationwide, 2003		
03	1.6	Unemployment, Colorado and nationwide, 2003		
		Section 2		Section 4
09	2.1	Nationwide: Four measures of a violent crime	52	4.1 Juvenile criminal justice system flowchart
12	2.2	Colorado's violent vs. non-violent crime rates, 1980-2003	59	4.2 Colorado juvenile violent and non-violent arrest rates, 1980-2003
12	2.3	Nationwide: Violent crime rates	59	4.3 Colorado juvenile violent arrest rates, 1980-2003
13	2.4	Colorado and U.S. homicide rates, 1960-2002	59	4.4 Colorado juvenile non-violent arrest rates, 1980-2003
20	2.5	U.S. Violent crime rates by race of victim, 1973-2003	60	4.5 Colorado arrestee gender, FY03
		Section 3	60	4.6 Colorado arrestee race, FY03
24	3.1	Adult criminal justice system flowchart	60	4.7 Colorado arrestee age, FY03
30	3.2	Colorado adult violent and non-violent arrest rates, 1980-2003	62	4.8 Gender, cases closed, adjudications 2003
30	3.3	Colorado adult arrest rates for violent arrests, 1980-2003	62	4.9 Age, cases closed, adjudications 2003
30	3.4	Colorado adult arrest rates for non-violent arrests, 1980-2003	63	4.10 Gender, cases closed, convictions 2003
31	3.5	Colorado arrestee gender, FY03	63	4.11 Age, cases closed, convictions 2003
31	3.6	Colorado arrestee age, FY03	65	4.12 Juvenile placements
36	3.7	Colorado filings: District court, FY04	69	4.13 Age of offender by placement
37	3.8	Colorado filings: County court, FY04	69	4.14 Gender of offender by placement
38	3.9	Gender, cases closed, prosecutions 2003	71	4.15 Average daily population by placement
38	3.10	Age, cases closed, prosecutions 2003		
39	3.11	Gender, cases closed, convictions 2003		Section 5
39	3.12	Age, cases closed, convictions 2003	76	5.1 Colorado homicides by type of weapon, 1994-2002
41	3.13	Adult placements	77	5.2 Firearm-related deaths by zip code, 2002
46	3.14	Age of offender by placement, cases closed 2003	78	5.3 Composition of partner homicide: 2000
46	3.15	Gender of offender by placement, cases closed 2003	78	5.4 Homicide rates: Spousal partners
48	3.16	Colorado incarceration rates, 1980-2003	79	5.5 Percentage costs of intimate partner violence by cost type, 1995
			79	5.6 Percentage of costs of intimate partner violence by crime type, 1995

Tables

Page Table

		Section 2			
07	2.1	Types of identity theft reported by Colorado victims, 2004		46	3.14 Race of offenders by placement, cases closed 2003
09	2.2	How do UCR and NCVS compare?		47	3.15 Year end correctional populations
10	2.3	Percentage of students who carried a gun on one or more of the past 30 days		47	3.16 Top 10 crimes by gender and status for community corrections
11	2.4	Colorado index crime rate: 1970-2003		48	3.17 Prison population numbers
12	2.5	Changes in violent crime rate over the decades		50	3.18 Fall 2003 adult prison population projections by gender
13	2.6	Colorado homicides: Offender race by victim race, 2003			Section 4
14	2.7	Colorado homicides: Selected circumstances, 1994-2002		61	4.1 Juvenile filings (misdemeanor, felony, and direct file), FY00-FY04
14	2.8	Colorado and U.S. homicide rates		62	4.2 Race, cases closed, prosecutions 2003
14	2.9	Colorado's 10 leading causes of deaths by age group, 1996-1998		63	4.3 Race, cases closed, adjudications 2003
15	2.10	Characteristics of homicides reported by the Denver Police Department, 1985-2002		64	4.4 Juvenile adjudications, cases closed 2003
15	2.11	Characteristics of homicides reported by the Aurora Police Department, 1985-2002		66	4.5 Daily cost of juvenile probation
15	2.12	Characteristics of homicides reported by the Colorado Springs Police Department, 1985-2002		66	4.6 Daily cost of youth corrections
18	2.13	Colorado arson report, 2003		67	4.7 Juvenile justice funding cuts by agency
19	2.14	U.S. violent crime rates by age of victim, 1973-2003		68	4.8 Juvenile placements by index crime, cases closed 2003
21	2.15	Race of victim by victim's perception of offender's race, 1993-1998		69	4.9 Race of offenders by placement
		Section 3		72	4.10 Juvenile commitment average daily population (ADP) forecast, FYE05-FYE11
31	3.1	Colorado arrestee race, FY03		72	4.11 Juvenile parole average daily caseload (ADC) forecast, FYE05-FYE11
32	3.2	Who exercises discretion?			Section 5
35	3.3	Sample of dismissals by crime type, cases closed 2003		75	5.1 Disposition of CIT law enforcement officer contacts May 2002-April 2005
36	3.4	Colorado district court caseloads FY95-FY04		75	5.2 CIT law enforcement officer contact demographics May 2002-April 2005
37	3.5	Colorado county court caseloads FY95-FY04		75	5.3 Mental illnesses most commonly reported to CIT officers May 2002-April 2005
38	3.6	Race, cases closed, prosecutions 2003		77	5.4 Number of federal firearm violations
39	3.7	Race, cases closed, convictions 2003		79	5.5 Percentage of students who were ever hit, slapped, or physically hurt on purpose by their boyfriend or girlfriend during the past 12 months
40	3.8	Adult convictions, cases closed 2003		80	5.6 Denver City Jail: Urinalysis results, 2000-2002
42	3.9	Colorado criminal code penalties		80	5.7 Risk of drug and alcohol abuse and dependency, 2000-2002
44	3.10	Daily cost of of adult probation		81	5.8 Participated in inpatient treatment, 2000-2002
44	3.11	Daily cost of community corrections		81	5.9 Participated in outpatient treatment, 2000-2002
44	3.12	Daily cost of DOC's offender population in 2003			
45	3.13	Adult placements by index crime, cases closed 2003			

CJ

CO

04

Acknowledgements

After 20 years, DCJ's Crime and Justice Report has been resurrected. Continuous requests for the 1985 *Report on Crime and Justice in Colorado and Denver* led to the development of this report. A second volume will be published next year.

We were able to recreate this report with a grant funded by U.S. Department of Justice, Bureau of Justice Assistance, and obtained from the state Drug Control and System Improvement Program Board. We are grateful for this support.

We would like to thank the many researchers who contributed to this report. Without the data provided to us, this report would not have been possible. We are especially grateful to staff from the Division of Probation Services; Division of Youth Corrections (DYC); Department of Corrections (DOC); Colorado Bureau of Investigations (CBI); the Colorado Integrated Criminal Justice Information System (CICJIS); the Office of Adult and Juvenile Justice, Division of Criminal Justice; and the Office of Community Correction, Division of Criminal Justice.

We are considerably grateful to the U.S. Bureau of Justice Statistics for consistently producing relevant statistical analyses and descriptions of crime and victimization data. We have incorporated some of this important work in the current report.

We are particularly grateful to 1000 Robots Design for their hard work and creative graphic design.

As always we would like to thank our Division Director, Raymond T. Slaughter, for his support of our work.

Despite all this assistance, we alone are responsible for this report and any omission or errors that remain.

*Office of Research and Statistics
Division of Criminal Justice
March 2005*

CJ

CO

04