

Section Two

STATE SUMMARY & OFFENSE ANALYSIS

24 Hour Crime Cycle in New Jersey — 2007

NEW JERSEY CRIME CLOCK — 2007

CRIME INDEX OFFENSE 1 every 2 minutes and 23 seconds

VIOLENT CRIME
1 every 18 minutes
and 26 seconds

NON-VIOLENT CRIME 1 every 2 minutes and 44 seconds

MURDER 1 every 23 hours RAPE 1 every 8 hours and 31 minutes BURGLARY
1 every 14 minutes
and 7 seconds

LARCENY-THEFT 1 every 3 minutes and 57 seconds

ROBBERY
1 every 41 minutes
and 50 seconds

AGGRAVATED ASSAULT 1 every 36 minutes and 7 seconds

MOTOR VEHICLE THEFT 1 every 23 minutes and 57 seconds

CRIME INDEX FOR THE STATE - 2007

OFFENSES	NUMBER OF INDEX OFFENSES	RATE PER 1,000 INHABITANTS	PERCENT DISTRIBUTION	NUMBER OF OFFENSES CLEARED	PERCENT OF OFFENSES CLEARED
MURDER	381	*	0.2	238	62.5
RAPE	1,029	0.1	0.5	457	44.4
Rape	964	0.1	0.4	424	44.0
Attempted Rape	65	*	*	33	50.8
ROBBERY	12,562	1.4	5.7	3,351	26.7
Firearm	4,044	0.5	1.8	799	19.8
Knife or Cutting Instrument	1,210	0.1	0.5	340	28.1
Other Dangerous Weapon	828	0.1	0.4	267	32.2
Strong Arm (Hands, Fists, etc.)	6,480	0.7	2.9	1,945	30.0
AGGRAVATED ASSAULT	14,554	1.7	6.6	8,616	59.2
Firearm	2,232	0.3	1.0	780	34.9
Knife or Cutting Instrument	3,197	0.4	1.4	1,830	57.2
Other Dangerous Weapon	4,524	0.5	2.0	2,536	56.1
Strong Arm (Hands, Fists, etc.)	4,601	0.5	2.1	3,470	75.4
BURGLARY	37,234	4.3	16.9	5,409	14.5
Forcible Entry	21,406	2.5	9.7	3,174	14.8
Unlawful Entry - No Force	11,609	1.3	5.3	1,817	15.7
Attempted Forcible Entry	4,219	0.5	1.9	418	9.9
LARCENY - THEFT	133,094	15.3	60.3	25,269	19.0
MOTOR VEHICLE THEFT	21,944	2.5	9.9	1,256	5.7
Automobiles	19,264	2.2	8.7	1,060	5.5
Trucks and Buses	1,421	0.2	0.6	91	6.4
Other Vehicles	1,259	0.1	0.6	105	8.3
TOTAL CRIME INDEX	220,798	25.3	100.0	44,596	20.2
VIOLENT CRIME	28,526	3.3	12.9	12,662	44.4
NONVIOLENT CRIME	192,272	22.0	87.1	31,934	16.6

^{*} Not calculated due to small volume.

Percent distribution may not total 100.0 due to rounding.

Breakdowns may not equal totals due to rounding.

CRIME TRENDS—NUMBER—RATE—CLEARANCES 2006/2007—PERCENT CHANGES

INDEX OFFE	NSES	NUMBER OF OFFENSES	RATE PER 1,000 INHABITANTS	NUMBER OF OFFENSES CLEARED	PERCENT OF OFFENSES CLEARED
MURDER	2006	427	*	262	61.4
	2007	381	*	238	62.5
	Percent Change	-11	&	-9	2
RAPE	2006	1,200	0.1	510	42.5
	2007	1,029	0.1	457	44.4
	Percent Change	-14	0	-10	5
ROBBERY	2006	13,354	1.5	3,417	25.6
	2007	12,562	1.4	3,351	26.7
	Percent Change	-6	-7	-2	4
AGGRAVATED ASSAULT	2006	15,562	1.8	8,461	54.4
	2007	14,554	1.7	8,616	59.2
	Percent Change	-6	-6	2	9
BURGLARY	2006	39,377	4.5	5,534	14.1
	2007	37,234	4.3	5,409	14.5
	Percent Change	-5	-4	-2	3
LARCENY - THEFT	2006	135,764	15.6	24,358	17.9
	2007	133,094	15.3	25,269	19.0
	Percent Change	-2	-2	4	6
MOTOR VEHICLE THEFT	2006	24,746	2.8	1,395	5.6
	2007	21,944	2.5	1,256	5.7
	Percent Change	-11	-11	-10	2
TOTAL CRIME INDEX	2006	230,430	26.4	43,937	19.1
	2007	220,798	25.3	44,596	20.2
	Percent Change	-4	-4	1	6
VIOLENT CRIME	2006	30,543	3.5	12,650	41.4
	2007	28,526	3.3	12,662	44.4
	Percent Change	-7	-6	♦	7
NONVIOLENT CRIME	2006	199,887	22.9	31,287	15.7
	2007	192,272	22.0	31,934	16.6
	Percent Change	-4	-4	2	6

[♦] Percent change less than one-half of one percent.

[&]amp; Percent change not calculated due to small volume.

^{*} Not calculated due to small volume.

Index Offenses Cleared Adult and Juvenile Distribution — 2007

TYPE AND VALUE OF PROPERTY STOLEN AND RECOVERED 2006/2007

TYPE OF PROPERTY	YEAR	VALUE OF PROPERTY STOLEN	VALUE OF PROPERTY RECOVERED	PERCENT OF VALUE RECOVERED	PERCENT DISTRIBUTION OF PROPERTY STOLEN
Currency, Notes, etc.	2006	\$39,506,127	\$1,405,335	3.6	9.4
	2007	\$42,243,624	\$1,400,311	3.3	10.7
	Percent Change	7	*	-8	14
	2006	\$41,094,710	\$1,371,694	3.3	9.8
Jewelry and Precious Metals	2007 Percent Change	\$46,256,334	\$1,985,730 45	4.3 30	11.7 19
Furs	2006	\$436,742	\$1,913	0.4	0.1
	2007	\$481,853	\$37,465	7.8	0.1
	Percent Change	10	1858	1850	0
Clothing	2006	\$6,054,387	\$1,320,997	21.8	1.4
	2007	\$5,669,872	\$1,279,588	22.6	1.4
	Percent Change	-6	-3	4	0
Motor Vehicles	2006	\$223,230,693	\$130,736,540	58.6	53.1
	2007	\$191,360,390	\$113,048,486	59.1	48.5
	Percent Change	-14	-14	1	-9
Miscellaneous	2006	\$110,431,974	\$7,950,606	7.2	26.2
	2007	\$108,784,594	\$8,833,511	8.1	27.6
	Percent Change	-1	11	13	5
TOTAL PROPERTY	2006 2007 Percent Change	\$420,754,633 \$394,796,667 -6	\$142,787,085 \$126,585,091 -11	33.9 32.1 -5	100.0 100.0

Percent distribution may not total 100.0 due to rounding.

^{*} Percent change less than one-half of one percent.

STATE OF NEW JERSEY FIVE YEAR RECAPITULATION OF OFFENSES 2003 THROUGH 2007

OFFENSES	2003	2004	2005	2006	2007
MURDER	406	392	418	427	381
RAPE	1,283	1,328	1,204	1,200	1,029
Rape	1,162	1,202	1,089	1,121	964
Attempted Rape	121	126	115	79	65
ROBBERY	13,385	13,071	13,209	13,354	12,562
Firearm	4,355	4,259	4,397	4,315	4,044
Knife or Cutting Instrument	1,508	1,360	1,401	1,322	1,210
Other Dangerous Weapon	1,015	966	945	955	828
Strong Arm (Hands, Fists, etc.)	6,507	6,486	6,466	6,762	6,480
AGGRAVATED ASSAULT	16,442	16,126	16,073	15,562	14,554
Firearm	2,573	2,366	2,433	2,605	2,232
Knife or Cutting Instrument	3,605	3,363	3,352	3,418	3,197
Other Dangerous Weapon	5,016	5,179	5,122	4,711	4,524
Strong Arm (Hands, Fists, etc.)	5,248	5,218	5,166	4,828	4,601
BURGLARY	43,375	41,032	38,910	39,377	37,234
Forcible Entry	26,844	24,944	23,107	23,163	21,406
Unlawful Entry - No Force	11,523	11,676	11,447	11,946	11,609
Attempted Forcible Entry	5,008	4,412	4,356	4,268	4,219
LARCENY - THEFT	142,603	140,181	136,776	135,764	133,094
Over \$200	59,326	59,259	59,034	61,282	62,805
\$50 - \$200	39,451	38,914	38,057	37,515	35,531
Under \$50	43,826	42,008	39,685	36,967	34,758
MOTOR VEHICLE THEFT	34,655	30,314	27,678	24,746	21,944
Automobiles	31,181	27,246	24,762	21,967	19,264
Trucks and Buses	1,635	1,354	1,425	1,299	1,421
Other Vehicles	1,839	1,714	1,491	1,480	1,259
TOTAL CRIME INDEX	252,149	242,444	234,268	230,430	220,798
CRIME RATE PER 1,000	29.4	28.1	26.9	26.4	25.3
VIOLENT CRIME	31,516	30,917	30,904	30,543	28,526
NONVIOLENT CRIME	220,633	211,527	203,364	199,887	192,272

STATEWIDE CRIME SUMMARY - 2007

CRIME INDEX – VOLUME/RATE

- There were 220,798 Index offenses in 2007, a 4 percent decrease compared to 2006.
- The crime rate of the state is 25.3 victims for every 1,000 permanent inhabitants, a decrease of 4 percent compared to 2006.

ADDITIONAL ANALYSIS

- July with 21,476 offenses reported, recorded the highest incidence of Crime Index offenses while February was the lowest with 13.333 offenses.
- The total value of property stolen amounted to \$394.8 million in 2007, a decrease of 6 percent from 2006.
- Value of property recovered was \$126.6 million, resulting in a recovery rate of 32 percent.
- Stolen motor vehicles accounted for 49 percent of stolen property and 89 percent of the recovered property value.

CRIME INDEX ARRESTS/CLEARANCES

- A total of 46,932 persons were arrested for Index offenses, which represents a less than one-half of one percent decrease compared to 2006.
- Adult Index arrests increased 1 percent and juvenile Index arrests decreased 4 percent.
- Crime Index arrests accounted for 11 percent of the total arrests in 2007.
- Males accounted for 72 percent of the Crime Index arrests and females accounted for 28 percent.
- Fifty-nine percent of the Index arrests were white, 40 percent were black and 2 percent were other races.
- Hispanics accounted for 19 percent of the arrests for Index offenses.
- Police cleared 20 percent of the Index offenses and juveniles accounted for 19 percent of those clearances.

VIOLENT CRIME SUMMARY

This category consists of the following Index offenses: Murder, Rape, Robbery, Aggravated Assault.

VOLUME/RATE/TREND

- There were 28,526 violent crimes reported in 2007, a 7 percent decrease compared to the violent crimes reported in 2006.
- Violent crimes accounted for 13 percent of the total Crime Index.
- The violent crime rate decreased 6 percent to 3.3 victims for every 1,000 permanent inhabitants.

ADDITIONAL ANALYSIS

- The highest number of violent crimes were reported in June with 2,663 offenses while the lowest number was reported in February with 1,741 offenses.
- The value of property stolen as a result of violent crime was \$12.1 million.

ARRESTS/CLEARANCES

- There were 14,067 violent crime arrests, a decrease of 4 percent compared to 2006.
- Violent crime arrests accounted for 30 percent of the Index arrests and 3 percent of the total arrests during the year.
- Adult arrests for violent crime decreased 3 percent while juvenile arrests decreased 9 percent.
- Adults accounted for 77 percent of the violent crime arrests while the remaining 23 percent were juveniles.
- Males were responsible for 82 percent and females for 18 percent of the violent crime arrests.
- Forty-nine percent of those arrested were black, 49 percent were white and the balance were other races.
- Hispanics accounted for 23 percent of the arrests for violent crimes.
- Forty-four percent of all violent crimes were cleared and juveniles accounted for 19 percent of those clearances.

NONVIOLENT CRIME SUMMARY

This category consists of the following Index offenses: Burglary, Larceny-Theft, Motor Vehicle Theft.

VOLUME/RATE/TREND

- There were 192,272 nonviolent crimes reported in 2007, a 4 percent decrease compared to the 199,887 reported in 2006.
- Nonviolent crime accounted for 87 percent of the total Crime Index.
- The nonviolent crime rate decreased 4 percent to 22 victims per 1,000 inhabitants in 2007.

ADDITIONAL ANALYSIS

- The largest number of nonviolent crimes were reported in August with 18,957, while the lowest number was reported in February with 11,592.
- The total value of property stolen as a result of nonviolent crime amounted to \$382.7 million.

ARRESTS/CLEARANCES

- There were 32,865 nonviolent crime arrests, an increase of 2 percent when compared to 2006.
- Nonviolent crime arrests accounted for 70 percent of the Index arrests and 8 percent of the total arrests during 2007.
- Juveniles were responsible for 25 percent of the nonviolent crime arrests and adults 75 percent.
- Adult nonviolent crime arrests increased 3 percent, and juvenile arrests decreased 2 percent.

- Males represented 68 percent and females 32 percent of persons arrested for nonviolent crime.
- Sixty-two percent of all persons arrested for nonviolent crimes were white, 35 percent were black and 3 percent were other races.
- Hispanics accounted for 18 percent of the arrests for nonviolent crimes.
- Seventeen percent of all nonviolent crimes reported were cleared in 2007, and juveniles accounted for 19 percent of those clearances.

TOTAL ARREST SUMMARY

- There were 414,339 persons arrested in 2007, which represents a less than one-half of one percent increase compared to 2006.
- The arrest rate for 2007 remained unchanged with 47.5 persons arrested per every 1,000 inhabitants.
- Adult arrests increased 1 percent to 356,859 and juvenile arrests decreased 8 percent to 57,480 in 2007.
- Adults accounted for 86 percent and juveniles 14 percent of the total state arrests.
- Persons under 21 years of age accounted for 26 percent of all arrests.
- Males accounted for 79 percent and females 21 percent of the total persons arrested during the year.
- Fifty-nine percent of the total persons arrested in 2007 were white, 40 percent were black and the balance were other races.
- Hispanics accounted for 17 percent of the arrests.

POLICE OFFICERS KILLED AND ASSAULTED SUMMARY

- In 2007, two police officers were feloniously killed in the line of duty.
- In 2007, New Jersey reported 3,006 police officers assaulted in the line of duty.

CRIME IN NEW JERSEY, UNITED STATES AND THE NORTHEAST REGION

- Violent crime in New Jersey decreased 7 percent compared to the previous year, while the Northeast Region decreased 5 percent overall. Violent crime in the United States decreased by 1 percent overall.
- Nonviolent crime in New Jersey decreased 4 percent, while the Northeast Region decreased 3 percent overall. Nonviolent crime in the United States decreased 2 percent when compared to the 2006 figure.

INDIVIDUAL INDEX OFFENSES Percent Change 2006/2007

	New Jersey	United States	Northeastern States+
Murder	-11	-3	-9
Rape	-14	-4	-7
Robbery	-6	-1	-9
Aggravated Assault	-6	-1	-3
Burglary	-5	-1	-3
Larceny-Theft	-2	-1	-2
Motor Vehicle Theft	-11	-9	-12

⁺ Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont, New Jersey, New York, Pennsylvania.

^{*} Percent change less than one-half of one percent.

MURDER

Definition

Murder is defined as the unlawful killing of a human being with malice aforethought. Any death due to a fight, argument, quarrel, assault, or commission of a crime is included. This Index offense is counted by police on the basis of their investigation without regard to findings of a court, jury or the decision of a prosecutor. Attempts to kill, are scored as aggravated assaults and not as murder. Suicides, accidental deaths, negligent manslaughters, and justifiable homicides are not counted, nor reflected in the murder classification.

VOLUME/RATE/TREND

- There were 381 murders reported to law enforcement agencies of the state in 2007, an 11 percent decrease compared to the 427 murders reported in 2006.
- Murders accounted for two-tenths of one percent of the reported Index offenses, and 1 percent of the violent crime.

ADDITIONAL ANALYSIS

- The age group of 20-24 accounted for 23 percent of all murder victims.
- Firearms were used in 68 percent of the murders, knives or cutting instruments in 12 percent, blunt objects in 6 percent, and physical force in 10 percent.
- Twenty-seven percent of the offenders were friends or acquaintances of the victim, while 9 percent were relatives, and 27 percent were strangers.
- Felony murders accounted for 13 percent of all murder circumstances. Robbery was the motive in 88 percent of the 49 felony murders.
- Seventy-three murders were recorded on Saturday for the high, while Friday was the lowest, with 43.
- March recorded the highest number of murders (40), while February recorded the lowest (13).
- Fifty-five percent of the murders occurred on highways or streets, 17 percent in multi-family or apartment dwellings, and 13 percent in single family dwellings.
- Thirty-eight domestic violence murders were recorded in 2007.
- Drug-related and/or gang related circumstances accounted for 14 percent (55) of all murders.

ARRESTS/CLEARANCES

- A total of 276 persons were arrested for murder in 2007, a 13 percent decrease compared to 2006.
- Adult murder arrests decreased 17 percent (from 288 to 238) while juvenile arrests increased 27 percent (from 30 to 38).
- Sixty-seven percent of persons arrested for murder were black, 33 percent were white and less than one-half of one percent were other races.
- Hispanics accounted for 24 percent of the arrests.

- Sixty-two percent of the murders were cleared in 2007 (238 out of 381). Juveniles accounted for 9 percent of those cases cleared.
- Males accounted for 90 percent and females 10 percent of those arrested for murder.

Murder Scenario

Most frequent day	Saturday	Most frequent offender:		Percent of total arrests:
Most frequent month	March	Age Group:	25-29	21
Most frequent weapon	Handgun	Sex	Male	90
Most frequent location	Street/Highway	Race	Black	67
Most frequent victim:		Percent of	age group:	Percent of total victims:
Age Group:	20-24		-	23
Sex	Male	Ç	90	82
Race	Black	(65	65

MURDER BY DAY OF WEEK

Percent distribution may not add to 100 due to rounding.

MURDER VICTIMS BY AGE, SEX AND RACE —2007

			SI	X	RACE			
AGE	NUMBER	PERCENT DISTRIBUTION	MALE	FEMALE	WHITE	BLACK	AMERICAN INDIAN OR ALASKAN NATIVE	ASIAN OR PACIFIC ISLANDER
Under 1	9	2.4	4	5	5	4	-	-
1 - 4	3	0.8	2	1	-	3	-	-
5 - 9	6	1.6	3	3	5	1	-	-
10 - 14	3	0.8	2	1	-	3	-	-
15 - 19	52	13.7	52	-	11	41	-	-
20 - 24	86	22.6	77	9	22	62	-	2
25 - 29	66	17.3	56	10	20	46	-	-
30 - 34	44	11.6	35	9	12	32	-	-
35 - 39	32	8.4	19	13	12	20	-	-
40 - 44	25	6.6	19	6	10	15	-	-
45 - 49	17	4.5	12	5	8	8	-	1
50 - 54	16	4.2	14	2	10	6	-	-
55 - 59	2	0.5	2	-	1	1	-	-
60 - 64	6	1.6	5	1	5	1	-	-
65 - 69	4	1.1	4	-	1	3	-	-
70 - 74	2	0.5	1	1	2	-	-	-
75 and Over	8	2.1	4	4	6	2	-	-
Total For New Jersey	381	-	311	70	130	248	-	3
Percent Distribution	-	100.0	81.6	18.4	34.1	65.1	-	0.8

Percent distribution may not total 100.0 due to rounding.

MURDER — **DISTRIBUTION BY TYPE OF WEAPON**

Percent distribution may not add to 100.0 due to rounding.

RELATIONSHIP OF MURDER VICTIMS TO OFFENDER

Percent distribution may not add to 100 due to rounding.

MURDER CIRCUMSTANCES

Percent distribution may not add to 100 due to rounding.

^{*} Less than one-half of one percent.

MURDERS BY COUNTY - 2007

RAPE

Definition

Rape is defined as the carnal knowledge of a female forcibly and against her will. All assaults and attempts to rape are counted, but carnal abuse, rape without force (statutory rape) and other sex offenses are not included.

VOLUME/RATE/TREND

- There were 1,029 reported rapes in 2007, a decrease of 14 percent compared to the 1,200 in 2006.
- Rape accounted for one-half of one percent of the total Crime Index and 4 percent of all violent crimes.

ADDITIONAL ANALYSIS

- Ninety-four percent of the rapes were forcible, the remaining 6 percent were attempts to rape.
- The total value of property stolen as a result of Rape amounted to \$23,432.

ARRESTS/CLEARANCES

- A total of 407 persons were arrested during 2007, a 6 percent decrease compared to 2006.
- Adult rape arrests decreased 6 percent, and juvenile arrests decreased 5 percent.
- Sixty-one percent of the arrested perpetrators were white, 36 percent were black and the balance were other races.
- Hispanics accounted for 32 percent of the arrests.
- Forty percent of all persons arrested for rape were between 25 and 39.
- Forty-four percent of all rape cases were cleared in 2007. Juveniles accounted for 13 percent of those cases cleared.

Rape Scenario						
Most frequent month	June					
Most frequent offender:		Percent of total arrests:				
Age Group:	25-29	14				
Sex	Male	99.5				
Race	White	61				

ROBBERY

Definition

Robbery is defined as the felonious and forcible taking of the property of another, against his will, by violence or by putting him in fear. The element of personal confrontation is always present in this crime. Under the program, all assaults or attempts to rob are included.

VOLUME/RATE/TREND

- There were 12,562 robbery offenses in 2007, a 6 percent decrease compared to 2006.
- Robbery accounted for 6 percent of the total Crime Index and 44 percent of all violent crime.
- The Robbery rate was 1.4 victims per 1,000 population.

ADDITIONAL ANALYSIS

- Highway robberies accounted for 64 percent of all reported robberies.
- Convenience store robberies increased 20 percent, while highway robberies decreased 9 percent.
- Total value of property stolen during robberies amounted to \$12,094,878.

ARRESTS/CLEARANCES

- A total of 4,112 persons were arrested for robbery in 2007, an 8 percent decrease compared to 2006.
- Adult robbery arrests decreased 6 percent, and juvenile robbery arrests decreased 12 percent.
- Males accounted for 90 percent and females 10 percent of the Robbery arrests during 2007.
- Sixty-two percent of all persons arrested for robbery were black, 37 percent were white, and 1 percent were other races.
- Hispanics accounted for 22 percent of the Robbery arrests.
- Twenty-seven percent of the robbery cases were cleared and juveniles accounted for 28 percent of those clearances.

	Robbery Scenario	
Most frequent month	June	
Most frequent weapon	Strong Arm	
Most frequent location	Highway	
Most frequent offender:		Percent of total arrests:
Age Group:	16	10
Sex	Male	90
Race	Black	62

Dahhami Caanaria

ROBBERY WEAPON DISTRIBUTION

Percent distribution may not add to 100 due to rounding.

PLACE OF OCCURRENCE

CLASSIFICATION	NUMBER OF OFFENSES	TOTAL VALUE	AVERAGE VALUE	PERCENT DISTRIBUTION OF OFFENSES
HIGHWAY	8,004	\$ 5,388,147	\$ 673	63.7
COMMERCIAL HOUSE	871	\$ 1,714,745	\$ 1,969	6.9
GAS, SERVICE STATION	473	\$ 454,610	\$ 961	3.8
CONVENIENCE STORE	620	\$ 549,085	\$ 886	4.9
RESIDENCE	998	\$ 1,088,974	\$ 1,091	7.9
BANK	192	\$ 1,754,722	\$ 9,139	1.5
MISCELLANEOUS	1,404	\$ 1,144,595	\$ 815	11.2
TOTAL FOR NEW JERSEY	12,562	\$ 12,094,878	\$ 963	100.0

Percent distribution may not add to 100.0 due to rounding.

CARJACKING

- Carjacking is a form of robbery; therefore, further analysis is provided in this section for 2007.
- There were 211 carjacking offenses reported to the police; 3 were determined to be unfounded, leaving a total of 208 carjackings, involving 239 victims, including passengers.
- Carjackings decreased 16% when comparing 2007 to 2006.
- Thirty-three of the 566 municipalities in New Jersey reported carjackings.
- Firearms were involved in 59% (122) of all carjackings. Five percent (10) of the firearms used were assault firearms. Shootings were involved in 3 percent (6) of all carjackings.
- New Jersey registered vehicles represented 87% (180) of all carjackings. Ford, with 13% (27), was the most frequently carjacked vehicle make, while the most frequently targeted vehicle years were 2004 & 2007 with 10% (20) reported in each vehicle year.
- Fifty-eight percent (121) of all carjacked vehicles were recovered. The average value of a carjacked motor vehicle was \$11,596.
- Carjackings occurred in a residential area 73% (151) of the time. The hours of darkness (6:00 p.m. to 6:00 a.m.) accounted for 69% (144) of all carjackings.
- Twenty percent (41) of all carjackings were witnessed.
- The most frequent victim age group was 20-24, which accounted for 18% (44) of the victim total (239). Seventy-seven percent (185) of all victims were male. Forty-four percent (104) of all victims were black.
- The total number of offenders was 382. Insufficient analysis information was supplied on 32% (123) of the offenders. Of all known offenders (259), 20-24 was the most frequent offender age group and accounted for 62% (161). Ninety-six percent (249) of all known offenders were male. Eighty-six percent (223) of all known offenders were black.
- Juveniles accounted for 8% (2) of the total arrests for carjacking (25), while adults accounted for 92% (23).
- June had the highest number of offenses with 29, accounting for 14% of all carjacking offenses.
- Saturday recorded the highest number of offenses, accounting for 18% (37) of all carjackings.
- Region I, which consists of Essex, Hudson, and Union counties, accounted for 73% (151) of all carjackings.
- No murders were reported in 2007 as the result of carjacking.
- Seven percent (15) of all carjackings (208) were cleared by arrest.

CARJACKING OFFENSES COUNTY AND STATE TOTALS - 2007

	NUMBER OF OFFENSES	ESTIMATED EHICLE VALUE	ACTUAL NUMBER OF VEHICLES RECOVERED	OFFENSES CLEARED BY ARREST	NUMBER OF PERSONS ARRESTED
ATLANTIC	-	-	-	-	-
BERGEN	-	-	-	-	-
BURLINGTON	2	\$ 47,077	2	1	1
CAMDEN	25	\$ 190,501	2	1	1
CAPE MAY	-	-	-	-	-
CUMBERLAND	5	\$ 42,000	3	1	1
ESSEX	118	\$ 1,582,200	95	9	17
GLOUCESTER	-	-	-	-	-
HUDSON	11	\$ 35,001	8	1	1
HUNTERDON	-	-	-	-	-
MERCER	8	\$ 79,601	4	2	2
MIDDLESEX	5	\$ 75,000	-	-	-
моммоитн	3	\$ 52,000	3	-	-
MORRIS	-	-	-	-	-
OCEAN	1	\$ 15,000	-	-	-
PASSAIC	7	\$ 38,000	2	-	-
SALEM	-	-	-	-	-
SOMERSET	1	\$ 10,000	-	-	-
SUSSEX	-	-	-	-	-
UNION	22	\$ 245,502	2	-	2
WARREN	-		-	-	-
STATE TOTAL	208	\$ 2,411,882	121	15	25

AGGRAVATED ASSAULT

Definition

Aggravated assault, as defined under the New Jersey Uniform Crime Reporting system, is an attempt or offer, with unlawful force or violence, to do serious physical injury to another. Attempts are included since it is not necessary that an injury result when a firearm, knife, or other weapon is used which could result in serious personal injury if the crime was successfully completed.

VOLUME/RATE/TREND

- There were 14,554 reported aggravated assaults in 2007, a decrease of 6 percent when compared to 2006.
- Aggravated assault accounted for 7 percent of the total Crime Index and 51 percent of all violent crimes.
- The rate for Aggravated Assault in 2007 decreased to 1.7 victims per 1,000 population when compared to 2006.

ADDITIONAL ANALYSIS

- The categories of physical force (i.e. hands, fists, and feet) and other dangerous weapons (i.e. clubs, bricks, tire irons, etc.) were used in 63 percent of all reported aggravated assaults.
- Firearms were used in 15 percent of all aggravated assaults committed.

ARRESTS/CLEARANCES

- There were 9,272 persons arrested for Aggravated Assault in 2007, a decrease of 2 percent compared to 2006.
- Adult arrests decreased 1 percent, and juvenile arrests decreased 5 percent.
- Males accounted for 78 percent, and females 22 percent of the Aggravated Assault arrests.
- Fifty-four percent of the persons arrested for Aggravated Assault were white, 44 percent were black and the remaining 2 percent were other races.
- Hispanics accounted for 23 percent of the arrests.
- Fifty-nine percent of all Aggravated Assault cases were cleared; juveniles accounted for 16 percent of those clearances.

Aggravated Assault Scenario

Most frequent month	May	
Most frequent type	Physical Force	
Most frequent offender:		Percent of total arrests:
Age Group:	25-29	15
Sex	Male	78
Race	White	54

AGGRAVATED ASSAULT WEAPON DISTRIBUTION

Percent distribution may not add to 100 due to rounding.

BURGLARY

Definition

Under this program, burglary is defined as an unlawful entry or attempted entry of any structure to commit a felony or larceny. Data collection for this offense is further categorized as forcible entry, unlawful entry (where no force is used) and attempted forcible entry.

VOLUME/RATE/TREND

- There were 37,234 reported burglary offenses in 2007, a decrease of 5 percent when compared to 2006.
- Burglary accounted for 17 percent of the total Crime Index and 19 percent of all nonviolent crimes.
- The burglary rate in 2007 decreased to 4.3 victims per 1,000 population when compared to 2006.

ADDITIONAL ANALYSIS

- Fifty-seven percent of all burglaries involved forcible entry, 31 percent were unlawful entry where no force was used and attempts to forcibly enter accounted for 11 percent in 2007.
- Residences were targets in 70 percent of the reported burglaries.
- Fifty-one percent of the nonresidential burglaries are known to have occurred between the hours of 6:00 p.m. and 6:00 a.m.
- Stolen property as a result of Burglary statewide, amounted to \$69.3 million, for an average loss of \$1,861.
- The average loss as a result of residential burglaries was \$1,956 and of nonresidential burglaries was \$1,644.

ARRESTS/CLEARANCES

- Burglary arrests decreased 7 percent with 6,130 persons arrested.
- Adult arrests decreased 5 percent and juvenile arrests decreased 13 percent.
- Males accounted for 90 percent, and females 10 percent of the Burglary arrests.
- Juveniles accounted for 27 percent of all burglary arrests.
- Sixty-four percent of Burglary arrests were white, 35 percent were black and 1 percent were other races.
- Hispanics accounted for 21 percent of the arrests.
- Fifteen percent of the burglaries statewide were cleared and juveniles accounted for 19 percent of those clearances.

	Burglary Scenario	
Most frequent month	August	
Most frequent method of entry	Forcible	
Most frequent premise	Residence	
Most frequent offender:		Percent of total arrests:
Age Group:	25-29	11
Sex	Male	90
Race	White	64

BURGLARY 2007

CLASSIFICATION	NUMBER OF OFFENSES	TOTAL VALUE	AVERAGE VALUE	PERCENT DISTRIBUTION
RESIDENCE				
Night	7,083	\$11,138,270	\$1,573	19.0
Day	11,454	\$24,829,715	\$2,168	30.8
Unknown	7,352	\$14,665,790	\$1,995	19.7
RESIDENCE TOTAL	25,889	\$50,633,775	\$1,956	69.5
NONRESIDENCE				
Night	5,732	\$9,068,664	\$1,582	15.4
Day	1,973	\$2,624,494	\$1,330	5.3
Unknown	3,640	\$6,957,952	\$1,912	9.8
NONRESIDENCE TOTAL	11,345	\$18,651,110	\$1,644	30.5
TOTAL FOR NEW JERSEY	37,234	\$69,284,885	\$1,861	100.0

Percent distribution may not total 100.0 due to rounding.

LARCENY-THEFT

Definition

The definition of larceny-theft, as provided under this program, is the taking of the property of another with intent to deprive him of ownership. All larcenies and thefts resulting from pocketpicking, purse-snatching, shoplifting, larcenies from motor vehicles, thefts of motor vehicle parts and accessories, bicycle thefts, etc., are included here. Embezzlement, unlawful conversions, larceny by bailee, frauds or bad checks are not included.

VOLUME/RATE/TREND

- There were 133,094 larcenies reported in 2007, a decrease of 2 percent compared to the 135,764 in 2006.
- Larceny accounted for 60 percent of the total Crime Index and 69 percent of all nonviolent crimes.
- The rate for Larceny decreased to 15.3 victims per 1,000 population in 2007.

ADDITIONAL ANALYSIS

- Thefts of motor vehicle parts and accessories and thefts from motor vehicles collectively accounted for 31 percent of all Larceny-Thefts reported.
- Shoplifting offenses increased 5 percent when compared to 2006.
- Thefts from buildings accounted for 19 percent of all Larceny-thefts reported.

ARRESTS/CLEARANCES

- Larceny-Theft arrests increased 5 percent in 2007, with 25,736 persons arrested.
- Juvenile arrests increased 3 percent while adult arrests increased 5 percent in 2007.
- Males accounted for 62 percent, and females 38 percent of the Larceny arrests.
- Sixty-two percent of all persons arrested for Larceny were white, 35 percent were black and 3 percent were other races.
- Hispanics accounted for 17 percent of the arrests.
- Nineteen percent of the larcenies were cleared, with juveniles accounting for 19 percent of those clearances.

Larceny Scenario

Most frequent month	July	
Most frequent type	From Motor Ve	hicle
Most frequent offender:		Percent of total arrests:
Age Group:	25-29	10
Sex	Male	62
Race	White	62

LARCENY-THEFT (Except Motor Vehicle Theft) — 2007 CLASSIFICATION BY VALUE OF PROPERTY STOLEN

CLASSIFICATION BY VALUE OF PROPERTY STOLEN	NUMBER OF Offenses		TOTAL VALUE				PERCENT DISTRIBUTION
Over \$200	62,805	\$	121,468,590	\$	1,934	47.2	
\$50 to \$200	35,531	\$	3,937,685	\$	111	26.7	
Under \$50	34,758	\$	642,675	\$	18	26.1	
TOTAL FOR NEW JERSEY	133,094	\$	126,048,950	\$	947	100.0	

Percent distribution may not add to 100.0 due to rounding.

ADDITIONAL ANALYSIS OF LARCENY-THEFT

CLASSIFICATION	NUMBER OF OFFENSES	TOTAL VALUE		VERAGE VALUE	PERCENT Distribution
Pocket-Picking	1,350	\$ 643,803	\$	477	1.0
Purse-Snatching	1,123	\$ 369,246	\$	329	0.8
Shoplifting	19,788	\$ 6,034,264	\$	305	14.9
From Motor Vehicles	32,535	\$ 19,803,474	\$	609	24.4
Motor Vehicle Parts and Accessories	9,186	\$ 4,569,098	\$	497	6.9
Bicycles	8,598	\$ 2,155,142	\$	251	6.5
From Buildings	25,134	\$ 40,739,364	\$	1,621	18.9
From any Coin Operated Machines	502	\$ 237,829	\$	474	0.4
All Other	34,878	\$ 51,496,730	\$	1,476	26.2
TOTAL FOR NEW JERSEY	133,094	\$ 126,048,950	\$	947	100.0

Percent distribution may not add to 100.0 due to rounding.

MOTOR VEHICLE THEFT

Definition

In Uniform Crime Reporting, motor vehicle theft includes all thefts and attempted thefts of a motor vehicle. This includes the theft or attempted theft of a motor vehicle which is defined as a self-propelled vehicle that runs on the surface and not on the rails. This definition excludes taking a motor vehicle for temporary use, such as family situation, or unauthorized use by others having lawful access to the vehicle. The motor vehicle theft category includes the subheadings of autos, trucks and buses, and other vehicles (motorcycles, mopeds, etc.)

VOLUME/RATE/TREND

- There were 21,944 motor vehicle thefts reported in 2007, a decrease of 11 percent compared to the 24,746 in 2006.
- Motor vehicle theft accounted for 10 percent of the total Crime Index and 11 percent of all nonviolent crimes.
- The Motor Vehicle Theft rate of 2.5 victims per 1,000 population represents a decrease of 11 percent when compared to 2006.

DISTRIBUTION BY TYPE

Туре	Number	Percent Distribution
Auto	19,264	88
Trucks and Buses	1,421	6
Other Vehicles	1,259	6

ADDITIONAL ANALYSIS

- Motor vehicles represented 48 percent of the total value of property stolen during 2007.
- Total value of stolen motor vehicles amounted to \$191.4 million during the year.
- The average value of a stolen motor vehicle was \$8,537.
- Recovered vehicle values totaling \$113 million represent 59 percent of the total value of recovered property.

ARRESTS/CLEARANCES

- A total of 999 persons were arrested for Motor Vehicle Theft, this represents a decrease of 14 percent compared to 2006.
- Juvenile arrests decreased 31 percent and Adult arrests decreased 5 percent.
- Males accounted for 86 percent, and females 14 percent of the Motor Vehicle Theft arrests.
- Fifty-seven percent of all persons arrested for Motor Vehicle Theft were white, 42 percent were black, and 1 percent were other races.
- Hispanics accounted for 17 percent of the arrests.
- Six percent of Motor Vehicle Thefts were cleared in 2007; juveniles accounted for 17 percent of those clearances.

Motor Vehicle Theft Scenario

Most frequent month	August	
Most frequent type	Auto	
Most frequent offender:		Percent of total arrests:
Age Group:	25-29	10
Sex	Male	86
Race	White	57

MOTOR VEHICLE THEFT VALUES

59% OF STOLEN VALUE RECOVERED

MOTOR VEHICLES RECOVERED

Recovery of Motor Vehicles ,800 67.4% of Stolen Motor Vehicles Recovered **Total Recovered: 14,800**

ARSON

Definition

Arson is defined by the New Jersey Uniform Crime Reporting program as any willful or malicious burning or attempt to burn, with or without intent to defraud, a dwelling, house, public building, motor vehicle or aircraft, personal property of another, etc.

Only fires determined through investigation to have been willfully or maliciously set are classified as arsons. Fires of suspicious or unknown origins are excluded.

VOLUME/RATE/TREND

- There were 1,316 reportable arsons in 2007, which represents a decrease of 16 percent compared to 1,561 in 2006.
- The Arson rate was 0.2 victims per 1,000 population.

ADDITIONAL ANALYSIS

- Forty-three percent of the arsons were structures, with single occupancy residences accounting for 15 percent.
- Mobile property, including motor vehicles, accounted for 30 percent of the arsons in the state.
- Other property (timber, crops, etc.) accounted for 27 percent of the reported arsons.
- The total value of property damage due to arson amounted to \$18.3 million for an average dollar value loss of \$13,907.
- The average residential loss was \$31,382, while the average loss to industrial/commercial structures was \$33,924.
- The average loss to mobile property was \$7,288.

ARRESTS/CLEARANCES

- Arson arrests numbered 397 in 2007, representing a 17 percent decrease, compared to 480 in 2006.
- Adult arrests remained unchanged and juvenile arrests decreased 27 percent.
- Males accounted for 90 percent, and females 10 percent of the arson arrests.
- Juveniles accounted for 56 percent of the Arson arrests.
- Seventy-one percent of the persons arrested for Arson were white, 26 percent were black, and 3 percent were other races.
- Hispanics accounted for 15 percent of the arrests.
- The Arson clearance rate was 22 percent, and juveniles accounted for 45 percent of those clearances.

	Arson Scenario	
Most frequent month	May	
Most frequent type	Motor Vehicle	
Most frequent offender:		Percent of total arrests:
Age Group:	13-14	21
Sex	Male	90
Race	White	71

ARSON - 2007

	OFFENSES	PERCENT DISTRIBUTION	VALUE DAMAGE	NUMBER CLEARED	PERCENT CLEARED	NUMBER JUVENILES CLEARED	PERCENT JUVENILES CLEARED
Single Occupancy (Residential)	194	15	\$ 6,477,785	53	27	16	30
Other Residential	140	11	\$ 4,003,820	34	24	1	3
Storage	35	3	\$ 740,780	8	23	3	38
Industrial Manufacturing	6	*	\$ 21,600	-	0	-	0
Other Commercial	60	5	\$ 2,663,906	19	32	5	26
Community, Public	79	6	\$ 356,759	30	38	25	83
All Other Structures	55	4	\$ 583,845	10	18	6	60
Total Structure	569	43	\$ 14,848,495	154	27	56	36
Motor Vehicles	366	28	\$ 2,511,215	31	8	6	19
Other Mobile Property	26	2	\$ 345,820	2	8	1	50
Total Mobile	392	30	\$ 2,857,035	33	8	7	21
Total Other	355	27	\$ 582,304	107	30	68	64
TOTAL FOR NEW JERSEY	1,316	100	\$ 18,287,834	294	22	131	45

Percent distribution may not add to 100 due to rounding.

* Not calculated due to small volume.