

Drug Policy Update

**Misdemeanor marijuana arrests are skyrocketing
and other California marijuana enforcement disparities**

by

Mike Males, Ph.D.
Senior Research Fellow, Center on Juvenile and Criminal Justice

Introduction

The odds of a Californian getting arrested have plummeted over the last decade for virtually every offense (murder, rape, robbery, violence, burglary, theft, weapons, and drugs) except one: misdemeanor marijuana possession. Figure 1 shows the changes in the population-adjusted rates of arrest for key offenses from 1990 to 2010:

Figure 1. Change in California's population-adjusted arrest rates by offense, 1990 through 2010.

Source: Criminal Justice Statistics Center, 2010.

In numerical terms, 20,800 Californians were arrested for misdemeanor possession of marijuana in 1990; 54,800 in 2010. Meanwhile, arrests for possession of all other illicit drugs, as well as for felony drug manufacture and sale, declined sharply. In 1990, simple marijuana possession comprised 8% of all drug arrests; in 2010, it comprised 22%.

In 1990, half of California's marijuana possession arrestees were African-American, Latino, Asian, or other nonwhite and 35% were under age 20. In 2010, 64% were nonwhite and 52% were under age 20. Marijuana possession arrests of teenagers of color rose from 3,100 in 1990 to 16,400 in 2010 – an arrest surge 300% greater than population growth in that group.

Why, in a time when local budgets are busting, overcrowded jails are releasing 17,000 inmates early every month, and law enforcement is solving fewer than half of violent crimes, are police arresting drastically more Californians for small marijuana offenses? And why are nonwhite teenagers particularly targeted for arrest? As the following sections indicate, California jurisdictions display extraordinary difficulties in fairly administering marijuana laws.

California counties continue to show wide disparities in sentencing for marijuana

For California’s major counties (2010 populations of 100,000 or more), where you get arrested for marijuana is crucial to determining what the sentence will be. A resident of or visitor to Shasta County is 46 times more likely to be imprisoned for a marijuana offense than his/her Ventura County counterpart, according to March 2011 figures (see Figure 2). For counties of more than 1 million people, San Bernardino County imprisons for marijuana at a rate 14 times that of Contra Costa County and 6 times that of nearby Orange County.

Figure 2. California counties, ranked by marijuana imprisonments per 100,000 population, 2011.

Source: California Department of Corrections and Rehabilitation (2011).

Disparities by race are even more striking (Table 1). While nearly 1 in every 1,000 African-Americans in Butte County was imprisoned for a marijuana offense, none of the white residents of Alameda or Marin counties were. Latinos and Asians also showed large disparities depending on where they were arrested.

Table 1. New imprisonments for marijuana offenses per 100,000 pop. by race, ranked by county, 2010-11.

<u>County</u>	<u>Total</u>	<u>White</u>	<u>Latino</u>	<u>Black</u>	<u>Asian</u>	<u>Imprisonments</u>	<u>Population</u>
SHASTA	11.8	9.6	26.9	0.0	28.5	20	169,387
KINGS	10.3	7.4	10.3	19.4	29.1	15	145,490
BUTTE	10.0	6.0	25.7	95.8	0.0	21	209,556
HUMBOLDT	7.1	2.9	22.7	0.0	33.8	9	127,450
SAN BERNARDINO	6.8	3.4	3.1	41.6	8.4	132	1,932,846
LOS ANGELES	5.4	1.7	3.0	36.7	1.7	507	9,379,892
KERN	4.4	1.9	2.7	37.5	5.1	35	801,775
TULARE	4.2	2.1	5.2	18.2	0.0	18	423,755
NAPA	3.8	0.0	11.4	0.0	0.0	5	130,904
SAN DIEGO	3.6	1.9	5.1	14.3	2.0	106	2,936,888
STATE AVERAGE	3.5	1.7	2.9	22.9	1.5	1,224	35,438,572
SONOMA	3.0	1.2	7.5	14.8	0.0	14	462,376
IMPERIAL	3.0	0.0	2.9	19.6	0.0	5	166,806
SANTA BARBARA	3.0	1.0	5.5	0.0	0.0	12	404,453
MADERA	2.8	5.2	1.2	0.0	0.0	4	144,565
YOLO	2.6	2.0	4.9	0.0	0.0	5	189,149
EL DORADO	2.3	2.8	0.0	0.0	0.0	4	174,141
RIVERSIDE	2.3	1.3	1.6	14.5	1.1	47	2,084,977
SOLANO	2.1	1.2	0.0	10.2	0.0	8	381,986
SAN MATEO	2.1	1.3	2.7	21.3	0.6	14	680,241
FRESNO	2.0	1.0	0.9	22.2	1.4	18	888,164
STANISLAUS	1.8	2.1	0.5	15.3	5.7	9	486,666
MONTEREY	1.8	0.7	2.2	8.8	0.0	7	393,700
ALAMEDA	1.8	0.0	0.3	11.9	0.5	25	1,419,274
SANTA CRUZ	1.6	0.6	2.4	43.4	0.0	4	250,064
SACRAMENTO	1.5	0.6	2.0	2.1	3.6	20	1,325,277
SANTA CLARA	1.2	0.6	2.1	11.8	0.4	21	1,694,394
MERCED	1.2	1.2	0.0	11.4	7.7	3	243,864
SAN LUIS OBISPO	1.2	1.0	1.8	0.0	0.0	3	259,524
ORANGE	1.1	1.1	1.7	0.0	0.2	33	2,882,433
SAN JOAQUIN	0.9	0.8	0.4	0.0	3.7	6	641,511
SAN FRANCISCO	0.9	0.6	0.8	6.4	0.4	7	767,576
PLACER	0.9	1.1	0.0	0.0	0.0	3	333,327
MARIN	0.4	0.0	2.6	0.0	0.0	1	241,716
CONTRA COSTA	0.4	0.2	0.4	2.1	0.0	4	986,800
VENTURA	0.3	0.2	0.3	0.0	0.0	2	786,377

Source: California Department of Corrections and Rehabilitation (2011). Counties with 100,000+ population only.

These radical variations in imprisonment for similar offenses by county and race continue to illustrate the difficulties California’s criminal justice system has in enforcing marijuana laws— all the more so when racial disparities are investigated.

California imprisons African-Americans for marijuana at 10 times the rate of other races

As of June 30, 2011, 1,325 inmates in California prisons were serving sentences for marijuana offenses, including 1,224 imprisoned in 2010, both decreases from the previous year. Marijuana offenders—costing an average of \$45,800 per year to imprison and serving an average of 13 months behind bars—cost the state \$60 million in 2011.

More important than cost is equal justice. In a previous report, the Center on Juvenile and Criminal Justice (2010) found that California imprisoned African-Americans for marijuana offenses at 13 times the rate of Non-black offenders. CJCJ concluded that California's criminal justice system can be divided into two categories with respect to marijuana: one system for African-Americans, another for all other races.

This update, using data through December 31, 2010, finds the Black/Non-black marijuana imprisonment discrepancy is now approximately 10-fold: 7 times the rate of Latinos, 13 times the rate of Whites, and 20 times the rate of Asians (see Table 2).

Table 2. California imprisonment rates by age and offense for marijuana offenses, 2010

New felon/parole violator admissions to prison for marijuana offenses, 2010						All	Black vs.
<u>Offense category</u>	<u>Total</u>	<u>White</u>	<u>Hispanic</u>	<u>Black</u>	<u>Asian</u>	<u>Nonblack</u>	<u>Nonblack</u>
Hashish possession	45	17	8	15	5	30	
Marijuana possession for sale	733	121	247	328	37	405	
Marijuana sales	320	65	102	141	12	179	
Marijuana possession	126	48	56	11	11	115	
All marijuana offenses	1,224	251	413	495	65	729	
Imprisonment rate for marijuana offenses per 100,000 pop age 18-69							
Hashish possession	0.2	0.2	0.1	1.0	0.1	0.1	7.5
Marijuana possession for sale	2.9	1.1	2.8	20.9	0.9	1.7	12.1
Marijuana sales	1.3	0.6	1.2	9.0	0.3	0.8	11.8
Marijuana possession	0.5	0.5	0.6	0.7	0.3	0.5	1.4
All marijuana offenses	4.9	2.4	4.7	31.6	1.6	3.1	10.2
Arrest rate for marijuana offenses per 100,000 population age 18-69							
Marijuana felonies	57.5	47.3	53.0	240.1	23.7	45.3	5.3
Marijuana possession	159.3	141.9	168.8	473.1	65.1	138.4	3.4
Total marijuana	216.8	189.2	221.8	713.2	88.8	183.7	3.9
Percent of marijuana arrests resulting in imprisonment							
Marijuana felonies	7.3%	3.7%	7.5%	12.5%	5.0%	5.5%	2.3
Marijuana possession	0.4%	0.4%	0.4%	0.4%	0.6%	0.4%	0.8
Total marijuana	2.3%	1.3%	2.1%	4.4%	1.8%	1.7%	2.6
Population and arrest totals, 2010							
Population age 18-69 (000)	25,016.0	10,546.3	8,761.7	1,566.1	4,141.8	23,449.8	
Marijuana felony arrests	14,379	4,993	4,645	3,760	981	10,619	
Marijuana possession arrests	39,858	14,962	14,791	7,409	2,696	32,449	
Marijuana arrests, total	54,237	19,955	19,436	11,169	3,677	43,068	

Sources: California Department of Corrections and Rehabilitation (2011); Criminal Justice Statistics Center (2011).

Compared to Non-blacks, California’s African-American population are 4 times more likely to be arrested for marijuana, 12 times more likely to be imprisoned for a marijuana felony arrest, and 3 times more likely to be imprisoned per marijuana possession arrest. Overall, as Figure 3 illustrates, these disparities accumulate to 10 times’ greater odds of an African-American being imprisoned for marijuana than other racial/ethnic groups.

Figure 3. Black vs. Nonblack racial disparities accumulate as marijuana offenses progress through the system

Sources: California Department of Corrections and Rehabilitation (2011); Criminal Justice Statistics Center (2011).

The large, persistent marijuana imprisonment gap between African-Americans and Non-blacks far exceeds the racial discrepancies found for any other criminal offense, including for other drugs. This suggests the particular inequities of the criminal justice system surrounding marijuana continue to require closer analysis.

Conclusion

California has certain offenses that rise or fall or are policed more than others, as well as substantial disparities among races and between counties, for any given offense over time. Yet, the state’s pattern for marijuana possession arrests and imprisonments displays multiple anomalies that threaten even casual standards of reasoned criminal justice priorities and equal protection under law. What is it about marijuana that inspires such dramatically increased policing and severe criminal justice discriminations by locale and race? While marijuana enforcement and imprisonment have declined somewhat since their 2008 peak, they remain substantially above the levels of past decades, demanding renewed attention to marijuana enforcement inequities as priority for criminal justice reform.

References

California Department of Corrections and Rehabilitation. (2011). Number of new admission and parole violators with a new term admitted during calendar year 2010 by commitment county, ethnicity and offense group as of March 31, 2011. Data Analysis Unit, special data provision, May 2011.

California Department of Corrections and Rehabilitation. (2011a). Characteristics of Inmate Population Report Archive. At: http://www.cdcr.ca.gov/Reports_Research/Offender_Information_Services_Branch/Annual/CensusArchive.html

Center on Juvenile and Criminal Justice (CJCJ). (2010). *Marijuana Arrests and California's Drug War: A Report to the California Legislature, 2010 Update*. San Francisco, CA: CJCJ. At: http://www.cjcj.org/files/Marijuana_Arrests_and_Californias_Drug_War-2010_Update.pdf

Criminal Justice Statistics Center. (2010). *Crime in California*. California Department of Justice, 1954-2010. Tables 33 and 36 (2010) and previous annual tables.

Criminal Justice Statistics Center. (2011). California Criminal Justice Profiles, 2010, Statewide. California Department of Justice. At: http://stats.doj.ca.gov/cjsc_stats/prof09/index.htm

Please note: Each year, every county submits their data to the state Department of Justice's database, the Criminal Justice Statistics Center (CJSC). While every effort is made to review data for accuracy, CJCJ cannot be responsible for data reporting errors made at the county level.

For more information please contact:

Center on Juvenile and Criminal Justice
440 9th Street
San Francisco, CA 94103
(415) 621-5661
cjcjmedia@cjcj.org
www.cjcj.org

www.cjcj.org/blog
[facebook.com/CJCJmedia](https://www.facebook.com/CJCJmedia)
twitter.com/CJCJmedia

The Center on Juvenile and Criminal Justice is a nonprofit, nonpartisan organization that offers policy analysis, program development, and technical assistance in the criminal justice field.