
Young African American Men
and the

Criminal Justice System
in California

Prepared by the
Center on Juvenile and Criminal Justice

Connerly
National Center on Institutions and Alternatives

Western Regional Office

Susan Fry
and

Vincent Schiraldi

. October 1990 ..
/.

Young African American Men
and the

Criminal Justice System in California

Introduction

In California and throughout the country the number of people supervised by the crimina1
justice system has been expanding at alarming rates. More people are being incarcerated and
placed on probation than ever before. Furthermore, prisons are being filled to capacity with
minor violations offenders. The Criminal Justice Newsierrerreported that • ... the nation's
prison and jail population recendypassed the one million mark and is rising at a 13 percent
annual rate Maintaining that rate of growth would cost at least $100 million per week for

construction of new facilities.· 1 According to the California Blue Ribbon Commission on
Inmate Population Management, the scenario locally is equally as bleak. During the past ten
years, as the number of people in prison in California increased four fold, the rate of reported
crimes has remained stable. 2

As quickly as new prisons and jails are being built, they are being filled; and the incarceration
of individuals absorbs monies which could be spent on preventative programs. Duringthe
decade of the 1980's Ca1ifornia voters approved $6.2 billion in bond issues for new prison
construction, yet Ca1ifornia's prisons are substantially more overcrowded today than they were
a decade ago. In that same period, while the budget for Corrections has averaged 20% per
year, the increases for Education and Health and Welfare have been 8%. At 180% of
capacity, the California Deparlment of Corrections stands as the most overcrowded prison
system in the country, despite what Senator Robert Presley, Chair of the Joint Committee on
Prison Construction and Operations described as the "largest prison construction program ever
attempted by any governmental entity'. The prospect for the future is equally alarining. The
majority of those involved with the crlmina! justice system are young -between the ages of 20
and 29 - creating the probability of a vicious cycle of growth in prison populations and costs if
alternative measures are not taken soon.

I Crimipa! Justice Newsletter. "Officials Aim to 'Fill the Gap' Between Probation and Prison". Volume 21,

Number 18, Sage Publications, Washington D.C~ September 17, 1990

Z Blue Ribbon Commission on Inmate popuiation Management. Final Report. January 1990.

Center on Juvenile and Criminal Justice· 1622 Folsom Street 2nd Floor· San Francisco, California 94103

Young African American Men and the Criminal Justice System in California

Page 2

Furthermore, the criminal justice system maintains a radically disproportionate racial
population. A study done by Marc Mauer, Assistant Director of the Sentencing Project,
showed that almost one in four African American men in the 20-29 age group is involved in the
criminal justice system.3 These figures heighten the urgency for action, and greatly increase
the danger of a cycle of growth in incarceration rates for African American men. These
concerns are addressed in the present report, which is modeled after Mauer's study, but
focuses exclusively on the system in California. Disturbingly, the racial disproportion within

-California is found to be considerably worse. _

Population Breakdown within the California Criminal Justice Svstem

Currently an average of 45 % of the criminal justice system population within California is
composed of males between the ages of 20 and 29. This same population bracket represents
only 8% of California's overall population. Using information obtained from the Bureau of
Criminal Statistics and Special Services, the Department of Corrections, the California Youth
Authority, the Department of Finance, and the Census Bureau, it wils possible to further
segment the population of the California criminal justice system by race, sex,and age. The
following is a breakdown by ethnicity of males between the ages of20-29 who are currently
under the control of the criminal justice system:

• One of every three African American males between 20 and 29 in California is
under the control of the criminal justice system. This represents 33.2 % of that
population bracket. The national study done by Mauer showed one of every
four African American men in the same age group under the control of the
criminal justice system nationwide (23% of the population).4 Additionally, a
study performed by the Correctional Association replicated Mr. Mauer's
findings in New York, and found that an identical 23% of the African American
men between the ages of 20 - 29 were under to control of New York's criminal
justice system.

• One of every eleven Latino males between 20 and 29 is under the control of
the criminal justice system. representing 9.4 % of that population bracket.

• One of every 19 white males between 20 and 29 is involved with the criminal
justice system in California. This represents 5.4 % of the California state

3 Marc Mauer, Yolmg Black Men and the Criminal Justice System: A Growing National Problem. The

Sentencing Project, February 1990. p. 2.

4 Mauer, p 2.

Center on Juvenile and Criminal Justice· 1622 Folsom Street 2nd Floor. San Francisco, California 94103

. ,
/

Young African American Men and the CrilI1inal Justice System in California

Page 3

population. This tigure represents a smaller percentage of white males in the
California system than in the nation overall. Mauer's study showed'that one in
16 white males in the 20 to 29 age group was under the control of the criminal

justice system, representing 6.2 % of the population group.S

-
• One of every twenty-nine males of other ethnic backgrounds is involved in
the criminal justice system, representing 3.5% of this p<ipulationcategory in the

- state of California. Data was not available to obtain a more specific breakdown
of this group.

The data for prisons, probation, and parole was taken from information collected on December
31, 1989. Jail information was obtained from reports filed June 30, 1988. The California
Youth Authority data was current as of October 26, 1990. As a result the figures may slightly
underestimate the problem, since jail populations have continued to grow each year.

Policv Implications

With so many of their young men under the supervision of the criminal justice system, African
Americans are facing harsh prospects for the futnre. Figures such as those given above
-enforce racist attitudes within society, creating a poor public image of young African American
men. Furthermore, the institutiOllali711rion of young African American males in their most
productive years perpetuates poverty amOllg the African American culture and gives these
young men an "education" in the prison subculture. With such a great number of African
American men involved in the criminal justice system, few are left in the work force to support
their families. -

In January of 1990, the Blue Ribbon CommissiOll on Inmate Population Management issued
its final report to the Governor and the Leg:islature. Stating that California's crimina1justice
system is "out of balance" - relying too heavily on expensive and debilitating incarceration on
the one hand,. and underfunded and ineffective probation OIl the other - the Commission
recommended that the state expand and fund a continuum of intermediate punishment and
treatment options. These optiOlls range from drug treatment, to victim restitution and
reconciliation programs, to community service, to intensive supervision. In recommending
these progtamS, the Commission, a majority of whose members were appointed by Governor
Deukmejian, noted that "paramount emphasis should be placed on those areas that will
significantly lessen the numerical impact on prison and jail populations".

5 Mauer. p 2.

Center on Juvenile and Criminal Justice. 1622 Folsom Slleet 2nd Floor. San Francisco, California 94103

,
/

Young African American Men and the Criminal Justice System in California

Page 4

The Commission's report. coupled with the disturbing fmdings of this study, suggest a variety
of strategies for immediate implementation to redress some of the inequities evidenced herein:

• A moratorium on the passage of bond issues and the additional construction
of prison and jail facilities until the recommendations contained in the
Commission's report have been fully implemented and their impact realized.

• Passage of a comprehensive Community Corrections Act, as recorilmended
by the Blue Ribbon Commission on Inmate Population Management, designed
to fund a wide array of community correctional programs by utilizing funds that
would otherwise be used to construct and fund prisons and jails.

• The immediate establishment of a Sentencing Review Commission, as called
for by the Blue Ribbon Commission. The Sentencing Review Commission
should be charged with the task of restructuring California's Sentencing System
to assure equity in sentencing; to maintain the prison population at or under
current capacity; and to integrate the continuum of options into a rational
sentencing system.

• The reallocation of priorities in the state budget process such that Corrections
ceases to consume an ever increasing portion of the General Fund at the
expense of Education and Health and Welfare. The Blue Ribbon Commission
noted that dollars spent on prevention of crime hold the greatest promise for
making all Californian's safer.

Conclusion

The 1977 Determinate Sentencing Law was passed in an effort to achieve fuirness and parity in
sentencing in California. Thirteen years later, we have a system loaded down with African
American men in the prime of their lives, a finding with disturbing implications not only for the
future of these youth, but for the equity and integrity of California's system of justice. A
multi-faceted approach is clearly required if California is to redress this terrible problem. This
approach must include shifting resources from the "deep end" of the system to education,
health and welfare programs, and entitlements which are designed to prevent rather than react
to crime.

Center on Juvenile and Criminal Justice • 1622 Folsom Street 2nd Floor • San Francisco. California 94103

/

Young African American Men and the Criminal Justice System in Califumia

P-Jge 5

Methodologv

All data on prisons, jail, probation, and parole were available through the Department of
Corrections, the California Youth Authority,. the Bureau of Justice Statistics, and the Bureau of
Criminal Statistics. The Department of Fmance hadinformation on the general population in
California, based on calculated estimations of growth since the 1980 census.

The Department of Corrections-provided infonnation on the prison population taken from a
report entitled "Characteristics of Population in California State Prisons By Institution", from
December 31, 1989. This report had infonnation by sex, age, and race. Department of
Corrections also had infonnation on people under parole supervision for which an age and race
breakdown was available. The Bureau of Justice Statistics in Washington D.C. was able to
provide infonnation on the incarcerated jail population in California as ofJune 30,1988. Only
a breakdown of sex and race was available. The Bureau of Criminal Statistics provided
infonnation on the cUrtent active probation caseload as of December 31, 1989.

Where infonnation was not available by a sex, age, or race breakdown, ratios from other
criminal justice populations the data provided was used to form ratios of the expected
breakdown. For example, the infonnation on sex and race given from the prison, jail, and
parole data was used to develop an approximated average of that population group (White
males 28%; African American males 29.7%; Latino males 28.0%; "other" males 3.5%). The
same method was used to develop a ratio for the estimated population within the 20-29 year old
age group.

Center on Juvenile and Criminal Justice· 1622 Folsom Street 2nd Floor. San Francisco, California 94103

60.00%

50.00%

40.00%

30.00%

20.00%

10.00%

0.00%
White

TABLE 1

Ethnic Breakdown of~rales Between 20-29 Years Old
Under the Control of California's Criminal Justice System

as compared to California's General Population

Black Latino Other

• % of CA Population IIJ % under Criminal Justice ConlrOi I.

Center on Iuvenile and Criminal Justice· 1622 Folsom Street 2nd Floor· San Francisco, California 94103

,

CYA

White 583
African American 1,012

Latino 799
Other 102

Total

TABLE 2

- -
CRIlVIINAL JUSTICE CONTROL RATES
MALES IN CALIFORNIA AGES 20 - 29

Prisons Jails Probation Parole Total

11,332 9,040 37,066 6,798 64,819
. 13,837 7,038 38,093 7,576 67,556

10,512 8,827 35,912 6,820 62,870
1,785 552 4,489 1,022 7,950

203,195

Criminal Justice
Control Rate

5.40%
33.20%
9.40%
3.50%

6.60%

Center on Juvenile and Criminal Justice. 1622 Folsom Street 2nd Roor • San Francisco. California 94103

•

