

Marijuana in Nevada

Arrests, Usage, and Related Data

Jon Gettman , Ph.D.

The Bulletin of Cannabis Reform

www.drugscience.org

November 5, 2009

Marijuana in Nevada

Introduction

This state report is part of a comprehensive presentation of national, state, county, and local level data on marijuana arrests in the United States. The primary report in this collection is “Marijuana Arrests in the United States (2007)”¹. Additional details on marijuana arrests and related topics in Nevada are available in the Marijuana Policy Almanac², from which the data presented below has been excerpted. Arrest totals are based on Uniform Crime Reporting (UCR) program data; local data may differ due to various reasons, including reporting procedures and data availability. A citation for marijuana possession is counted as an arrest for the purposes of reporting data to the Uniform Crime Reporting (UCR) Program, which is the source of data in this report.

There were 7,950 arrests for marijuana offenses in Nevada in 2007, representing an arrest rate of 310 per 100,000, which ranks Nevada at number 19 in the nation. There were an estimated 210,000 past year marijuana users in Nevada during 2007. Reconciling this estimate with the number of arrests for marijuana offenses provides an arrest rate of 3,786 per 100,000 users, which ranks Nevada at number 21 in the nation.

In terms of overall severity of maximum sentences for marijuana possession, Nevada ranks number 16 in the nation (based on penalties for a first offense). When it comes to penalties for just under 1 ounce of marijuana, Nevada is ranked at number 12 along with 10 other states (because of similarities between states there are only 12 rankings in this category). Here are the penalties for possession of various amounts of marijuana in Nevada:

Amount	Max. Sentence	Max. Fine
1 Ounce*	fine only	\$600
2 Ounces	4 years	\$5,000
3 Ounces	4 years	\$5,000
4 Ounces	4 years	\$5,000

(*To simplify comparisons, for some states this category covers amounts just under 1 ounce)

Marijuana possession arrests accounted for 91% of all marijuana arrests in Nevada during 2007. (Nationally, marijuana possession arrests account for 89% of all marijuana arrests.) There were 7,201 arrests for marijuana possession in Nevada in 2007, and 749 arrests for marijuana sales. The arrest rate for marijuana possession in Nevada was 281 per 100,000 for 2007, while the arrest rate for marijuana sales was 29. Marijuana arrests also accounted for 53% of all drug arrests in Nevada during 2007.

¹ http://www.drugscience.org/Archive/bcr7/bcr7_index.html

² http://www.drugscience.org/States/US/US_home.htm

Marijuana in Nevada

Here is an overall scorecard for how Nevada ranks nationally in terms of marijuana arrests, penalties, and marijuana use.

Category	Ranking
Maximum Sentences for Possession	16
Maximum Sentence for Possession of 1 ounce	12
Arrest Rate per 100,000 population	19
Arrest Rate per 100,000 users	21
Past Month Users (Pct.)	21
Past Year Users (Pct.)	22
Past Month Users Age 12 – 17 (Pct.)	22
Past Year Users Age 12 – 17 (Pct.)	17

This report provides a summary of the following topics related to marijuana arrests in Nevada: (1) related national trends, (2) trends in Nevada marijuana arrests and marijuana use, (3) the costs of marijuana arrests in Nevada, (4) statistics on past month and past year marijuana use in Nevada by age group, (5) county level rankings in marijuana arrests and rates, and (6) drug treatment admissions for alcohol, marijuana, and other drugs. Extensive detail on these and related subjects, including local agency marijuana arrest data and historical data, is available in table format in the on line Marijuana Policy Almanac³ for Nevada and other states, as well as similar national data.

1) Background – National Trends in Arrests and Marijuana Use from 2003 to 2007

While marijuana arrests have increased significantly since the 1980s, the prevalence of marijuana use in the United States has remained essentially unchanged.

Marijuana arrests in the United States increased from 755,200 in 2003 to 872,720 in 2007. This represents an average annualized change of +2.93% per year.

Historically, marijuana arrests in the United States increased by 150% in the 1990s, rising dramatically from 287,850 in 1991 to 723,627 in 2001, an average annualized change of 8.74% per year. During this time the number of individuals who reported marijuana use in national surveys increased modestly from 19.2 million in 1991 to 21 million in 2001.

The arrest rate for marijuana offenses (possession and sales combined) in the United States has increased from 260 per 100,000 in 2003 to 290 in 2007. This represents an average annualized change of +2.19% per year.

The number of past year marijuana users in the United States has remained relatively stable during this period, changing from 25.5 million annual users in 2003 to 25.2 million annual users in 2007. The number of past month users has also remained the same, 14.6 million in both 2003 and 2007.

On a percentage basis, annual marijuana use was reported by 10.78% of the population in 2003 and 10.22% in 2007, while monthly use was reported by 6.18% in 2003 and 5.92% in 2007.

³ http://www.drugscience.org/States/US/US_home.htm

Marijuana in Nevada

Consequently, at the national level over the last five years, an increase in marijuana arrests of 2.93% per year has resulted in an average annualized decrease in the number of annual marijuana users of 0.21% per year and a similar decrease in the prevalence of annual marijuana use of 0.03% per year.

2) Marijuana Arrest and Use Trends in Nevada (2003 – 2007)

Marijuana arrests in Nevada increased from 4,504 in 2003 to 7,950 in 2007. The arrest rate in 2003 was 201 per 100,000 while in 2007 it was 310.

Compared to a 2.93% average annual increase in marijuana arrests nationally, marijuana arrests in Nevada increased by 12.04% per year. (While the arrest rate nationally increased 2.19% annually in this period, in Nevada the arrest rate changed by 6.26% per year.)

During this same period, the number of annual marijuana users in Nevada decreased from 214,000 in 2003 to 210,000 in 2007. This was an average annualized change of -0.38% per year. The number of monthly marijuana users decreased from 136,000 in 2003 to 125,000 in 2007, which produced an average annualized change of -1.67%.

3) The Costs of Marijuana Laws

The above comparison of marijuana arrests and marijuana use provide a basis for evaluating the benefits of marijuana laws. Here are three perspectives that help frame the issue of evaluating the costs of marijuana laws in Nevada.

a) Fiscal Costs.

The criminal justice system in Nevada cost \$1.89 billion for 2006. This includes state, county, and local costs. Here is the breakdown for those costs:

Police Protection	\$889.16 million
Judicial and Legal Services	\$442.25 million
Corrections	\$555.56 million
Total	\$1.89 billion

The federal Office of National Drug Control Policy (ONDCP) provides a simple way of making a general estimate of the criminal justice costs of drug-related arrests. Actually, estimating the costs of different types of arrests is a very complicated challenge because of the differences between individual offenses and, for example, the investigative and follow-up work they require. However the use of a percentage basis method provides a general estimate of the costs associated with marijuana offenses. The method utilized by ONDCP is to (a) calculate the percentage of total arrests accounted for by drug arrests and then (b) apply that percentage to total criminal justice system costs.

There were 164,081 arrests in Nevada in 2006. There were 6,703 marijuana arrests that year, accounting for 4.09% of all arrests in Nevada for 2006. Consequently, according to this percentage basis method of estimation, marijuana arrests cost \$77.18 million in Nevada for 2006. However, the imposition of a fine for possession of an ounce or less of marijuana reduces these costs. Nonetheless cases involving possession of more than one ounce still consume significant resources from the criminal

Marijuana in Nevada

justice system. Alternately, the regulation and taxation of marijuana represents a significant revenue source the state, especially considering the state's current budgetary challenges.

According to the National Conference of State Legislators (NCSL) in January 2009 Nevada was facing a budget gap of \$337 million (10.5% of the general fund budget) for FY 2009 and \$1.067 billion (37.6% of the general fund budget) for FY 2010. According to NCSL:

The budget gap for FY 2009 represents the shortfall from July 1, 2008 to the present based on actions taken by the Legislature during special session in June 2008. The budget gap in FY 2009 when using the amounts approved by the 2007 Legislature is a much higher figure. . . The FY 2010 budget gap represents continuing FY 2009 services as approved by the 2007 Legislature (before any budget reductions were implemented) in FY 2010 and comparing this figure to the existing revenues that are anticipated in FY 2010. The governor has recommended a number of budget reductions that would reduce appropriations in FY 2010 and FY 2011 below levels approved by the 2007 Legislature for FY 2009. If the levels of services were continued at the level approved by the 2007 Legislature, the budget gap amount and percentage of the general fund is accurate.

Like many states Nevada has looked for ways to reduce expenditures for their criminal justice system. Nevada considered and rejected a proposal to expedite the release of inmates from their prison system. According to the NCSL:

Lawmakers considered, but did not pass, changes to the state's parole system. The proposed changes would have changed the state parole board's current system of considering the severity of an inmate's crime as a major factor in parole decisions. The proposal would have also shifted the decision to release inmates with low-level felonies who follow prison rules and aren't seen as threats to society to the state Department of Corrections Director. The changes would have increased the number of inmates released early.

b) Opportunity Costs

Budgets are, out of necessity, about making choices. This is especially true when resources are scarce, such as when state and local governments are grappling with budget gaps between revenue and program commitments. Economists recognize opportunity costs as the consequences of making specific budgetary decisions. Providing funds for one program often means accepting less or no funds for some other government activity. For example, providing law enforcement with the obligation, or opportunity, to make arrests for marijuana offenses deprives law enforcement of funds to apply to other investigations and activities.

Law enforcement agencies publish statistics on their ability to resolve known offenses through the arrest of criminal suspects. After an offense is reported to the police, the objective is "cleared" by an arrest. Crime rates are based on the number of reported offenses. Arrest rates are based on the number of arrests. Clearance rates, usually provided for the most serious crimes, are based on the percentage of known offenses cleared by arrest.

Marijuana in Nevada

Here are the 2007 clearance rates for serious crimes in Nevada:

Murder	67.70%
Rape	20.70%
Robbery	22.10%
Assault	49.90%
Larceny	20.00%
Motor Vehicle Theft	9.70%
All the above crimes	26.60%

Another significant aspect of evaluating law enforcement priorities concerns the growing economic impact of what is referred to as “white-collar crime.” This is a broad term for what are essentially non-violent theft, including such crimes as fraud, identity theft, embezzlement, and securities fraud. While a great deal of media attention is devoted to law enforcement responses to street crimes, the economic impact of these crimes is dwarfed by the magnitude of white-collar crime, which is conservatively estimated to have an impact of 10 times the value of street crimes.

Marijuana arrests also divert law enforcement and criminal justice system resources from possession and sales offenses involving other illicit drugs. In 2007, marijuana arrests were 53% of all drug arrests in Nevada. Other drugs such as cocaine, heroin, methamphetamine, and synthetic narcotics such as Oxycontin present far more serious threats to both individuals and the public. These other illegal drugs also have far more severe dependence liabilities than marijuana. Here is a summary of drug arrests in Nevada for 2007:

Drug	Arrests	Pct.
Opiates/Cocaine	2,663	18%
Marijuana	7,950	53%
Synthetic Narcotics	2,843	19%
Other Dangerous Drugs	1,408	9%
All Illicit Drugs	14,865	100%

The need to improve clearance rates for serious crime, to devote greater resources to white-collar crime, and to address the problems presented by more dangerous drugs all provide compelling reasons for society to reconsider whether the opportunity costs of marijuana law enforcement are acceptable.

c) Social Costs

Marijuana arrests have a disproportionate impact on two demographic groups – young people and minorities. In many cases an arrest for marijuana possession makes a criminal out of an otherwise law-abiding individual. It is not surprising that the majority of marijuana arrests involve teenagers and young adults given the popularity of marijuana use with younger age groups. However differences in the arrest rates between whites and blacks cannot be explained by differences in marijuana use. In 2007, for example, 10.5% of whites used marijuana in the last year while 12.2% of blacks reported such use. For marijuana use in the last month, the comparable figures were 6% of whites and 7.2% of blacks. These figures indicate that marijuana use by blacks is about 20% more prevalent than use by whites. While this is a statistically significant difference, it does not explain why arrest rates for marijuana possession for blacks are three times higher nationally than for whites. For example, the arrest rate per 100,000 for blacks in 2007 was 598, while for whites the arrest rate was 195.

Marijuana in Nevada

Here are selected 2007 marijuana possession arrest rates for Nevada:

Group	Pct of Arrests	Arrest Rate per 100,000
All individuals	100%	281
Males age 15 to 19	20%	1,708
Females age 15 to 19	4%	331
Males age 20 to 24	23%	2,103
Females age 20 to 24	4%	386
Whites	65%	227
Blacks	33%	1,140

4) Marijuana Use

There were 210,000 annual marijuana users in Nevada during 2007, of which 125,000 reported marijuana use in the past month. As noted above, the number of annual marijuana users in Nevada decreased from 214,000 in 2003 to 210,000 in 2007. This was an average annualized change of -0.38% per year. The number of monthly marijuana users decreased from 136,000 in 2003 to 125,000 in 2007, which produced an average annualized change of -1.67%.

There is general consensus that minors should not use alcohol, marijuana, or tobacco. According to the most recent (2007) data 13.70% or 29,000 youths aged 12 to 17 in Nevada used marijuana in the past year. Of these, 7.00% (of the total population of this age group) or 15,000 youths used marijuana in the past month. Marijuana's illegal status did not prevent these youths from having access to marijuana. Indeed, most teenagers report that marijuana is fairly easy to obtain. One of the reasons marijuana remains easy for youths to obtain is the profit incentive created by the illegal market. Simply put, teenagers make money by selling marijuana to other youths, which increases the availability of marijuana among teens. In this way, marijuana's illegality makes it more widely and readily available to teenagers. Here are data on the prevalence and population estimates for marijuana use by various age groups in Nevada:

Past Month Marijuana Use (2007)

Age	Pct.	Pop.
Age 12 to 17	7.00%	15,000
Age 18 to 25	14.10%	34,000
Age 26 +	4.70%	76,000
Total	6.10%	125,000

Past Year Marijuana Use (2007)

Age	Pct.	Pop.
Age 12 to 17	13.70%	29,000
Age 18 to 25	24.90%	61,000
Age 26 +	7.50%	120,000
Total	10.20%	210,000

Marijuana in Nevada

The National Survey on Drug Use and Health provides estimates on the prevalence of marijuana use in sub-state regions using data from several annual surveys. In these estimates (based on 2004 to 2006 data) the national prevalence of annual marijuana use was 10.47% and monthly marijuana use was 6.05%. Washoe County ranks in the top 25% of local regions with annual marijuana use of 12.52% and monthly marijuana use of 7.43%. However, state-wide marijuana use in Nevada is only slightly greater than the national benchmarks.

Nevada Marijuana Use by Region (2004 – 2006)

	Annual Use	National Rank (350 regions)	Monthly Use	National Rank (350 regions)
Nevada (state-wide)	10.79%	19*	6.54%	18*
Clark County	10.37%	155	6.45%	123
Rural Counties	11.01%	133	5.96%	159
Washoe County	12.53%	72	7.43%	73

*State-level ranking, separate from regional level ranking

5) County-Level Rankings

Most marijuana arrests are made by local police agencies. Individual agencies and officers exercise considerable discretion regarding law enforcement, not just for marijuana offenses, but for a number of offenses. The number of marijuana arrests also varies because of differences in local populations and the local prevalence of marijuana use. Furthermore, some areas have exceptionally high arrest rates for marijuana because they attract large visitor populations. Because arrest rates are calculated by dividing the number of arrests by the local resident population, numerous arrests of visitors to the area artificially inflate the local arrest rate. For a town with a relatively small population, the arrest of several people driving through the town or on a nearby highway (such as an interstate) can produce a comparatively high arrest rate for marijuana possession.

College towns may have large arrest rates for marijuana offenses because they have larger resident populations of young adults, among whom marijuana use is more prevalent than in older populations. On the other hand, college towns may have lower arrest rates for marijuana possession, for example, because of the discretionary policies of local police agencies.

Similarly, areas with large concentrations of African-Americans may have higher arrest rates for marijuana possession than other areas because law enforcement agencies throughout the United States consistently arrest more blacks for marijuana possession than whites.

Areas such as beach towns, ski resorts, and natural resource areas also exhibit relatively high marijuana arrest rates because they attract numerous visitors, including large numbers of young adults.

Finally, some areas have larger arrest rates for marijuana possession simply because marijuana use is popular among the local residents; local police agencies have aggressive enforcement policies, or both.

Marijuana in Nevada

County level marijuana possession arrest rates should be compared against the benchmark provided by the statewide arrest rate of 281 in Nevada for 2007. The following tables provide the leading counties in Nevada for marijuana possession arrests, marijuana possession arrest rates, the possession arrest rates for males aged 15 to 19, and the possession arrest rates for blacks:

Nevada County Leaders in Marijuana Possession Arrests (2007)

Clark	5,982
Washoe	703
Douglas	91
Nye	91
Lyon	77

Nevada County Leaders in Marijuana Possession Arrest Rates (2007)

Storey	824
Eureka	694
Esmeralda	524
Mineral	331
Clark	326

Nevada County Leaders in Marijuana Possession Arrest Rates, Males Aged 15 to 19 (2007)

Storey	3,452
Nye	1,992
Clark	1,969
Douglas	1,267
Washoe	1,216

Nevada County Leaders in Marijuana Possession Arrest Rates of Blacks (2007)

Storey	3,173
Clark	1,178
Washoe	999
Mineral	384
Elko	365

6) Drug Treatment Admission Trends

Data on drug treatment admissions is often used to justify devoting law enforcement resources to making marijuana arrests. The argument is two-fold. First, the number of marijuana-related admissions to drug treatment facilities is offered as evidence that marijuana is a dangerous drug. Second, marijuana arrests are justified because they force people to get treatment.

Marijuana in Nevada

There are a number of flaws to this argument. Alcohol is also responsible for a large proportion of drug treatment admissions, however regulation is widely recognized as the most effective policy for restricting access and reducing prohibition related crime. Furthermore, despite well-deserved public concern over drug abuse and a general consensus that it should be reduced, drug abuse is not a crime. The legal basis for drug laws is that the manufacture, distribution, sale, and possession of drugs are illegal. It is unconstitutional to criminalize illness, mental health problems, or drug dependency in the United States. Alcoholism, for example, is not illegal. Instead we hold alcoholics legally accountable for their conduct, such as being drunk in public or driving while intoxicated. Forcing individuals into drug treatment programs is a dubious justification for making arrests of individuals for marijuana possession. Law enforcement officers, prosecutors, and other criminal justice professionals are not medically trained or certified to diagnose drug dependency and make discretionary decisions about individual treatment requirements.

However the most significant characteristic of marijuana-related drug treatment admissions is that a majority of them in Nevada are the result of referrals from the criminal justice system, often as an alternative to jail time as a sentence for a marijuana possession or sales offense.

During 2007, there were 1,507 marijuana-related admissions for drug treatment services in Nevada. Of these, 75.85% were the result of referrals from the Nevada criminal justice system.

Here is a breakdown of the majority of 2007 drug treatment admissions in Nevada:

Primary Drug	Admissions	Pct.
Alcohol	3,676	37%
Marijuana	1,507	15%
Cocaine	883	9%
Synthetic Narcotics	326	3%
Methamphetamine	2,766	28%
All Admissions	9,872	100%

Sources:

Sentences for Marijuana Possession were obtained from: ImpacTeen Illicit Drug Team. Illicit drug policies: Selected laws from the 50 states. Berrien Springs, MI: Andrews University, 2002. http://www.impactteen.org/generalarea_PDFs/IDTchartbook032103.pdf and updated from other sources. Rankings of sentences were calculated independently and are based on the maximum number of days allowed by state law for the listed quantities of marijuana. The overall ranking is based on a weighted index for the four quantity levels. The weighting used in this index was: 70% for penalties for 1 ounce and 10% each for the penalties for 2, 3, and 4 ounces.

All arrest and clearance data were obtained from the FBI's Uniform Crime Reporting (UCR) Program. Data on drug use were obtained from the National Survey on Drug Use and Health (NSDUH); data on drug treatment admissions were obtained from the Treatment Episodes Data Set (TEDS). NSDUH and TEDS are compiled and published by the Substance Abuse and Mental Health Services Administration (SAMHSA) of the U.S. Department of Health and Human Services. Data on Criminal Justice Service costs were obtained from the Criminal Justice Expenditure and Employment Extracts Program (CJEE) of the Bureau of Justice Statistics of the U.S. Department of Justice. More information on source data for this report can be obtained at <http://www.drugscience.org/States/Notes.htm>.

Marijuana in Nevada

State budget data obtained from the National Conference of State Legislators:

National Conference of State Legislators. (2009) Update on State Budget Gaps: FY 2009 & FY 2010. <http://www.ncsl.org/?tabid=12580>

National Conference of State Legislators. (2009) Actions & Proposals to Balance the FY 2010 Budget: Criminal Justice. <http://www.ncsl.org/?tabid=17240>