

Ten Economic Facts about Crime and Incarceration in the United States

Melissa S. Kearney, Benjamin H. Harris, Elisa Jácome, and Lucie Parker

Ten Economic Facts about Crime and Incarceration in the United States

Melissa S. Kearney, Benjamin H. Harris, Elisa Jácome, and Lucie Parker

Introduction

Crime and high rates of incarceration impose tremendous costs on society, with lasting negative effects on individuals, families, and communities. Rates of crime in the United States have been falling steadily, but still constitute a serious economic and social challenge. At the same time, the incarceration rate in the United States is so high—more than 700 out of every 100,000 people are incarcerated—that both crime scholars and policymakers alike question whether, for nonviolent criminals in particular, the social costs of incarceration exceed the social benefits.

While there is significant focus on America's incarceration policies, it is important to consider that crime continues to be a concern for policymakers, particularly at the state and local levels. Public spending on fighting crime—including the costs of incarceration, policing, and judicial and legal services—as well as private spending by households and businesses is substantial. There are also tremendous costs to the victims of crime, such as medical costs, lost earnings, and an overall loss in quality of life. Crime also stymies economic growth. For example, exposure to violence can inhibit effective schooling and other developmental outcomes (Burdick-Will 2013; Sharkey et al. 2012). Crime can induce citizens to migrate; economists estimate that each nonfatal violent crime reduces a city's population by approximately one person, and each homicide reduces a city's population by seventy persons (Cullen and Levitt 1999; Ludwig and Cook 2000). To the extent that migration diminishes a locality's tax and consumer base, departures threaten a city's ability to effectively educate children, provide social services, and maintain a vibrant economy.

The good news is that crime rates in the United States have been falling steadily since the 1990s, reversing an upward trend from the 1960s through the 1980s. There does not appear to be a consensus among scholars about how to account for the overall sharp decline, but contributing factors may include increased policing, rising incarceration rates, and the waning of the crack epidemic that was prevalent in the 1980s and early 1990s.

Despite the ongoing decline in crime, the incarceration rate in the United States remains at a historically unprecedented level. This high incarceration rate can have profound effects on society; research has shown that incarceration may impede employment and marriage prospects among former inmates, increase poverty depth and behavioral problems among their children, and amplify the spread of communicable diseases among

disproportionately impacted communities (Raphael 2007). These effects are especially prevalent within disadvantaged communities and among those demographic groups that are more likely to face incarceration, namely young minority males. In addition, this high rate of incarceration is expensive for both federal and state governments. On average, in 2012, it cost more than \$29,000 to house an inmate in federal prison (Congressional Research Service 2013). In total, the United States spent over \$80 billion on corrections expenditures in 2010, with more than 90 percent of these expenditures occurring at the state and local levels (Kyckelhahn and Martin 2013).

A founding principle of The Hamilton Project's economic strategy is that long-term prosperity is best achieved by fostering economic

growth and broad participation in that growth. Elevated rates of crime and incarceration directly work against these principles, marginalizing individuals, devastating affected communities, and perpetuating inequality. In this spirit, we offer "Ten Economic Facts about Crime and Incarceration in the United States" to bring attention to recent trends in crime and incarceration, the characteristics of those who commit crimes and those who are incarcerated, and the social and economic costs of current policy.

Chapter 1 describes recent crime trends in the United States and the characteristics of criminal offenders and victims. Chapter 2 focuses on the growth of mass incarceration in America. Chapter 3 presents evidence on the economic and social costs of current crime and incarceration policy.

CHAPTER 1: The Landscape of Crime in the United States

Crime rates in the United States have been on a steady decline since the 1990s. Despite this improvement, particular demographic groups still exhibit high rates of criminal activity while others remain especially likely to be victims of crime.

- 1. Crime rates have steadily declined over the past twenty-five years.**
- 2. Low-income individuals are more likely than higher-income individuals to be victims of crime.**
- 3. The majority of criminal offenders are younger than age thirty.**
- 4. Disadvantaged youths engage in riskier criminal behavior.**

1. Crime rates have steadily declined over the past twenty-five years.

After a significant explosion in crime rates between the 1960s and the 1980s, the United States has experienced a steady decline in crime rates over the past twenty-five years. As illustrated in figure 1, crime rates fell nearly 30 percent between 1991 and 2001, and subsequently fell an additional 22 percent between 2001 and 2012. This measure, calculated by the FBI, incorporates both violent crimes (e.g., murder and aggravated assault) and property crimes (e.g., burglary and larceny-theft). Individually, rates of property and violent crime have followed similar trends, falling 29 percent and 33 percent, respectively, between 1991 and 2001 (U.S. Department of Justice [DOJ] 2010b).

Social scientists have struggled to provide adequate explanations for the sharp and persistent decline in crime rates. Economists have focused on a few potential factors—including an increased number of police on the streets, rising rates of incarceration, and the waning of the crack epidemic—to explain the drop in crime (Levitt 2004). In the 1990s, police officers per capita increased by

approximately 14 percent. During this same decade, sentencing policies grew stricter and the U.S. prison population swelled, which had both deterrence (i.e., prevention of further crime by increasing the threat of punishment) and incapacitation (i.e., the inability to commit a crime because of being imprisoned) effects on criminals (Abrams 2011; Johnson and Raphael 2012; Levitt 2004). The waning of the crack epidemic reduced crime primarily through a decline in the homicide rates associated with crack markets in the late 1980s.

Though crime rates have fallen, they remain an important policy issue. In particular, some communities, often those with low-income residents, still experience elevated rates of certain types of crime despite the national decline.

FIGURE 1.
Crime Rate in the United States, 1960–2012

After being particularly elevated during the 1970s and 1980s, the crime rate fell nearly 45 percent between 1990 and 2012.

Sources: DOJ 2010b; authors' calculations.

Note: The crime rate includes all violent crimes (i.e., aggravated assault, forcible rape, murder, and robbery) and property crimes (i.e., burglary, larceny-theft, and motor vehicle theft).

2. Low-income individuals are more likely than higher-income individuals to be victims of crime.

Across all types of personal crimes, victimization rates are significantly higher for individuals living in low-income households, as shown in figure 2. In 2008, the latest year for which data are available, the victimization rate for all personal crimes among individuals with family incomes of less than \$15,000 was over three times the rate of those with family incomes of \$75,000 or more (DOJ 2010a). The most prevalent crime for low-income victims was assault, followed closely by acts of attempted violence, at 33 victims and 28 victims per 1,000 residents, respectively. For those in the higher-income bracket, these rates were significantly lower at only 11 victims and 9 victims per 1,000 residents, respectively.

Because crime tends to concentrate in disadvantaged areas, low-income individuals living in these communities are even more likely to be victims. Notably, evidence from the Moving to Opportunity program—a multiyear federal research demonstration project that combined rental assistance with housing counseling to help families with very low incomes move from areas with a high concentration

of poverty—suggests that moving into a less-poor neighborhood significantly reduces child criminal victimization rates. In particular, children of families that moved as a result of receiving both a housing voucher to move to a new location and counseling assistance experienced personal crime victimization rates that were 13 percentage points lower than those who did not receive any voucher or assistance (Katz, Kling, and Liebman 2000).

Victims of personal crimes face both tangible costs, including medical costs, lost earnings, and costs related to victim assistance programs, and intangible costs, such as pain, suffering, and lost quality of life (Miller, Cohen, and Wiersama 1996). There are also public health consequences to crime victimization. Since homicide rates are so high for young African American men, men in this demographic group lose more years of life before age sixty-five to homicide than they do to heart disease, which is the nation’s overall leading killer (Heller et al. 2013).

FIGURE 2.
Victimization Rates for Persons Age 12 or Older, by Type of Crime and Annual Family Income, 2008

In 2008, individuals with annual family incomes of less than \$15,000 were at least three times more likely to be victims of personal crimes—such as rape and assault—than were individuals with annual family incomes of \$75,000 or more.

Sources: DOJ 2010a; authors’ calculations.

Note: The victimization rate is defined as the number of individuals who were victims of crime over a six-month period per every 1,000 persons age twelve or older.

3. The majority of criminal offenders are younger than age thirty.

Juveniles make up a significant portion of offenders each year. More than one quarter (27 percent) of known offenders—defined as individuals with at least one identifiable characteristic that were involved in a crime incident, whether or not an arrest was made—were individuals ages eleven to twenty, and an additional 34 percent were ages twenty-one to thirty; all other individuals composed fewer than 40 percent of offenders. As seen in figure 3, this trend holds for all types of crimes. More specifically, 55 percent of offenders committing crimes against persons (such as assault and sex offenses) were ages eleven to thirty. For crimes against property (such as larceny-theft and vandalism) and crimes against society (including drug offenses and weapon law violations), 63 percent and 66 percent of offenders, respectively, were individuals in the eleven-to-thirty age group.

A stark difference in the number of offenders by gender is also evident. Most crimes—whether against persons, property, or society—are committed by men; of criminal offenders with known gender, 72 percent are male. This trend for gender follows for crimes against persons (73 percent), crimes against property (70 percent), and crimes against society (77 percent) (DOJ 2012). Combined, these facts indicate that most offenders in the United States are young men.

Some social scientists explain this age profile of crime by appealing to a biological perspective on criminal behavior, focusing on the impaired decision-making capabilities of the adolescent brain in particular. There are also numerous social theories that emphasize youth susceptibility to societal pressures, namely their concern with identity formation, peer reactions, and establishing their independence (O’Donoghue and Rabin 2001).

FIGURE 3. Number of Offenders in the United States, by Age and Offense Category, 2012

More than 60 percent of known criminal offenders are under the age of thirty, with individuals ages eleven to twenty constituting roughly 27 percent of offenders, and individuals ages twenty-one to thirty making up an additional 34 percent.

Sources: DOJ 2012; authors’ calculations.

Note: The FBI defines crimes against persons as crimes whose victims are always individuals. Crimes against property are those with the goal of obtaining money, property, or some other benefit. Crimes against society are those that represent society’s prohibition against engaging in certain types of activity (DOJ 2011). Offender data include characteristics of each offender involved in a crime incident whether or not an arrest was made; offenders with unknown ages are excluded from the analysis. Additionally, incidents with unknown offenders—1,741,162 incidents in 2012—are excluded. For more details, see the technical appendix.

4. Disadvantaged youths engage in riskier criminal behavior.

Youths from low-income families (those with incomes at or below 200 percent of the federal poverty level) are equally likely to commit drug-related offenses than are their higher-income counterparts. As seen in figure 4, low-income youths are just as likely to use marijuana by age sixteen, and to use other drugs or sell drugs by age eighteen. In contrast, low-income youths are more likely to engage in violent and property crimes than are youths from middle- and high-income families. In particular, low-income youths are significantly more likely to attack someone or get into a fight, join a gang, or steal something worth more than \$50. In other words, youths from low-income families are more likely to engage in crimes that involve or affect other people than are youths from higher-income families.

A standard economics explanation for the socioeconomic profile of property crime is that for poor youths the attractiveness of alternatives to crime is low: if employment opportunities are limited for teens living in poor neighborhoods, then property crime becomes relatively more attractive. The heightened likelihood of violent crime among poor youths raises the issue of automatic behaviors—in other words, youths intuitively responding to perceived threats—which has become the focus of recent research in this field. However, the similar rates of drug

use across teens from different income groups is consistent with a more general model of risky teenage activity associated with the so-called impaired decision-making capabilities of the adolescent brain.

Some intriguing recent academic work has proposed that adverse youth outcomes are often the result of quick errors in judgment and decision-making. In particular, hostile attribution bias—hypervigilance to threat cues and the tendency to overattribute malevolent intent to others—appears to be more common among disadvantaged youths, partly because these youths grow up with a heightened risk of having experienced abuse (Dodge, Bates, and Pettit 1990; Heller et al. 2013). Some experts have consequently begun promoting cognitive behavioral therapy for these youths to help them recognize and rewire the automatic behaviors and biased beliefs that often result in judgment and decision-making errors. Promising results from several experiments in Chicago—in particular, improved schooling outcomes and fewer arrests for violent crimes—suggest that it is possible to change the outcomes of disadvantaged youths simply by helping them recognize when their automatic responses may trigger negative outcomes (Heller et al. 2013).

FIGURE 4.

Adolescent Risk Behaviors by Family Income Level

Although youths from low-income families are as likely to use or sell drugs as are their higher-income counterparts, the former are significantly more likely to engage in criminal activities that target other people.

Source: Kent 2009.

Note: Original data are derived from the 1997 National Longitudinal Survey of Youth. Adolescent risk behaviors are measured up to age eighteen, except for marijuana usage, which is measured up to age sixteen. Low-income families are those whose incomes are at or below 200 percent of the the federal poverty level (FPL). Middle-income families have incomes between 201 and 400 percent of the FPL. High-income families have incomes at or above 401 percent of the FPL.

CHAPTER 2: The Growth of Mass Incarceration in America

The incarceration rate in the United States is now at a historically unprecedented level and is far above the typical rate in other developed countries. As a result, imprisonment has become an inevitable reality for subsets of the American population.

- 5. Federal and state policies have driven up the incarceration rate over the past thirty years.**
- 6. The U.S. incarceration rate is more than six times that of the typical OECD nation.**
- 7. There is nearly a 70 percent chance that an African American man without a high school diploma will be imprisoned by his mid-thirties.**

5. Federal and state policies have driven up the incarceration rate over the past thirty years.

The incarceration rate in the United States—defined as the number of inmates in local jails, state prisons, federal prisons, and privately operated facilities per every 100,000 U.S. residents—increased during the past three decades, from 220 in 1980 to 756 in 2008, before retreating slightly to 710 in 2012 (as seen in figure 5).

The incarceration rate is driven by three factors: crime rates, the number of prison sentences per number of crimes committed, and expected time served in prison among those sentenced (Raphael 2011). Academic evidence suggests that increases in crime cannot explain the growth in the incarceration rate since the 1980s (Raphael and Stoll 2013). However, the likelihood that an arrested offender will be sent to prison, as well as the time prisoners can expect to serve, has increased for all types of crime (Raphael and Stoll 2009, 2013). Given that both the likelihood of going to prison and sentence lengths are heavily influenced by adjudication outcomes and the types of punishment levied, most of the growth in the incarceration rate can be attributed to changes in policy (Raphael and Stoll 2013).

Policymakers at the federal and state levels have created a stricter criminal justice system in the past three decades. For example, state laws and federal laws—such as the Sentencing Reform Act of 1984—established greater structure in sentencing through specified guidelines for each offense. Additionally, between 1975 and 2002,

all fifty states adopted some form of mandatory-sentencing law specifying minimum prison sentences for specific offenses. In fact, nearly three quarters of states and the federal government—through laws like the Anti-Drug Abuse Act of 1986—enacted mandatory-sentencing laws for possession or trafficking of illegal drugs. Many states also adopted repeat offender laws, known as “three strikes” laws, which strengthened the sentences of those with prior felony convictions. These policies, among others, are believed to have made the United States tougher on those who commit crime, raising the incarceration rate through increased admissions and longer sentences (Raphael and Stoll 2013).

The continued growth in the federal prison population stands in contrast to recent trends in state prison populations. Between 2008 and 2012, the number of inmates in state correctional facilities decreased by approximately 4 percent (from roughly 1.41 million to 1.35 million), while the number of inmates in federal prisons increased by more than 8 percent (from approximately 201,000 to nearly 218,000) (Carson and Golinelli 2013). This increase in federal imprisonment rates has been driven by increases in immigration-related admissions. Between 2003 and 2011, admissions to federal prisons for immigration-related offenses increased by 83 percent, rising from 13,100 to 23,939 (DOJ n.d.).

FIGURE 5.

Incarceration Rate in the United States, 1960–2012

Federal policies, such as the Sentencing Reform Act, and state policies, such as “three strikes” legislation, were major contributing factors to the 222 percent increase in the incarceration rate between 1980 and 2012.

Sources: Austin et al. 2000; Cahalan 1986; personal communication with E. Ann Carson, Bureau of Justice Statistics, January 24, 2014; Census Bureau 2001; Glaze 2010, 2011; Glaze and Herberman 2013; Raphael and Stoll 2013; Sabol, Couture, and Harrison 2007; Sabol, West, and Cooper 2010; authors' calculations.

Note: Incarceration rate refers to the total number of inmates in custody of local jails, state and federal prisons, and privately operated facilities within that year per 100,000 U.S. residents. The three events highlighted in this figure are examples of the many policy changes that are believed to have influenced the incarceration rate since the 1980s. For more details, see the technical appendix.

6. The U.S. incarceration rate is more than six times that of the typical OECD nation.

The United States is an international outlier when it comes to incarceration rates. In 2012, the incarceration rate in the United States—which includes inmates in the custody of local jails, state or federal prisons, and privately operated facilities—was 710 per 100,000 U.S. residents (Glaze and Herberman 2013). This puts the U.S. incarceration rate at more than five times the typical global rate of 130, and more than twice the incarceration rate of 90 percent of the world’s countries (Walmsley 2013).

The U.S. incarceration rate in 2012 was significantly higher than those of its neighbors: Canada’s and Mexico’s incarceration rates were 118 and 210, respectively. Moreover, the U.S. incarceration rate is more than six times higher than the typical rate of 115 for a nation in the Organisation for Economic Co-Operation and Development (OECD) (Walmsley 2013). As seen in figure 6, in recent years incarceration rates in OECD nations have ranged from 47 to 266; these rates are relatively comparable to the rates seen in the United States prior to the 1980s.

Indeed, mass incarceration appears to be a relatively unique and recent American phenomenon.

A variety of factors can explain the discrepancy in incarceration rates. One important factor is higher crime rates, especially rates of violent crimes: the homicide rate in the United States is approximately four times the typical rate among the nations in figure 6 (United Nations Office on Drugs and Crime 2014). Additionally, drug control policies in the United States—which have largely not been replicated in other Western countries—have prominently contributed to the rising incarcerated population over the past several decades (Donahue, Ewing, and Peloquin 2011). Another important factor is sentencing policy; in particular, the United States imposes much longer prison sentences for drug-related offenses than do many economically similar nations. For example, the average expected time served for drug offenses is twenty-three months in the United States, in contrast to twelve months in England and Wales and seven months in France (Lynch and Pridemore 2011).

FIGURE 6.
Incarceration Rates in OECD Countries

With an incarceration rate of 710 inmates per 100,000 residents, the United States stands in stark contrast to the typical incarceration rate of 115 among OECD nations.

Sources: Glaze and Herberman 2013; Walmsley 2013; authors’ calculations.
 Note: All incarceration rates are from 2013, with the exception of the rates for Canada, Greece, Israel, the Netherlands, Sweden, Switzerland, and the United States; of these countries, all rates are from 2012, with the exception of Canada, whose rate is from 2011–12. The incarceration rate for the United Kingdom is a weighted average of England and Wales, Northern Ireland, and Scotland. For more details, see the technical appendix.

7. There is nearly a 70 percent chance that an African American man without a high school diploma will be imprisoned by his mid-thirties.

For certain demographic groups, incarceration has become a fact of life. Figure 7 illustrates the cumulative risk of imprisonment for men by race, education, and birth cohort. As described by Pettit and Western (2004), the cumulative risk of imprisonment is the projected lifetime likelihood of serving time for a person born in a specific year. Specifically, each point reflects the percent chance that a man born within a given range of years will have spent time in prison by age thirty to thirty-four. Notably, most men who are ever incarcerated enter prison for the first time before age thirty-five, and so these cumulative risks by age thirty to thirty-four are reflective of lifetime risks.

Men in the first birth cohort, 1945–49, reached their mid-thirties by 1980 just as the incarceration rate began a steady incline. For all education levels within this age group, only an 8-percentage point differential separated white and African American men in terms of imprisonment risk (depicted by the difference between the two solid lines on the far left of figure 7). As the incarceration rate rose, however,

discrepancies between races became more apparent. Men born in the latest birth cohort, 1975–79, reached their mid-thirties around 2010; for this cohort, the difference in cumulative risk of imprisonment between white and African American men is more than double the difference for the first birth cohort (as seen on the far right of figure 7).

These racial disparities become particularly striking when considering men with low educational attainment. Over 53 percentage points distance white and African American male high school dropouts in the latest birth cohort (depicted by the difference between the two dashed lines on the far right of figure 7), with male African American high school dropouts facing a nearly 70 percent cumulative risk of imprisonment. This high risk of imprisonment translates into a higher chance of being in prison than of being employed. For African American men in general, it translates into a higher chance of spending time in prison than of graduating with a four-year college degree (Pettit 2012; Pettit and Western 2004).

FIGURE 7.

Cumulative Risk of Imprisonment by Age 30–34 for Men Born Between 1945–49 and 1975–79, by Race and Education

Among men born between 1975 and 1979, an African American high school dropout has nearly a 70 percent chance of being imprisoned by his mid-thirties.

Source: Western and Wildeman 2009.

Note: Cumulative risk of imprisonment is the projected lifetime likelihood of imprisonment for a person born in a specific range of years. For more details, see the technical appendix.

CHAPTER 3: The Economic and Social Costs of Crime and Incarceration

Today's high rate of incarceration is considerably costly to American taxpayers, with state governments bearing the bulk of the fiscal burden. In addition to these budgetary costs, current incarceration policy generates economic and social costs for both those imprisoned and their families.

8. **Per capita expenditures on corrections more than tripled over the past thirty years.**
9. **By their fourteenth birthday, African American children whose fathers do not have a high school diploma are more likely than not to see their fathers incarcerated.**
10. **Juvenile incarceration can have lasting impacts on a young person's future.**

8. Per capita expenditures on corrections more than tripled over the past thirty years.

In 2010, the United States spent more than \$80 billion on corrections expenditures at the federal, state, and local levels. Corrections expenditures fund the supervision, confinement, and rehabilitation of adults and juveniles convicted of offenses against the law, and the confinement of persons awaiting trial and adjudication (Kyckelhahn 2013). As figure 8 illustrates, total corrections expenditures more than quadrupled over the past twenty years in real terms, from approximately \$17 billion in 1980 to more than \$80 billion in 2010. When including expenditures for police protection and judicial and legal services, the direct costs of crime rise to \$261 billion (Kyckelhahn and Martin 2013).

Most corrections expenditures have historically occurred at the state level and continue to do so. As shown in figure 8, in 2010, more than 57 percent of direct cash outlays for corrections came from state governments, compared to 10 percent from the federal government and nearly 33 percent from local governments. Increased expenditures at every level of government are not surprising given the growth in incarceration, which has far outstripped population growth, leading to a higher rate of incarceration and higher

corrections spending per capita (Census Bureau 2001, 2013; Raphael and Stoll 2013). Per capita expenditures on corrections (denoted by the dashed line in figure 8) more than tripled between 1980 and 2010. In real terms, each U.S. resident on average contributed \$260 to corrections expenditures in 2010, which stands in stark contrast to the \$77 each resident contributed in 1980.

Crime-related expenditures generate a significant strain on state and federal budgets, leading some to question whether public funds are best spent incarcerating nonviolent criminals. Preliminary evidence from the recent policy experience in California—in which a substantial number of nonviolent criminals were released from state and federal prisons—suggests that alternatives to incarceration for nonviolent offenders (e.g., electronic monitoring and house arrest) can lead to slightly higher rates of property crime, but have no statistically significant impact on violent crime (Lofstrom and Raphael 2013). These conclusions have led some experts to suggest that public safety priorities could better be achieved by incarcerating fewer nonviolent criminals, combined with spending more on education and policing (ibid.).

FIGURE 8.

Total Corrections Expenditures by Level of Government and Per Capita Expenditures, 1980–2010

In real terms, total corrections expenditures today are more than 350 percent higher than they were in 1980, while per capita expenditures increased nearly 250 percent over the same period.

Sources: Bauer 2003a, 2003b; Census Bureau 2001, 2011, 2013; Gifford 2001; Hughes 2006, 2007; Hughes and Perry 2005; Perry 2005, 2008; Kyckelhahn 2012a, 2012b, 2012c; Kyckelhahn and Martin 2013; authors' calculations.

Note: The dollar figures are adjusted to 2010 dollars using the CPI-U-RS (Consumer Price Index Research Series Using Current Methods). Population estimates for each year are taken from the Census Bureau's estimates for July 1 of that year. The figure includes only direct expenditures so as not to double count the value of intergovernmental grants. For more details, see the technical appendix.

9. By their fourteenth birthday, African American children whose fathers do not have a high school diploma are more likely than not to see their fathers incarcerated.

In 2010, approximately 2.7 million children, or over 3 percent of all children in the United States, had a parent in prison (The Pew Charitable Trusts 2010). As of 2007, an estimated 53 percent of prisoners in the United States were parents of children under age eighteen, a majority being fathers (Glaze and Maruschak 2010). Furthermore, it is not the case that these parents were already disengaged from their children’s lives. For example, in 2007, approximately half of parents in state prisons were the primary provider of financial support for their children—and nearly half had lived with their children—prior to incarceration (ibid.). Furthermore, fathers often are required to pay child support during their incarceration, and since they make little to no money during their incarceration, they often accumulate child support debt.

than are mothers. These risks of imprisonment are magnified when parental educational attainment is taken into account; high school dropouts are much more likely to be imprisoned than are individuals with higher levels of education. Fathers who are high school dropouts face a cumulative risk of imprisonment that is approximately four times higher than that of fathers with some college education. An African American child with a father who dropped out of high school has more than a 50 percent chance of seeing that father incarcerated by the time the child reaches age fourteen.

Young children (ages two to six) and school-aged children of incarcerated parents have been shown to have emotional problems and to demonstrate weak academic performance and behavioral problems, respectively. It is unclear, however, the extent to which these problems result from having an incarcerated parent as opposed to stemming from the other risk factors faced by families of incarcerated individuals; incarcerated parents tend to have low levels of education and high rates of poverty, in addition to frequently having issues with drugs, alcohol, and mental illness (Center for Research on Child Wellbeing 2008).

Figure 9 illustrates the cumulative risk of imprisonment for parents—or the projected lifetime likelihood of serving time for a person born in a specific year—by the time their child turns fourteen, by child’s race and their own educational attainment (Wildeman 2009). Regardless of race, fathers are much more likely to be imprisoned

FIGURE 9. Cumulative Risk of Parent’s Imprisonment for Children by Age 14, by Race and Parent’s Education

An African American child whose father did not complete high school has a 50 percent chance of seeing his or her father incarcerated by the time the child reaches his or her fourteenth birthday.

Source: Wildeman 2009.
 Note: Cumulative risk of imprisonment is the projected lifetime likelihood of a parent’s imprisonment by the time his or her child turns fourteen. Children included in the analysis were born in 1990. For more details, see the technical appendix.

10. Juvenile incarceration can have lasting impacts on a young person's future.

After increasing steadily between 1975 and 1999, the rate of youth confinement began declining in 2000, with the decline accelerating in recent years (Annie E. Casey Foundation 2013). In 2011, there were 64,423 detained youths, a rate of roughly 2 out of every 1,000 juveniles ages ten and older (Sickmund et al. 2013). Detained juveniles include those placed in a facility as part of a court-ordered disposition (68 percent); juveniles awaiting a court hearing, adjudication, disposition, or placement elsewhere (31 percent); and juveniles who were voluntarily admitted to a facility in lieu of adjudication as part of a diversion agreement (1 percent) (ibid.).

Youths are incarcerated for a variety of crimes. In 2011, 22,964 juveniles (37 percent of juvenile detainees) were detained for a violent offense, and 14,705 (24 percent) were detained for a property offense. More than 70 percent of youth offenders are detained in public facilities, for which the cost is estimated to be approximately \$240 per person each day, or around \$88,000 per person each year (Petteruti, Walsh, and Velazquez 2009).

In addition to these direct costs, juvenile detention is believed to have significant effects on a youth's future since it jeopardizes his or her accumulation of human and social capital during an important developmental stage. Studies have found it difficult to estimate this effect, given that incarcerated juveniles differ across many dimensions from those who are not incarcerated. Aizer and Doyle (2013) overcome this difficulty by using randomly assigned judges to estimate the difference in adult outcomes between youths sent to juvenile detention and youths who were charged with a similar crime, but who were not sent to juvenile detention. The authors find that sending a youth to juvenile detention has a significant negative impact on that youth's adult outcomes. As illustrated in figure 10, juvenile incarceration is estimated to decrease the likelihood of high school graduation by 13 percentage points and increase the likelihood of incarceration as an adult by 22 percentage points. In particular, those who are incarcerated as juveniles are 15 percentage points more likely to be incarcerated as adults for violent crimes or 14 percentage points more likely to be incarcerated as adults for property crimes.

FIGURE 10.

Effect of Juvenile Incarceration on Likelihood of High School Graduation and Adult Imprisonment

Juvenile incarceration reduces the likelihood of high school graduation by more than 13 percentage points, and increases the probability of returning to prison as an adult by over 22 percentage points, as compared to nondetained juvenile offenders.

Source: Aizer and Doyle 2013.

Note: Bars show statistically significant regression estimates of the causal effect of juvenile incarceration on high school completion and on adult recidivism. For more details, see the technical appendix.

Technical Appendix

1. Crime rates have steadily declined over the past twenty-five years.

Figure 1. Crime Rate in the United States, 1960–2012

Sources: DOJ 2010b; authors' calculations.

Note: The U.S. crime rate is the sum of the violent crime rates (i.e., aggravated assault, forcible rape, murder and nonnegligent manslaughter, and robbery) and property crime rates (i.e., burglary, larceny-theft, and motor vehicle theft) from the FBI's Uniform Crime Reporting Program. This program includes crime statistics gathered by the FBI from law enforcement agencies across the United States.

2. Low-income individuals are more likely than higher-income individuals to be victims of crime.

Figure 2. Victimization Rates for Persons Age 12 or Older, by Type of Crime and Annual Family Income, 2008

Sources: DOJ 2010a; authors' calculations.

Note: Victimization data come from the FBI's National Crime Victimization Survey. The victimization rate is defined as the number of individuals who were victims of crime over a six-month period per every 1,000 persons age twelve or older. Persons whose family income level was not ascertained are excluded from this figure. Income brackets are combined using population data for each income range.

3. The majority of criminal offenders are younger than age thirty.

Figure 3. Number of Offenders in the United States, by Age and Offense Category, 2012

Sources: DOJ 2012; authors' calculations.

Note: The FBI defines crimes against persons as crimes whose victims are always individuals (e.g., assault, murder, and rape). Crimes against property are those with the goal of obtaining money, property, or some other benefit (e.g., bribery, burglary, and robbery). Crimes against society are those that represent society's prohibition against engaging in certain types of activity (e.g., drug violations, gambling, and prostitution) (DOJ 2011).

Offender data come from the FBI's National Incident-Based Reporting System. This includes characteristics (e.g., age, sex, and race) of each offender involved in a crime incident

whether or not an arrest was made. The data, which aim to capture any information known to law enforcement concerning the offenders even though they may not have been identified, are reported by law enforcement agencies. An additional 1,741,162 incidents had unknown offenders, meaning there is no known information about the offender. Offenders with unknown ages are excluded from this figure. (This paragraph is based on the authors' email correspondence with the Criminal Justice Information Series at the FBI, March 2014.)

4. Disadvantaged youths engage in riskier criminal behavior.

Figure 4. Adolescent Risk Behaviors by Family Income Level

Source: Kent 2009.

Note: Original data are derived from the 1997 National Longitudinal Survey of Youth, which followed a sample of adolescents in 1997 into young adulthood and recorded their behavior and outcomes through annual interviews. Adolescent risk behaviors are measured up to age eighteen, with the exception of marijuana use, which is measured up to age sixteen. Low-income families are defined as those whose incomes are at or below 200 percent of the federal poverty level (FPL). Middle-income families are defined as those with incomes between 201 and 400 percent of the FPL, and high-income families are defined as those with incomes at or above 401 percent of the FPL.

5. Federal and state policies have driven up the incarceration rate over the past thirty years.

Figure 5. Incarceration Rate in the United States, 1960–2012

Sources: Austin et al. 2000; Cahalan 1986; personal communication with E. Ann Carson, Bureau of Justice Statistics, January 24, 2014; Census Bureau 2001; Glaze 2010, 2011; Glaze and Herberman 2013; Raphael and Stoll 2013; Sabol, Couture, and Harrison 2007; Sabol, West, and Cooper 2010; authors' calculations.

Note: The incarceration rate refers to the total number of inmates in custody of local jails, state or federal prisons, and privately operated facilities within the year per 100,000 U.S. residents. Incarceration rates for 1960 and 1970 come from Cahalan (1986). Incarceration rates for 1980 to 1999 are calculated by dividing the total incarcerated population

(both prison and jail) by the U.S. resident population on January 1 of the following year taken from Census Bureau (2001). Estimates of the total incarcerated population come from personal communication with E. Ann Carson, Bureau of Justice Statistics, January 24, 2014. This quotient is then multiplied by 100,000 in order to get the incarceration rate per 100,000 residents. Incarceration rates for 2000 to 2006 come from Sabol, Couture, and Harrison (2007). The incarceration rate for 2007 comes from Sabol, West, and Cooper (2010). The incarceration rate for 2008 comes from Glaze (2010). Incarceration rates for 2009 and 2010 come from Glaze (2011). Incarceration rates for 2011 and 2012 come from Glaze and Herberman (2013).

Dates for the Sentencing Reform Act of 1984 and the Anti-Drug Abuse Act of 1986 come from Raphael and Stoll (2013). The number of states that adopted or strengthened the “three strikes” legislation between 1993 and 1997 come from Austin and colleagues (2000). The three events highlighted in the figure are examples of the many policy changes that are believed to have influenced the incarceration rate since the 1980s.

6. The U.S. incarceration rate is more than six times that of the typical OECD nation.

Figure 6. Incarceration Rates in OECD Countries

Sources: Glaze and Herberman 2013; Walmsley 2013; authors’ calculations.

Note: The typical Organisation for Economic Co-Operation and Development (OECD) incarceration rate refers to the median incarceration rate among all OECD nations. The incarceration rate for the United States comes from Glaze and Herberman (2013). Data for all other OECD nations come from Walmsley (2013). All incarceration rates are for 2013, with the exception of Canada, Greece, Israel, the Netherlands, Sweden, Switzerland, and the United States. Of these countries, all rates are for 2012, with the exception of Canada, whose rate is from 2011 to 2012. The incarceration rate for the United Kingdom is a weighted average of the prison population rates of England and Wales, Northern Ireland, and Scotland based on their estimated national populations. The incarceration rate for France includes metropolitan France and excludes departments and territories in Africa, the Americas, and Oceania.

7. There is nearly a 70 percent chance that an African American man without a high school diploma will be imprisoned by his mid-thirties.

Figure 7. Cumulative Risk of Imprisonment by Age 30–34 for Men Born Between 1945–49 and 1975–79, by Race and Education

Source: Western and Wildeman 2009.

Note: In this figure, imprisonment is defined as a sentence of twelve months or longer for a felony conviction. The cumulative risk of imprisonment for men is calculated using life table methods, and requires age-specific first-incarceration rates. Though this cumulative risk is technically the likelihood of going to jail or prison by age thirty to thirty-four, these estimates roughly describe lifetime risks because most inmates enter prison for the first time before age thirty-five. For more details, see Pettit and Western (2004).

8. Per capita expenditures on corrections more than tripled over the past thirty years.

Figure 8. Total Corrections Expenditures by Level of Government and Per Capita Expenditures, 1980–2010

Sources: Bauer 2003a, 2003b; Census Bureau 2001, 2011, 2013; Gifford 2001; Hughes 2006, 2007; Hughes and Perry 2005; Perry 2005, 2008; Kyckelhahn 2012a, 2012b, 2012c; Kyckelhahn and Martin 2013; authors’ calculations.

Note: Total corrections expenditures by type of government come from the Department of Justice’s (DOJ’s) annual *Justice Expenditures and Employment Extracts*. Only direct expenditures are included so as to not double count the value of intergovernmental grants. Expenditure figures are adjusted to 2010 dollars using the CPI-U-RS. Estimates of the U.S. resident population are the Census Bureau’s population estimates for July of that year. Per capita expenditures are then calculated by dividing the total corrections expenditures by the resident population in that year.

9. By their fourteenth birthday, African American children whose fathers do not have a high school diploma are more likely than not to see their fathers incarcerated.

Figure 9. Cumulative Risk of Parent’s Imprisonment for Children by Age 14, by Race and Parent’s Education

Source: Wildeman 2009.

Note: Children included in the figure were born in 1990. The cumulative risk of parental imprisonment for children by the time they turn fourteen is calculated using life table methods, and relies on the number of children experiencing parental imprisonment for the first time at any age. Original analysis was performed using three data sets: the “Surveys of Inmates of State and Federal Correctional Facilities,” the year-end counts of prisoners, and the National Corrections Reporting Program. For more details, see Wildeman (2009).

10. Juvenile incarceration can have lasting impacts on a young person’s future.

Figure 10. Effect of Juvenile Incarceration on Likelihood of High School Graduation and Adult Imprisonment

Source: Aizer and Doyle 2013.

Note: Bars show statistically significant regression estimates (at the 5 percent significance level) of the causal effect of juvenile incarceration on high school completion and on adult recidivism. The sample includes all juveniles charged with a crime and brought before juvenile court, though not necessarily all were subsequently incarcerated. The analysis includes a vector of community x weapons-offense x year-of-offense fixed effects, uses randomly assigned judges as an instrumental variable, and controls for demographic characteristics as well as for court variables. The regression results for homicide and drug crimes are not included in the figure since they are statistically insignificant at the 5 percent significance level. For more details, see Aizer and Doyle (2013).

References

- Abrams, David S. 2011. "Estimating the Deterrent Effect of Incarceration using Sentencing Enhancements." Working Paper, University of Pennsylvania, Philadelphia. <https://www.law.upenn.edu/cf/faculty/dabrams/workingpapers/Deterrence12312011.pdf>.
- Aizer, Anna, and Joseph J. Doyle Jr. 2013. "Juvenile Incarceration, Human Capital and Future Crime: Evidence from Randomly-Assigned Judges." Working Paper 19102, National Bureau of Economic Research, Cambridge, MA. <http://www.nber.org/papers/w19102>.
- Annie E. Casey Foundation. 2013. "Reducing Youth Incarceration." Annie E. Casey Foundation, Baltimore, MD. <http://www.aecf.org/~media/Pubs/Initiatives/KIDS%20COUNT/R/ReducingYouthIncarcerationSnapshot/DataSnapshotYouthIncarceration.pdf>.
- Austin, James, John Clark, Patricia Hardyman, and D. Alan Henry. 2000. "Three Strikes and You're Out: The Implementation and Impact of Strike Laws." National Criminal Justice Reference Service, U.S. Department of Justice, Washington, DC. <https://www.ncjrs.gov/pdffiles1/nij/grants/181297.pdf>.
- Bauer, Lynn. 2003a. "Justice Expenditures and Employment Extracts, 2000." Table 1. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=1028>.
- . 2003b. "Justice Expenditures and Employment Extracts, 2001." Table 1. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=1027>.
- Burdick-Will, Julia. 2013. "School Violent Crime and Academic Achievement in Chicago." *Sociology of Education* 86: 343–61. <http://soe.sagepub.com/content/86/4/343.abstract>.
- Cahalan, Margaret Werner. 1986. "Historical Corrections Statistics in the United States, 1850–1984." Table 8-5. Bureau of Justice Statistics, U.S. Department of Justice, Washington, DC. <https://www.ncjrs.gov/pdffiles1/pr/102529.pdf>.
- Carson, E. Ann, and Daniel Gollinelli. 2013. "Prisoners in 2012—Advance Counts." Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/content/pub/pdf/p12ac.pdf>.
- Center for Research on Child Wellbeing. 2008. "Parental Incarceration and Child Wellbeing in Fragile Families." Research Brief 42, Princeton University, Princeton, NJ. <http://www.fragilefamilies.princeton.edu/briefs/ResearchBrief42.pdf>.
- Congressional Research Service. 2013. "The Federal Prison Population Buildup: Overview, Policy Changes, Issues, and Options" (R42937; January 22), by Nathan James. CRS Report for Congress. <https://www.fas.org/sgp/crs/misc/R42937.pdf>.
- Cullen, Julie B., and Steven D. Levitt. 1999. "Crime, Urban Flight, and the Consequences for Cities." *Review of Economics and Statistics* 81 (2): 159–69. <http://www.mitpressjournals.org/doi/abs/10.1162/003465399558030?journalCode=rest#UzW6VvldVgo>.
- Dodge, Kenneth A., John E. Bates, and Gregory S. Pettit. 1990. "Mechanisms in the Cycle of Violence." *Science* 250: 1678–83.
- Donahue III, John J., Benjamin Ewing, and David Peloquin. 2011. "Rethinking America's Illegal Drug Policy." Working Paper 16776, National Bureau of Economic Research, Cambridge, MA. <http://www.nber.org/papers/w16776>.
- Gifford, Sidra Lea. 2001. "Justice Expenditure—Direct—By Activity and Level of Government." Table 6. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=2052>.
- Glaze, Lauren E. 2010. "Correctional Populations in the United States, 2009." Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/content/pub/pdf/cpus09.pdf>.
- . 2011. "Correctional Populations in the United States, 2010." Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/content/pub/pdf/cpus10.pdf>.
- Glaze, Lauren E., and Erinn J. Herberman. 2013. "Correctional Populations in the United States, 2012." Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/content/pub/pdf/cpus12.pdf>.

- Glaze, Lauren E., and Laura M. Maruschak. 2010. "Parents in Prison and Their Minor Children." Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/content/pub/pdf/pptmc.pdf>.
- Griswold, Esther, and Jessica Pearson. 2003. "Twelve Reasons for Collaboration Between Departments of Correction and Child Support Enforcement Agencies." *Corrections Today* 65 (3): 87. <https://www.ncjrs.gov/App/publications/abstract.aspx?ID=200729>.
- Heller, Sara, Harold A. Pollack, Roseanna Ander, and Jens Ludwig. 2013. "Preventing Youth Violence and Dropout: A Randomized Field Experiment." Working Paper 19014, National Bureau of Economic Research, Cambridge, MA. <http://www.nber.org/papers/w19014>.
- Hughes, Kristen A. 2006. "Justice Expenditures and Employment Extracts, 2004." Table 1. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=1024>.
- . 2007. "Justice Expenditures and Employment Extracts, 2005." Table 1. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=1023>.
- Hughes, Kristen A., and Steven W. Perry. 2005. "Justice Expenditures and Employment Extracts, 2003." Table 1. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=1025>.
- Johnson, Rucker, and Steven Raphael. 2012. "How Much Crime Reduction Does the Marginal Prisoner Buy." *Journal of Law and Economics* 55 (2): 275–310. <http://gspp.berkeley.edu/research/selected-publications/how-much-crime-reduction-does-the-marginal-prisoner-buy>.
- Katz, Lawrence F., Jeffrey R. Kling, and Jeffrey B. Liebman. 2000. "Moving to Opportunity in Boston: Early Results of a Randomized Mobility Experiment." Working Paper 7973, National Bureau of Economic Research, Cambridge, MA. <http://www.nber.org/papers/w7973>.
- Kent, Adam. 2009. "Vulnerable Youth and the Transition to Adulthood." Table 1. Office of the Assistant Secretary for Planning and Evaluation, Office of Human Services Policy, U.S. Department of Health and Human Services, Washington, DC. <http://aspe.hhs.gov/hsp/09/vulnerableyouth/3/index.pdf>.
- Kyckelhahn, Tracey. 2012a. "Justice Expenditures and Employment Extracts, 2007—Revised." Table 1. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=4332>.
- . 2012b. "Justice Expenditures and Employment Extracts, 2008—Final." Table 1. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=4333>.
- . 2012c. "Justice Expenditures and Employment Extracts, 2009—Preliminary." Table 1. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=4335>.
- . 2013. "State Corrections Expenditures FY 1982–2010." Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/content/pub/pdf/scefy8210.pdf>.
- Kyckelhahn, Tracey, and Tara Martin. 2013. "Justice Expenditures and Employment Extracts, 2010—Preliminary." Table 1. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=4679>.
- Levitt, Steven D. 2004. "Understanding Why Crime Fell in the 1990s: Four Factors that Explain the Decline and Six That Do Not." *Journal of Economic Perspectives* 18 (1): 163–90. <http://pricetheory.uchicago.edu/levitt/Papers/LevittUnderstandingWhyCrime2004.pdf>.
- Lofstrom, Magnus, and Steven Raphael. 2013. "Public Safety Realignment and Crime Rates in California." Public Policy Institute of California, San Francisco, CA. <http://gsppi.berkeley.edu/faculty/sraphael/realignment%20and%20crime%20pic.pdf>.
- Ludwig, Jens, and Philip J. Cook. 2000. *Gun Violence: The Real Costs*. New York: Oxford University Press.
- Lynch, James P., and William Alex Pridemore. 2011. "Crime in International Perspective." In *Crime and Public Policy*, edited by James Q. Wilson and Joan Petersilia, 5–50. New York: Oxford University Press.
- Miller, Ted R., Mark A. Cohen, and Brian Wiersama. 1996. "Victim Costs and Consequences: A New Look." National Institute of Justice, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <https://www.ncjrs.gov/pdffiles/victcost.pdf>.

- O'Donoghue, Ted, and Matthew Rabin. 2001. "Risky Behavior among Youths: Some Issues from Behavioral Economics." In *Risky Behavior among Youths: An Economic Analysis*, edited by Jonathan Gruber. Chicago: University of Chicago Press. <http://www.nber.org/chapters/c10686>.
- Perry, Steven W. 2005. "Justice Expenditures and Employment Extracts, 2002." Table 1. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=1026>.
- . 2008. "Justice Expenditures and Employment Extracts, 2006." Table 1. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/index.cfm?ty=pbdetail&iid=1022>.
- Petteruti, Amanda, Nastassia Walsh, and Tracy Velazquez. 2009. "The Costs of Confinement: Why Good Juvenile Justice Policies Make Good Fiscal Sense." Justice Policy Institute, Washington, DC. www.justicepolicy.org/uploads/justicepolicy/documents/09_05_rep_costsofconfinement_jj_ps.pdf.
- Pettit, Becky. 2012. *Invisible Men: Mass Incarceration and the Myth of Black Progress*. New York: Russell Sage Foundation.
- Pettit, Becky, and Bruce Western. 2004. "Mass Imprisonment and the Life Course: Race and Class Inequality in U.S. Incarceration." *American Sociological Review* 69: 151–69. <http://www.asanet.org/images/members/docs/pdf/featured/ASRv69n2p.pdf>.
- The Pew Charitable Trusts. 2010. "Collateral Costs: Incarceration's Effect on Economic Mobility." The Pew Charitable Trusts, Washington, DC. http://www.pewtrusts.org/uploadedFiles/wwwpewtrustsorg/Reports/Economic_Mobility/Collateral%20Costs%20FINAL.pdf?n=5996.
- Raphael, Steven. 2007. "The Impact of Incarceration on the Employment Outcomes of Former Inmates: Policy Options for Fostering Self-Sufficiency and an Assessment of the Cost-Effectiveness of Current Corrections Policy." Goldman School of Public Policy, University of California, Berkeley, Berkeley, CA. <http://socrates.berkeley.edu/~raphael/raphael%20july%202007.pdf>.
- . 2011. "Incarceration and Prisoner Reentry in the United States." *Annals of the American Academy of Political and Social Sciences* 635: 192–215. http://gspp.berkeley.edu/assets/uploads/research/pdf/The_ANNALS_of_the_American_Academy_of_Political_and_Social_Science-2011-Raphael-192-215.pdf.
- Raphael, Steven, and Michael Stoll. 2009. "Why Are So Many Americans in Prison?" In *Do Prisons Make Us Safer? The Benefits and Costs of the Prison Boom*, edited by Steven Raphael and Michael Stoll, 27–72. New York: Russell Sage Foundation.
- . 2013. *Why Are So Many Americans in Prison?* New York: Russell Sage Foundation.
- Sabol, William J., Heather Couture, and Paige M. Harrison. 2007. "Prisoners in 2006." Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/content/pub/pdf/p06.pdf>.
- Sabol, William J., Heather C. West, and Matthew Cooper. 2010. "Prisoners in 2008." Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/content/pub/pdf/p08.pdf>.
- Sharkey, Patrick, Nicole Tirado-Strayer, Andrew V. Papachristos, C. Cybele Raver. 2012. "The Effect of Local Violence on Children's Attention and Impulse Control." *American Journal of Public Health* 102 (12): 2287–93. <http://connection.ebscohost.com/c/articles/83522176/effect-local-violence-childrens-attention-impulse-control>.
- Sickmund, Melissa, T.J. Sladky, Wei Kang, and Charles Puzzanhera. 2013. "Easy Access to the Census of Juveniles in Residential Placement." National Center for Juvenile Justice, Office of Justice and Delinquency Prevention, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.ojjdp.gov/ojstatbb/ezacjrp/>.
- United Nations Office on Drugs and Crime. 2014. "Intentional Homicide, Count and Rate per 100,000 Population (1995–2011)." UNODC Homicide Statistics. United Nations Office on Drugs and Crime, Vienna, Austria. <http://www.unodc.org/unodc/en/data-and-analysis/homicide.html>.
- U.S. Census Bureau. 2001. "Monthly Estimates of the United States Population: April 1, 1980 to July 1, 1999, with Short-Term Projections to November 1, 2000." Population Estimates Program, Population Division, U.S. Census Bureau, Washington, DC. <http://www.census.gov/popest/data/national/totals/1990s/tables/nat-total.txt>.
- . 2011. "Intercensal Estimates of the Resident Population by Sex and Age for the United States: April 1, 2000 to July 1, 2010." Population Division, U.S. Census Bureau, Washington, DC. <http://www.census.gov/popest/data/intercensal/national/nat2010.html>.

- . 2013. “Monthly Population Estimates for the United States: April 1, 2010 to November 1, 2013.” Population Division, U.S. Census Bureau, Washington, DC. http://www.census.gov/popest/data/historical/2010s/vintage_2012/national.html.
- U.S. Department of Justice (DOJ). 2010a. “Criminal Victimization in the United States, 2008 Statistical Tables.” Table 14. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/content/pub/pdf/cvus08.pdf>.
- . 2010b. “Uniform Crime Reporting Statistics.” FBI, U.S. Department of Justice, Washington, DC. <http://www.ucrdatatool.gov/>.
- . 2011. “Crimes against Persons, Property, and Society.” National Incident-Based Reporting System, FBI, U.S. Department of Justice, Washington, DC. <http://www.fbi.gov/about-us/cjis/ucr/nibrs/2011/resources/crimes-against-persons-property-and-society>.
- . 2012. “National Incident-Based Reporting System 2012.” FBI, U.S. Department of Justice, Washington, DC. <http://www.fbi.gov/about-us/cjis/ucr/nibrs/2012/data-tables/>.
- . n.d. *Federal Criminal Case Processing Statistics*. Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice, Washington, DC. <http://www.bjs.gov/fjsrc/>.
- Walmsley, Roy. 2013. “World Prison Population List (tenth edition).” International Centre for Prison Studies, London, United Kingdom. http://www.prisonstudies.org/sites/prisonstudies.org/files/resources/downloads/wpp1_10.pdf.
- Western, Bruce, and Christopher Wildeman. 2009. “The Black Family and Mass Incarceration.” *Annals of the American Academy of Political and Social Sciences* 621: 221–42. <http://scholar.harvard.edu/brucewestern/publications/black-family-and-mass-incarceration>.
- Wildeman, Christopher. 2009. “Parental Imprisonment, the Prison Boom, and the Concentration of Childhood Disadvantage.” *Demography* 46 (2): 265–80. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2831279/>.

Hamilton Project Papers Related to Crime and Incarceration

- **“A New Approach to Reducing Incarceration While Maintaining Low Rates of Crime”**

Steven Raphael and Michael A. Stoll propose reforms that would reduce incarceration while keeping crime rates low by reforming sentencing practices and by creating incentives for local governments to avoid sentencing low-level offenders to prison.

- **“Think Before You Act: A New Approach to Preventing Youth Violence and Dropout”**

Jens Ludwig and Anuj Shah propose a federal government scale-up of behaviorally informed interventions intended to help disadvantaged youths recognize high-stakes situations when their automatic responses may be maladaptive and could lead to trouble.

- **“Thirteen Economic Facts about Social Mobility and the Role of Education”**

The Hamilton Project examines the relationship between growing income inequality and social mobility in America. The memo explores the growing gap in educational opportunities and outcomes for students based on family income and the great potential of education to increase upward mobility for all Americans.

- **“From Prison to Work: A Proposal for a National Prisoner Reentry Program”**

Bruce Western proposes a national prisoner reentry program whose core element is up to a year of transitional employment available to all parolees in need of work.

ADVISORY COUNCIL

GEORGE A. AKERLOF
Koshland Professor of Economics
University of California, Berkeley

ROGER C. ALTMAN
Founder & Executive Chairman
Evercore

ALAN S. BLINDER
Gordon S. Rentschler Memorial Professor
of Economics & Public Affairs
Princeton University

JONATHAN COSLET
Senior Partner & Chief Investment Officer
TPG Capital, L.P.

ROBERT CUMBY
Professor of Economics
Georgetown University

JOHN DEUTCH
Institute Professor
Massachusetts Institute of Technology

CHRISTOPHER EDLEY, JR.
Dean and Professor, Boalt School of Law
University of California, Berkeley

BLAIR W. EFFRON
Founding Partner
Centerview Partners LLC

JUDY FEDER
Professor & Former Dean
Georgetown Public Policy Institute
Georgetown University

ROLAND FRYER
Robert M. Beren Professor of Economics
Harvard University
CEO, EdLabs

MARK T. GALLOGLY
Cofounder & Managing Principal
Centerbridge Partners

TED GAYER
Vice President & Director
of Economic Studies
The Brookings Institution

TIMOTHY GEITHNER
Former U.S. Treasury Secretary

RICHARD GEPHARDT
President & Chief Executive Officer
Gephardt Group Government Affairs

ROBERT GREENSTEIN
President
Center on Budget and Policy Priorities

MICHAEL GREENSTONE
3M Professor of Environmental Economics
Massachusetts Institute of Technology

GLENN H. HUTCHINS
Co-Founder
Silver Lake

JIM JOHNSON
Chairman
Johnson Capital Partners

LAWRENCE F. KATZ
Elisabeth Allison Professor of Economics
Harvard University

MARK MCKINNON
Former Advisor to George W. Bush
Co-Founder, No Labels

ERIC MINDICH
Chief Executive Officer
Eton Park Capital Management

SUZANNE NORA JOHNSON
Former Vice Chairman
Goldman Sachs Group, Inc.

PETER ORSZAG
Vice Chairman of Global Banking
Citigroup, Inc.

RICHARD PERRY
Managing Partner & Chief Executive Officer
Perry Capital

MEEGHAN PRUNTY EDELSTEIN
Senior Advisor
The Hamilton Project

ROBERT D. REISCHAUER
Distinguished Institute Fellow and
President Emeritus
The Urban Institute

ALICE M. RIVLIN
Senior Fellow, The Brookings Institution
Professor of Public Policy
Georgetown University

DAVID M. RUBENSTEIN
Co-Founder & Co-Chief Executive Officer
The Carlyle Group

ROBERT E. RUBIN
Co-Chair, Council on Foreign Relations
Former U.S. Treasury Secretary

LESLIE B. SAMUELS
Senior Counsel
Cleary Gottlieb Steen & Hamilton LLP

SHERYL SANDBERG
Chief Operating Officer
Facebook

RALPH L. SCHLOSSTEIN
President & Chief Executive Officer
Evercore

ERIC SCHMIDT
Executive Chairman
Google Inc.

ERIC SCHWARTZ
76 West Holdings

THOMAS F. STEYER
Business Leader & Investor

LAWRENCE SUMMERS
Charles W. Eliot University Professor
Harvard University

PETER THIEL
Technology Entrepreneur, Investor,
and Philanthropist

LAURA D'ANDREA TYSON
S.K. and Angela Chan Professor of Global
Management, Haas School of Business
University of California, Berkeley

MELISSA S. KEARNEY
Director

Incarceration Rate in the United States, 1960–2012

Federal policies, such as the Sentencing Reform Act, and state policies, such as “three strikes” legislation, were major contributing factors to the 222 percent increase in the incarceration rate between 1980 and 2012.

Sources: Austin et al. 2000; Cahalan 1986; personal communication with E. Ann Carson, Bureau of Justice Statistics, January 24, 2014; Census Bureau 2001; Glaze 2010, 2011; Glaze and Herberman 2013; Raphael and Stoll 2013; Sabol, Couture, and Harrison 2007; Sabol, West, and Cooper 2010; authors' calculations.
 Note: Incarceration rate refers to the total number of inmates in custody of local jails, state and federal prisons, and privately operated facilities within that year per 100,000 U.S. residents. The three events highlighted in this figure are examples of the many policy changes that are believed to have influenced the incarceration rate since the 1980s. For more details, see the technical appendix.

Ten Economic Facts about Crime and Incarceration in the United States

1. Crime rates have steadily declined over the past twenty-five years.
2. Low-income individuals are more likely than higher-income individuals to be victims of crime.
3. The majority of criminal offenders are younger than age thirty.
4. Disadvantaged youths engage in riskier criminal behavior.
5. Federal and state policies have driven up the incarceration rate over the past thirty years.
6. The U.S. incarceration rate is more than six times that of the typical OECD nation.
7. There is nearly a 70 percent chance that an African American man without a high school diploma will be imprisoned by his mid-thirties.
8. Per capita expenditures on corrections more than tripled over the past thirty years.
9. By their fourteenth birthday, African American children whose fathers do not have a high school diploma are more likely than not to see their fathers incarcerated.
10. Juvenile incarceration can have lasting impacts on a young person's future.

1775 Massachusetts Ave., NW
 Washington, DC 20036

(202) 797-6484

BROOKINGS