
Bureau of Justice Statistics
Special Report

October 2006, NCJ 213530

U.S. Department of Justice
Office of Justice Programs

Highlights

Drug Use and Dependence, State and
Federal Prisoners, 2004

By Christopher J. Mumola
BJS Policy Analyst

and Jennifer C. Karberg
BJS Statistician

Prior drug use among State prisoners
remained stable on all measures
between 1997 and 2004, according to
the most recent findings from the Survey
of Inmates in State and Federal
Correctional Facilities. Over the same
period, the percentage of Federal
inmates who reported prior drug use
rose on all measures. For the first time,
half (50%) of Federal inmates reported
drug use in the month before their
offense, up from 45% in 1997.

In the 2004 survey, BJS included
measures of drug dependence and
abuse for the first time. These estimates
were based on criteria specified in the
Diagnostic and Statistical Manual of
Mental Disorders, fourth edition (DSM-
IV). Fifty-three percent of State and 45%
of Federal prisoners met the DSM-IV
criteria for drug dependence or abuse.

Prisoners who met the criteria for recent
drug dependence or abuse had
extensive criminal records. Among State
prisoners who were dependent on or
abusing drugs, 53% had at least three
prior sentences to probation or incarce-
ration, compared to 32% of other
inmates. At the time of their arrest, drug
dependent or abusing State prisoners
(48%) were also more likely than other
inmates (37%) to have been on
probation or parole supervision.

In 2004 nearly a third of State and a quarter of Federal prisoners committed their
offense under the influence of drugs, unchanged since 1997

Percent of prisoners
Drug use 2004 1997
In the month before the offense
State 56% 57%
Federal 50 45

At the time of the offense
State 32% 33%
Federal 26 22

Any dependence or abuse
State 53% --
Federal 45 --

-- Not reported.

Among drug dependent/abusing prisoners, 40% of State and 49% of Federal
inmates took part in drug abuse treatment or programs since admission to prison

• Among inmates who used drugs in
the month before their offense,
between 1997 and 2004 participa-
tion in drug abuse programs
increased in both State (from 34%
to 39%) and Federal prison (from
39% to 45%).

Type of treatment

Percent of prison-
ers meeting drug
dependence or
abuse criteria —

since admission State Federal
Any drug treatment or programs 40% 49%

Treatment 15 17
Other programs 35 41

Among both State and Federal prisoners, white inmates were at least 20 times
more likely than black inmates to report recent methamphetamine use

• State prisoner reports of metham-
phetamine use in the month before
the offense rose from 7% in 1997 to
11% in 2004.

• Between 1997 and 2004, prior
drug use by State prisoners was
stable on all drug types except
methamphetamine, which rose on
all measures.

Percent of prisoners using
methamphetamine in the
month before the offense —

Characteristic State Federal
All prisoners 11% 10%

Male 10 10
Female 17 15
White 20 29
Black 1 1
Hispanic 12 5

• 17% of State and 18% of Federal
prisoners committed their crime to
obtain money for drugs.

• Violent offenders in State prison
(50%) were less likely than drug
(72%) and property (64%) offend-
ers to have used drugs in the month
prior to their offense.evised, 1/19/07

dorseyt
Text Box
Revised, 1/19/07

2 Drug Use and Dependence, State and Federal Prisoners, 2004

Overall drug use by State prisoners
unchanged from 1997;
methamphetamine use rose

A third of State inmates said they had
committed their current offense while
under the influence of drugs (table 1).
Over half used drugs in the month
before the offense, and more than two-
thirds had used drugs regularly at
some time in their lives. These figures
were unchanged from 1997.

Marijuana remained the most common
drug used by State prisoners. Forty
percent of State prisoners reported
using marijuana in the month before
their offense, and 15% said they had
used marijuana at the time of the
offense. All measures of marijuana use
were within 1% of 1997 estimates.

Reported use of cocaine or crack
cocaine in the month before the
offense fell from 25% of State
prisoners in 1997 to 21% in 2004,
while use at the time of offense fell
from 15% to 12%.

Over the same period, the use of
heroin and other opiates fell slightly on
on all measures. Use of hallucinogens
(including ecstasy) in the month before
the offense rose slightly from 4% to
6%.

State prisoner reports of stimulant use
went up on all measures. Stimulant
use in the month before the offense
increased from 9% in 1997 to 12% in
2004, and use at the time of offense
rose from 4% to 7%.

The increases in the use of stimulants
were attributable to the rising use of
methamphetamines. Use of
methamphetamines in the month
before the offense increased from 7%
to 11%, and use at the time of the
offense rose from 4% to 6%.

Overall drug use by Federal
prisoners rose; cocaine/crack use
declined

Across all measures of use, Federal
prisoners reported higher levels of
prior drug use from 1997 to 2004 (table
2). An estimated 26% of Federal
inmates reported using drugs at the
time of the offense, up from 22% in
1997. Drug use in the month before the
offense rose to 50% of Federal
prisoners, up from 45% in 1997.

Table 2. Drug use by Federal prisoners, 1997 and 2004
Percent of Federal prisoners who used drugs —

Ever Regularlya In the month before offense At the time of offense
Type of drug 2004 1997 2004 1997 2004 1997 2004 1997

Any drugb 78.7% 72.9% 64.3% 57.3% 50.2% 44.8% 26.4% 22.4%
Marijuana/hashish 71.2 65.2 53.0 46.6 36.2 30.4 14.0 10.8
Cocaine/crack 43.3 44.8 27.5 28.2 18.0 20.0 7.4 9.3
Heroin/opiates 17.9 16.1 9.2 8.9 5.8 5.4 3.2 3.0
Depressantsc 16.9 16.5 8.6 8.0 4.4 3.2 1.4 1.0
Stimulantsd 21.0 20.9 14.8 12.9 10.8 7.6 7.4 4.1

Methamphetamine 17.9 15.1 12.8 9.6 10.1 6.5 7.2 3.7
Hallucinogense 25.9 19.0 11.9 6.4 5.8 1.7 1.9 0.8
Inhalants 7.5 7.7 3.0 2.6 0.8 0.5 -- --
Note: Detail adds to more than total because prisoners may have used more than one type of drug.
-- Not reported.
aUsed drugs at least once a week for at least a month.
bOther unspecified drugs are included in the totals.
cIncludes barbiturates, tranquilizers, and Quaalude.
dIncludes amphetamine and methamphetamine.
eIncludes LSD, PCP, and ecstasy.

Table 1. Drug use by State prisoners, 1997 and 2004
Percent of State prisoners who used drugs —

Ever Regularlya In the month before offense At the time of offense
Type of drug 2004 1997 2004 1997 2004 1997 2004 1997

Any drug/b 83.2% 83.0% 69.2% 69.6% 56.0% 56.5% 32.1% 32.6%
Marijuana/hashish 77.6 77.0 59.0 58.3 40.3 39.2 15.4 15.1
Cocaine/crack 46.8 49.2 30.0 33.6 21.4 25.0 11.8 14.8
Heroin/opiates 23.4 24.5 13.1 15.0 8.2 9.2 4.4 5.6
Depressantsc 21.3 23.7 9.9 11.3 5.4 5.1 2.0 1.8
Stimulantsd 28.6 28.3 17.9 16.3 12.2 9.0 6.7 4.2

Methamphetamine 23.5 19.4 14.9 11.2 10.8 6.9 6.1 3.5
Hallucinogense 32.9 28.7 13.3 11.3 5.9 4.0 2.0 1.8
Inhalants 13.6 14.4 4.5 5.4 1.0 1.0 -- --
Note: Detail adds to more than total because prisoners may have used more than one type of drug.
-- Not reported.
aUsed drugs at least once a week for at least a month.
bOther unspecified drugs are included in the totals.
cIncludes barbiturates, tranquilizers, and Quaalude.
dIncludes amphetamine and methamphetamine.
eIncludes LSD, PCP, and ecstasy.

Drug Use and Dependence, State and Federal Prisoners, 2004 3

During the period, marijuana use
among Federal prisoners in the month
before the offense rose from 30% to
36%. Stimulant use in the month
before the offense grew slightly, due to
methamphetamines which rose from
7% to 10%. Use of hallucinogens in the
month before the offense rose from 2%
to 6%.

Heroin or other opiate use among Fed-
eral prisoners remained stable. In both
years 3% of inmates committed their
crimes while using heroin or other opi-
ates. Depressant use was also
unchanged.

The percentage of Federal prisoners
who reported prior use of cocaine-
based drugs dropped between 1997
and 2004. Use of cocaine or crack in
the month before the offense fell
slightly from 20% to 18%, and use at
the time of the offense fell from 9% to
7%. No other drug types displayed a
decline in prior use during this period.

Women in Federal prison report
sharp increase in prior drug use

Among Federal inmates, men (50%)
were slightly more likely than women
(48%) to report drug use in the month
before the offense in 2004 (table 3).
Drug use in the month before among

women held in Federal prisons
increased by more than 11 percentage
points, up from 37% in 1997. Use by
men was up from 45%.

Women in State prisons in 2004
reported slightly lower levels of drug
use in the month before the offense

Profile of methamphetamine users among State and Federal prisoners, 2004

Among State prisoners in 2004 —

• Female inmates (17%) were more likely than males
(10%) to report use of methamphetamines in the month
before their offense.

• White inmates (20%) were almost twice as likely as His-
panics (12%) to have used methamphetamines. Around
1% of black inmates reported using methamphetamines
in the month before the offense.

• Violent offenders (6%) were half as likely to use meth-
amphetamines as either drug (19%) or property (13%)
offenders.

Similar patterns emerged among Federal inmates:

• Females (15%) were more likely than males (10%) to
have used methamphetamine in the month before the
offense.

• White inmates (29%) were 6 times more likely than His-
panics (5%) to report using methamphetamines. Black
inmates (1%) reported low use of methamphetamines.

• The percentage of drug offenders who reported use of
methamphetamines (14%) was 3 times higher than that
of violent or property offenders (4% of each).

Percent of prisoners reporting
methamphetamine use in the
month before the offense —

Characteristic State Federal

All prisoners 10.8% 10.1%
Gender
Male 10.4% 9.7%
Female 16.8 15.1

Race/Hispanic origin
Whitea 20.3% 29.4%
Blacka 1.1 0.7
Hispanic 12.1 5.1
Othera,b 17.1 14.4

Age
24 or younger 11.0% 7.5%
25-34 12.6 8.4
35-44 11.5 13.2
45-54 7.7 12.9
55 or older 3.3 2.6

Most serious offense
Violent 6.3% 3.6%
Property 12.9 4.1
Drugs 19.1 14.0
Public order 12.1 7.1

aExcludes persons of Hispanic origin.
bIncludes Asians, American Indians, Alaska Natives, Native
Hawaiians, other Pacific Islanders, and inmates who speci-
fied more than one race.

Table 3. Drug use in the month before the offense, by selected characteristics
of State and Federal prisoners, 1997 and 2004

Percent of prisoners reporting drug use
in the month before the offense —

State Federal
Characteristic 2004 1997 2004 1997

All prisoners 56.0% 56.5% 50.2% 44.8%
Gender

Male 55.7% 56.1% 50.4% 45.4%
Female 59.3 62.4 47.6 36.7

Race/Hispanic origin
Whitea 57.7% 55.2% 58.2% 49.4%
Blacka 56.0 58.3 52.7 47.2
Hispanic 53.5 55.0 38.4 37.5
Othera,b 52.9 52.7 48.4 38.5

Age
24 or younger 66.2% 63.2% 62.0% 57.2%
25-34 60.9 60.0 56.7 48.5
35-44 54.9 56.5 47.9 46.8
45-54 47.4 40.4 44.9 35.2
55 or older 19.2 18.4 20.9 24.3

aExcludes persons of Hispanic origin.
bIncludes Asians, American Indians, Alaska Natives, Native Hawaiians,
other Pacific Islanders, and inmates who specified more than one race.

4 Drug Use and Dependence, State and Federal Prisoners, 2004

In 2004 an estimated 333,000 prisoners were held for drug law violations; 21% of State, 55% of Federal inmates

Between the 1997 and 2004 prison inmate surveys, the
number of drug offenders in State and Federal prisons
grew by 57,000 inmates. Despite this numerical growth,
drug offenders made up the same percentage of State
prisoners in both 1997 and 2004 (21%). The percentage
of Federal prisoners serving time for drug offenses
declined from 63% in 1997 to 55% in 2004.

State drug offenders reported serious criminal records:

• 50% were on probation, parole, or escape at the time of
their arrest;

• 78% had a prior sentence to incarceration or probation;
46% had three or more prior sentences;

• 22% had a prior violent offense; 16% reported that all
prior sentences were for drug offenses.

Drug offenders in Federal prisons had less extensive
criminal records:

• 24% were on a criminal justice status at the time of their
arrest;

• 62% had a prior sentence; 30% had three or more prior
sentences;

• 16% had a prior violent offense; 15% reported prior
sentences only for drug offenses.

Drug offenders in State prisons (45%) were 3 times more
likely than those in Federal prisons (17%) to report a
maximum sentence of less than 5 years. State drug
offenders (15%) were half as likely as Federal drug
offenders (28%) to report a sentence of 15 years or
more. In part, the longer sentences for Federal drug
offenders reflect the higher proportion of trafficking
offenders and the more serious drug distribution crimes
that fall under Federal jurisdiction.

Percent of prisoners held
for drug offenses, 2004

State Federal
Type of drug offense

Possession 27.9% 5.3%
Traffickinga 69.4 91.4
Other 2.7 3.3

Criminal justice status at arrest
None 50.1% 75.9%
Any status 49.9 24.1

On parole 22.2 9.8
On probation 27.4 14.1

Criminal history
None 20.7% 37.5%
Priors 79.3 62.5

Violent recidivists 22.4 15.8
Drug recidivists only 16.3 15.3
Other recidivistsb 40.6 31.4

Number of prior sentences
0 22.4% 39.0%
1 15.9 15.5
2 16.1 15.2
3-5 26.4 20.1
6-10 13.2 7.3
11 or more 6.0 3.0

Total maximum sentence length
Less than 36 months 23.6% 6.2%
36-59 months 21.1 10.9
60-119 months 29.9 29.3
120-179 months 10.3 26.0
180 months or more 13.5 25.4
Life 1.6 2.2

aIncludes those reporting an intent to distribute.
bIncludes recidivists with unknown prior offense types.

The percentage of drug offenders serving time for crimes involving stimulants nearly doubled
between 1997 and 2004

Between 1997 and 2004, the percentage of drug
offenders in State prisons serving time for drug law
violations involving stimulants rose from 10% to 19%.
These sentences covered possession, use,
manufacture, and trafficking of stimulants. The
percentage who reported the involvement of cocaine-
based drugs in their offense dropped from 72% to 62%.
The percentage of Federal drug offenders who reported
sentences for crimes involving stimulants grew from 11%
to 19%, while the percentage serving time for crimes
involving marijuana fell from 19% to 12%.

Percent of drug offenders
Type of drug involved State Federal
in the offense 2004 1997 2004 1997

Marijuana/hashish 12.7% 12.9% 12.4% 18.9%
Cocaine/crack 61.8 72.1 65.5 65.5
Heroin/other opiates 12.2 12.8 8.1 9.9
Depressants 2.2 1.2 1.4 0.6
Stimulants 18.6 9.9 18.7 11.0
Hallucinogens 1.7 1.1 2.3 1.7
Note: More than one type of drug may have been
involved in the offense.

Drug Use and Dependence, State and Federal Prisoners, 2004 5

(60%) than in 1997 (62%). The
percentage of male State prisoners
who reported drug use in the month
before their crimes remained
unchanged (56% in both years).

Among Federal inmates in 2004, 58%
of whites, 53% of blacks, and 38% of
Hispanics reported using drugs in the
month before the offense. With the
exception of Hispanics, all racial/ethnic
groups of Federal inmates reported
higher levels of drug use than in 1997.

State prisoner reports of prior drug use
showed little variation by race or
Hispanic origin. In 2004, between 53%
and 58% of all racial/ethnic groups
reported using drugs in the month
before the offense. In 1997 the same
range was reported across all groups.

Prior drug use grew most quickly
among middle-aged inmates

Drug use in the month before the
offense was highest among the
youngest inmates, and these
percentages declined steadily with

age. About two-thirds of State and
Federal inmates age 24 or younger
reported drug use in the month before
their offense, compared to a fifth of the
inmates aged 55 or older.

Despite the lower level of drug use
among older offenders, the largest
increase in prior drug use since 1997
was reported by middle-aged inmates.
Among State prisoners aged 45 to 54,
drug use in the month before the
offense rose from 40% to 47% in 2004.
The increase reported by middle-aged
inmates in Federal prison was larger,
rising from 35% to 45%.

1 in 4 violent offenders in prison
committed their offenses under the
influence of drugs

Nearly three-quarters (72%) of drug
offenders in State prison reported drug
use in the month before their offense
(table 4). Property offenders (64%)
were more likely than violent and
public-order offenders (50% of each) to
have used drugs in the month before
the offense. Burglary (68%), robbery

and larceny (67% of both) offenders
reported the highest levels of drug use
in the month of the offense.

Drug offenders (44%) were most likely
to have committed their crimes while
using drugs, followed by property
offenders (39%). About a quarter of
both violent (28%) and public-order
(25%) offenders reported drug use at
the time of their offense. Inmates
serving time for sexual assault (17%)
and aggravated assault (24%) were
least likely to commit their crimes while
under the influence of drugs.

An estimated 59% of Federal offenders
held for drug trafficking reported using
drugs in the month before their
offense, followed by 57% of those held
for robbery and 54% for weapons.
About a quarter of Federal inmates
(26%) committed their crimes while
under the influence of drugs, led by
trafficking (34%) and robbery (29%)
offenders. Federal fraud offenders
(9%) were the least likely to commit
their crimes while under the influence
of drugs.

For most types of offenders, these
findings showed little change since
1997.

Percent of prisoners who
reported drug use at the
time of the offense —

Most serious
offense

State Federal
2004 1997 2004 1997

Total 32.1% 32.6% 26.4% 22.4%
Violent 27.7 29.0 24.0 24.5
Property 38.5 36.6 13.6 10.8
Drug 43.6 41.9 32.3 25.0
Public-order 25.4 23.1 18.7 15.6

Table 4. Drug use of State and Federal prisoners, by type of offense, 2004
Percent of prisoners who reported —

Use in the month before the offense Use at the time of the offense
Type of offense State Federal State Federal

Totala 56.0% 50.2% 32.1% 26.4%
Violent offenses 49.6% 49.1% 27.7% 24.0%

Homicide 48.9 44.9 27.3 16.8
Sexual assaultb 32.3 17.0 17.4 13.8
Robbery 66.6 56.9 40.7 29.4
Assault 48.9 42.3 24.1 20.1

Property offenses 64.0% 27.7% 38.5% 13.6%
Burglary 67.7 : 41.1 :
Larceny/theft 66.6 : 40.1 :
Motor vehicle theft 65.4 : 38.7 :
Fraud 56.3 22.8 34.1 9.3

Drug offenses 71.9% 57.3% 43.6% 32.3%
Possession 76.4 46.4 46.0 20.9
Trafficking 70.0 58.8 42.3 33.8

Public-order offensesc 49.9% 41.2% 25.4% 18.7%
Weapons 53.3 53.8 27.6 27.8
Other public-order 48.7 26.5 24.6 8.0

:Not calculated; too few cases to permit calculation.
aIncludes offenses not shown.
bIncludes rape and other sexual assault.
cExcluding DWI/DUI.

6 Drug Use and Dependence, State and Federal Prisoners, 2004

1 in 3 property offenders in State
prisons report drug money as a
motive in their crimes

Fewer than a fifth (17%) of all State
prisoners said they committed their
crimes to get money for drugs. By the
type of offense, drug money as a
motive in the offense varied widely.
About 1 in 3 property offenders
reported drug money as a motive,
followed by about 1 in 4 drug
offenders. Violent offenders (10%) and
public-order offenders (7%) were least
likely to report that they committed the
offense to get money for drugs.

Among Federal inmates the overall
percentage who committed their
offense to get money for drugs (18%)
was similar to State prisoners. A
quarter of Federal drug offenders, 15%
of violent offenders, and 11% of
property offenders said they committed
their crimes for drug money.

53% of State and 45% of Federal
prisoners met criteria for drug
dependence or abuse

More than half of State prisoners
(53%) said they experienced
symptoms consistent with drug
dependence or abuse in the 12 months
prior to their admission to prison (table
5). Seventeen percent reported
symptoms that met the criteria for drug
abuse only. (See box below for abuse
and dependence symptoms.)

Federal inmates (45%) were less likely
to meet the drug dependence or abuse
criteria than State inmates.

Percent of prisoners who
committed offense to get
money for drugs

Most serious offense State Federal
Total* 16.6% 18.4%

Violent 9.8 14.8
Property 30.3 10.6
Drug 26.4 25.3
Public-order 6.9 6.8
*Includes offenses not shown.

Prevalence of drug dependence or abuse symptoms among State and Federal prisoners, 2004

Percent of prison inmates
State Federal

Abuse symptoms
Failure to fulfill major role obligations 26.3% 18.2%
Lose job; job/school problems, such as missing too much work/

school, being demoted at work, dropping out of school; not taking
care of children

Continued use in hazardous situations 34.4 29.3
Get in situations that increased chances of getting hurt, like driving,

swimming, using machinery or walking in unsafe area
Drug-related legal problems 23.2 17.7
Arrested or held by police due to drug use
Recurrent social or interpersonal problems 44.7 34.1
Arguments/problems with spouse, intimate, family or friends or get

into physical fights
Dependence symptoms

Tolerance 33.7% 27.9%
Usual drugs had less effect; or used more drugs to get the wanted

effect
Withdrawal 28.6 21.5
Bad aftereffects from cutting down or stopping drugs, such as

shaking, feeling nervous, anxious, sick to stomach, or taking
drugs to get over any bad aftereffects

Compulsive use 32.2 27.6
More drug use or using for longer periods than intended
Impaired control 32.4 25.5
More than once wanted to cut down/tried to cut down but couldn't
Time spent obtaining, using, recovering 29.7 23.5
Spent a lot of time using drugs or getting over the bad aftereffects
Neglect of activities 26.5 19.9
Gave up on activities of interest/importance, like work, school,

hobbies, or associating with family and friends
Continued use despite problems 35.7 28.0
Continued to use drugs even though it was causing emotional or

psychological problems.
Note: See References for sources on measuring prevalence of substance dependence or
abuse using the Diagnostic and Statistical Manual of Mental Disorders, fourth edition (DSM-IV).

The 2004 Survey of Inmates in State and
Federal Correctional Facilities included
questions to measure the prevalence of
substance dependence or abuse as
defined in the DSM-IV. These new
estimates are not comparable to
measures of prior drug use and related
experiences in previous BJS surveys.

Abuse symptoms included repeated drug
use in hazardous situations or recurrent
occupational, educational, legal or social
problems related to drug use. Inmates
reporting any of these symptoms in the 12
months prior to their admission met the
abuse criteria. Recurrent social problems
due to drug use (45% of State and 34% of
Federal inmates) was the most commonly
reported abuse symptom.

Dependence criteria covered a range of
symptoms, including behavioral,
cognitive, and physiological problems.
Inmates reporting three or more
symptoms in the 12 months before
admission met the dependence criteria.
Continued use despite emotional or
psychological problems was the most
common symptom reported by both State
(36%) and Federal (28%) inmates,
followed by increasing tolerance (34%
State and 28% Federal).

Drug Use and Dependence, State and Federal Prisoners, 2004 7

State and Federal prisoners were more
likely than other adults in the U.S.
resident population to meet the criteria
for drug dependence or abuse. Using
the same criteria, the National
Epidemiologic Survey of Alcohol and
Related Conditions, 2002 (NESARC)
measured the national prevalence of
various substance abuse disorders.
According to BJS’s analysis of

NESARC data, 2% of U.S. adult
residents were dependent on or
abusing drugs in the last 12 months.

In State prisons, violent offenders
were least likely to meet criteria for
drug dependence or abuse

An estimated 60% of female and 53%
of male State prisoners were
dependent on or abusing drugs (table
6). White inmates in State prisons
(59%) were most likely to meet the
drug dependence or abuse criteria,
followed by Hispanic (51%) and black
(50%) inmates.

In Federal facilities 46% of male
inmates and 43% of female inmates
were dependent on or abusing drugs in
the year prior to their admission. White

inmates (59%) reported higher levels
of drug dependence or abuse than
black (44%) or Hispanic (34%)
inmates.

State prisoners age 45 or older were
less likely to report drug dependence
or abuse than other inmates. Between
55% and 60% of the under-45 age
groups met the dependence or abuse
criteria, compared to 47% of inmates
age 45-54, and 18% of those age 55 or
older. Among Federal inmates, drug
dependence or abuse declined
steadily with age, from 58% of inmates
24 or younger to 21% of those age 55
or older.

Violent offenders (47%) were the only
offender group in State prisons with
less than half meeting the DSM-IV
criteria for drug dependence or abuse.
Property and drug offenders (63% of
each) were the most likely to be drug
dependent or abusing.

Drug offenders (52%) were the only
group of Federal inmates with at least
half meeting the drug dependence or
abuse criteria. Property offenders
(27%) reported the lowest percentage
of drug dependence or abuse.

Diagnostic criteria

Percent of adult
U.S. residents,
2002

Any drug dependence or abuse 2.0%
Dependence and abuse 0.5
Dependence only 0.1
Abuse only 1.4

No dependence or abuse 98.0
Note: Findings from the National Epidemiologic
Survey on Alcohol and Related Conditions,
2002, National Institute on Alcohol Abuse and
Alcoholism. See Methodology.

Table 6. Drug dependence or abuse
among State and Federal prisoners, by
selected characteristics, 2004

Percent of prisoners
meeting drug
dependence or
abuse criteria —

Characteristic State Federal

All prisoners 53.4% 45.5%
Gender

Male 53.0% 45.7%
Female 60.2 42.8

Race/Hispanic origin
Whitea 59.1% 59.2%
Blacka 50.1 43.8
Hispanic 51.0 33.6
Othera,b 50.7 47.2

Age
24 or younger 59.8% 58.2%
25-34 56.5 51.1
35-44 55.1 40.8
45-54 47.2 43.5
55 or older 18.3 20.6

Most serious offense
Violent 46.7% 41.6%
Property 63.2 27.3
Drug 63.1 51.9
Public-order 50.2 41.2

aExcludes persons of Hispanic origin.
bIncludes Asians, American Indians, Alaska
Natives, Native Hawaiians, other Pacific
Islanders, and inmates who specified more
than one race.

Table 7. Criminal history of State and Federal prisoners,
by drug dependence or abuse, 2004

Percent of prisoners —
State Federal

Characteristic
Dependence
or abuse

Other
inmates

Dependence
or abuse

Other
inmates

Criminal justice status at arrest
None 51.9% 62.8% 70.1% 75.4%
Any status 48.1 37.2 29.9 24.6

On parole 20.9 15.9 12.1 12.6
On probation 26.7 21.0 17.2 11.7

Criminal history
None 15.6% 32.1% 25.2% 42.8%
Priors 84.4 67.9 74.8 57.2

Violent recidivists 46.8 40.6 28.1 23.5
Drug recidivists only 4.0 2.8 10.2 6.8
Other recidivists* 33.6 24.5 36.5 26.9

Number of prior probation/
incarceration sentences

0 16.9% 34.0% 27.1% 44.2%
1 14.1 17.4 14.4 16.8
2 15.8 16.4 16.1 14.6
3-5 28.5 21.7 25.9 16.5
6-10 16.5 7.9 11.4 5.9
11 or more 8.2 2.7 5.2 2.0

*Includes recidivists with unknown prior offense types.

Table 5. Prevalence of drug
dependence or abuse among State and
Federal prisoners, 2004

Percent of prison
inmates —

Diagnostic criteria State Federal

Any dependence or abuse 53.4% 45.5%
Dependence and abuse 34.9 27.5
Dependence only 1.2 1.2
Abuse only 17.3 16.8

No dependence or abuse* 46.6 54.5
Note: See Methodology for definition of
dependence or abuse based on the Diagnostic
Statistical Manual of Mental Disorders, Fourth
Edition (DSM-IV).
*Includes inmates who did not use drugs.

8 Drug Use and Dependence, State and Federal Prisoners, 2004

Half of drug dependent or abusing
inmates in State prisons reported
three or more prior sentences

Nearly half (48%) of State prisoners
meeting the DSM-IV criteria for drug
dependence or abuse were on some
form of criminal justice status
(probation, parole, or escape) at the
time of their arrest, compared to 37%
of other State inmates (table 7).
Federal inmates meeting the DSM-IV
criteria (30%) were slightly more likely
to have been on a criminal justice
status at the time of arrest than other
Federal inmates (25%).

Drug dependent or abusing inmates in
State prisons were more likely than
other prisoners to have a prior offense
(84% compared to 68%). More than
half (53%) of drug dependent or
abusing State prisoners reported at
least three prior sentences; a third
(32%) of other State prisoners had
three or more prior sentences.

1 in 7 drug dependent or abusing
inmates in State prison were
homeless in year before admission

Drug dependent or abusing inmates
were more likely than other inmates to
report troubled personal backgrounds,
including experiences of physical or
sexual abuse, homelessness,
unemployment, parental substance
abuse, and parental incarceration.

Drug dependent or abusing inmates in
State prisons (14%) were twice as
likely as other inmates (6%) to report
being homeless during the year before
admission to prison (table 8). They
also reported lower levels of
employment in the month prior to
admission (68% compared to 78% of
other inmates).

While growing up, 42% of drug
dependent or abusing State prisoners
received public assistance, 45% lived
in single-parent homes, and 41% had

a substance-abusing parent. By
comparison, 31% of other inmates
received public assistance, 39% lived
in single-parent homes, and 24% had
a substance-abusing parent.

Reports of prior physical or sexual
abuse were also higher among drug
dependent or abusing State prisoners
(23%) than among other inmates
(15%).

State prisoners who were drug
dependent or abusing were about
twice as likely as other inmates to
report past incarceration of either a
mother (8% compared to 4%) or father
(21% compared to 13%). A majority of
drug dependent or abusing inmates
(53%) reported the prior incarceration
of a member of their immediate family
(parent, sibling, child, or spouse),
compared to 40% of other inmates.

Participation in drug abuse
programs rose in both State and
Federal prison since 1997

The percentage of recent drug users in
State prison who reported participation
in a variety of drug abuse programs
rose from 34% in 1997 to 39% in 2004
(table 9). This increase was the result
of the growing percentage of recent
drug users who reported taking part in
self-help groups, peer counseling and
drug abuse education programs (up
from 28% to 34%). Over the same
period, the percentage of recent drug
users taking part in drug treatment
programs with a trained professional
was almost unchanged (15% in 1997,
14% in 2004).

Participation in drug abuse programs
also increased among Federal inmates
who had used drugs in the month
before their offense, from 39% in 1997
to 45% in 2004. While there was no
change in percentage of these inmates
who had undergone drug treatment
with a trained professional (15% in
both years), the percentage taking part
in other drug abuse programs rose
from 32% in 1997 to 39% in 2004.

Table 8. Family background of State and Federal prison inmates,
by drug dependence or abuse criteria, 2004

Percent of prisoners —
State Federal

Characteristic
Dependence
or abuse

Other
inmates

Dependence
or abuse

Other
inmates

Homeless in past year 13.9% 5.7% 5.7% 3.3%
Employed in month before admission to jail 68.2% 77.6% 67.3% 76.8%

Full-time 56.4 67.0 55.6 67.0
Part-time 9.6 8.5 9.1 8.1

Ever abused 23.4% 15.4% 14.0% 8.8%
Physically abused 19.6 12.2 11.8 7.0
Sexually abused 10.1 7.0 5.0 3.5

While growing up —
Ever received public assistance* 42.2% 31.5% 35.3% 23.4%
Ever lived in a foster home, agency, or institution 17.6 10.9 8.6 7.4
Lived most of the time with—

Both parents 41.0% 48.5% 43.9% 51.1%
One parent 45.1 39.3 42.8 36.8
Someone else 11.4 10.5 12.4 11.6

Parents or guardians ever abused —
Alcohol 24.1% 16.8% 23.8% 13.3%
Drugs 3.4 1.6 2.3 1.4
Both alcohol and drugs 13.9 5.3 10.0 2.6
Neither 58.6 76.3 63.9 82.7

Family member ever incarcerated — 53.4% 40.2% 49.7% 34.8%
Mother 7.5 3.9 4.9 3.4
Father 21.2 12.8 16.5 8.9
Brother 36.3 29.0 33.1 24.2
Sister 7.3 4.9 5.7 4.1
Child 2.5 2.6 2.9 3.3
Spouse 1.8 0.8 2.6 1.7

*Public assistance includes public housing, AFDC, food stamps, Medicaid, WIC,
and other welfare programs.

Drug Use and Dependence, State and Federal Prisoners, 2004 9

Number of Federal prisoners taking
part in drug abuse programs up 90%
between 1997 and 2004

With the continued growth in the State
prisoner population, the estimated
number of inmates reporting drug use
in the month before the offense rose
from 598,700 in 1997 to 686,700 in
2004. Among these users the number
who took part in any drug abuse
programs rose from 205,300 to
269,200.

More than 9,000 additional State
inmates reported receiving profession-
al drug treatment. However, the largest
increase was seen in the number of
inmates taking part in self-help/peer
counseling groups and drug abuse
education classes, up 62,000 since
1997.

During the period, the estimated
number of Federal inmates who
reported drug use in the month before
their offense rose by 25,000 inmates
from 39,900 to 64,900. In 2004, an
estimated 9,900 Federal prisoners with
a recent drug use history had been in a
drug treatment program with a trained
professional, up from an estimated
6,100 in 1997.

The number of inmates taking part in
self-help or peer counseling groups
and drug abuse education classes
increased by more than 12,000
inmates. The number of recent drug
users receiving some type of drug
abuse program in Federal prisons rose
by 90% (from 15,500 to 29,400
prisoners).

Over 250,000 dependent/abusing
State inmates took part in drug
abuse programs since admission

In 2004, about 642,000 State prisoners
were drug dependent or abusing in the
year before their admission to prison.
An estimated 258,900 of these inmates
(or 40%) had taken part in some type
of drug abuse program (table 10).
These inmates were more than twice
as likely to report participation in self-
help or peer counseling groups and
education programs (35%) than to
receive drug treatment from a trained
professional (15%).

In Federal prison, a higher percentage
of drug dependent or abusing inmates
(49%) reported taking part in some
type of drug abuse programs. Nearly 1
in 3 took part in drug abuse education
classes, and 1 in 5 had participated in
self-help or peer counseling groups.
Overall, 17% took part in drug
treatment programs with a trained
professional, and 41% had participated
in other drug abuse programs.

Estimated number
of prisoners who
used drugs in the
month before the
offense —

2004 1997
Any drug treatment or
programs since admission

State 269,200 205,300
Federal 29,400 15,500

Treatment
State 96,800 87,400
Federal 9,900 6,100

Other programs
State 231,400 169,400
Federal 25,200 12,700

Table 9. Drug treatment or program participation since admission among State and
Federal prisoners who used drugs in the month before the offense, 1997 and 2004

Percent of prisoners who used drugs
in the month before the offense —

Type of drug treatment or State Federal
program since admission 2004 1997 2004 1997
Any drug treatment or programs 39.2% 34.3% 45.3% 38.8%
Treatment 14.1% 14.6% 15.2% 15.4%
Residential facility or unit 9.2 8.8 8.7 10.9
Counseling by a professional 6.0 6.0 6.8 5.5
Detoxification unit 0.9 1.0 0.8 0.3
Maintenance drug 0.3 0.3 0.2 0.4

Other programs 33.7% 28.3% 38.8% 31.7%
Self-help group/peer counseling 26.9 23.1 20.8 15.8
Education program 17.0 14.1 28.1 23.8

Table 10. Drug treatment or program participation since admission among
State and Federal prisoners who met drug dependence or abuse criteria, 2004

Type of drug treatment or
Percent of prisoners meeting criteria
for drug dependence or abuse —

program since admission State Federal
Any drug treatment or programs 40.3% 48.6%
Treatment 14.8% 17.4%

Residential facility or unit 9.5 9.2
Counseling by a professional 6.5 8.7
Detoxification unit 0.8 0.9
Maintenance drug 0.3 0.4

Other programs 34.8% 41.0%
Self-help group/peer

counseling 28.0 22.1
Education program 17.8 30.2

10 Drug Use and Dependence, State and Federal Prisoners, 2004

Methodology

The findings in this report are based on
the data in the Survey of Inmates in
State and Federal Correctional
Facilities, 2004. Conducted every 5 or
6 years since 1974 (Federal facilities
were added for the first time in 1991),
the inmate surveys are the only
national source of detailed information
on criminal offenders, particularly
special populations such as drug and
alcohol users and offenders who have
mental health problems.

The survey design included a stratified
two-stage sample where facilities were
selected in the first stage and inmates
to be interviewed in the second stage.
In the second sampling stage,
interviewers from the Census Bureau
visited each selected facility and
systematically selected a sample of
inmates. Computer-assisted personal
interviewing (CAPI) was used to
conduct the interviews.

Survey of Inmates in State and Federal
Correctional Facilities, 2004

The State prison sample was selected
from a universe of 1,585 facilities. A
total of 287 State prisons participated
in the survey; 2 refused, 11 were
closed or had no inmates to survey,
and 1 was erroneously included in the
universe. A total of 14,499 inmates in
the State facilities were interviewed;
1,653 inmates refused to participate,
resulting in a second-stage nonre-
sponse rate of 10.2%.

The Federal prison sample was
selected from 148 Federal prisons and
satellite facilities. Thirty-nine of the 40
prisons selected participated in the
survey. After the initial sample of
inmates was drawn, a secondary sam-
ple of 1 in 3 drug offenders was
selected. A total of 3,686 inmates in
Federal facilities were interviewed and
567 refused to participate, resulting in
a second-stage nonresponse rate of
13.3%.

Accuracy of survey estimates

The accuracy of the survey estimates
depends on sampling and measure-
ment errors. Sampling errors occur by
chance because a sample of inmates
rather than all inmates were inter-
viewed. Measurement error can be
attributed to many sources, such as
nonresponse, recall difficulties, differ-

ences in the interpretation of questions
among inmates, and processing
errors.

The sampling error, as measured by
an estimated standard error, varies by
the size of the estimate and the size of
the base population. These standard
errors may be used to construct confi-
dence intervals around percentages.

Appendix Table 1. Standard errors of the estimated percentages,
State prison inmates, 2004
Base of Estimated percentages
the estimate 98 or 2 90 or 10 80 or 20 70 or 30 60 or 40 50
1,000 7.14 15.31 20.41 23.39 25.00 25.52
2,000 5.05 10.83 14.43 16.54 17.68 18.04
2,500 4.52 9.68 12.91 14.79 15.81 16.14
5,000 3.20 6.85 9.13 10.46 11.18 11.41
10,000 2.26 4.84 6.46 7.40 7.91 8.07
20,000 1.60 3.42 4.56 5.23 5.59 5.71
30,000 1.30 2.80 3.73 4.27 4.56 4.66
50,000 1.01 2.17 2.89 3.31 3.54 3.61
82,794a 0.79 1.68 2.24 2.57 2.75 2.80
100,000 0.71 1.53 2.04 2.34 2.50 2.55
200,000 0.51 1.08 1.44 1.65 1.77 1.80
400,000 0.36 0.77 1.02 1.17 1.25 1.28
600,000 0.29 0.63 0.83 0.95 1.02 1.04
800,000 0.25 0.54 0.72 0.83 0.88 0.90
1,143,400b 0.21 0.45 0.60 0.69 0.74 0.75
1,226,200 0.20 0.44 0.58 0.67 0.71 0.73
aThe total weighted estimate of female State prisoners, 2004.
bThe total weighted estimate of male State prisoners, 2004.

Appendix Table 2. Standard errors of the estimated percentages,
Federal prison inmates, 2004
Base of Estimated percentages
the estimate 98 or 2 90 or 10 80 or 20 70 or 30 60 or 40 50
200 10.01 21.44 28.59 32.75 35.01 35.74
500 6.33 13.56 18.08 20.71 22.14 22.60
1,000 4.47 9.59 12.79 14.65 15.66 15.98
2,000 3.16 6.78 9.04 10.36 11.07 11.30
5,000 2.00 4.29 5.72 6.55 7.00 7.15
7,500 1.63 3.50 4.67 5.35 5.72 5.84
9,063a 1.49 3.19 4.25 4.87 5.20 5.31
12,500 1.27 2.71 3.62 4.14 4.43 4.52
15,000 1.16 2.48 3.30 3.78 4.04 4.13
25,000 0.89 1.92 2.56 2.93 3.13 3.20
40,000 0.71 1.52 2.02 2.32 2.48 2.53
50,000 0.63 1.36 1.81 2.07 2.21 2.26
75,000 0.52 1.11 1.48 1.69 1.81 1.85
100,000 0.45 0.96 1.28 1.46 1.57 1.60
120,237b 0.41 0.87 1.17 1.34 1.43 1.46
129,300 0.39 0.84 1.12 1.29 1.38 1.41
aThe total weighted estimate of female Federal prisoners, 2004.
bThe total weighted estimate of male Federal prisoners, 2004.

Drug Use and Dependence, State and Federal Prisoners, 2004 11

Estimates of the standard errors have
been calculated for the 2004 surveys
(see appendix tables 1 and 2 for stan-
dard errors; see appendix table 3 for
population base estimates). For exam-
ple, the 95% confidence interval
around the percentage of Federal
inmates in 2004 who had used drugs in
the month before their current offense
is approximately 50.2% plus or minus
1.96 times 1.41% (or 47.4% to 53.0%).

A detailed description of the method-
ology for the State and Federal Prison
survey, including standard error tables
and links to other reports or findings
will be available at <http://www.
icpsr.umich.edu> in Winter 2007. A
detailed description of the
methodology for the Survey of Inmates
in Local Jails is available at <http://
webapp.icpsr.umich.edu/cocoon/
NACJD-STUDY/04359.xml>.

Measures of drug dependence and
abuse in the general population

Caution should be used when making
comparisons between prison inmates
and the general population based on
the 12-month DSM-IV structured inter-
view. There are significant variations in
questionnaire design and data analy-
sis. For example, questions on the
severity or duration of symptoms and
questions about whether symptoms
are due to bereavement, substance
use, or a medical condition may vary
from survey to survey.

For details on the methodology used in
the National Epidemiologic Survey on
Alcohol and Related Conditions, spon-
sored by the National Institute on Alco-
hol Abuse and Alcoholism, see the
Data Reference Manual, <http://
niaaa.census.gov/>. For additional
information on the prevalence of drug
dependence and abuse in the general
population, see the National Survey on
Drug Use and Health, sponsored by
the Substance Abuse and Mental
Health Services Administration, <http://
www.oas.samhsa.gov/nsduh.htm>.

References

American Psychiatric Association, Diagnostic and Statistical Manual of
Mental Disorders, fourth edition (DSM-IV), 1994.

Compton, Wilson M., and others, "Prevalence of Marijuana Use Disorders in
the United States, 1991-1992 and 2001-2002," Journal of the American
Medical Association, May 5, 2004, vol. 291, no.17.

U.S. Department of Health and Human Services, National Epidemiologic
Survey on Alcohol and Related Conditions, 2002, National Institutes of
Health, National Institute on Alcohol Abuse and Alcoholism, Bethesda,
Maryland.

U.S. Department of Health and Human Services, National Survey on Drug
Use and Health, 2002, Substance Abuse and Mental Health Services
Administration, Office of Applied Studies, Rockville, Maryland.

Appendix table 3. Base estimates for selected characteristics
of State and Federal prisoners, 2004

Base estimate, number of prisoners, 2004
Characteristic State Federal
Gender

Male 1,143,400 120,200
Female 82,800 9,100

Race/Hispanic origin
White, non-Hispanic 431,500 33,600
Black, non-Hispanic 496,900 56,000
Hispanic 222,700 32,400

Age
24 or younger 212,400 11,600
25-34 405,500 49,700
35-44 373,700 37,300
45-54 172,700 22,200
55 or older 61,900 8,500

Most serious offense
Violent 579,100 18,600
Property 226,800 8,300
Drug 257,900 70,600
Public-order 143,500 26,200

Drug dependent/abusing in the
12 months prior to admission

Yes 642,500 57,200
No 558,100 68,300

dorseyt
Highlight

middletp
Highlight

dorseyt
Text Box
Revised, 1/19/07

dorseyt
Highlight

U.S. Department of Justice
Office of Justice Programs
Bureau of Justice Statistics

Washington, DC 20531

Official Business
Penalty for Private Use $300

PRESORTED STANDARD
POSTAGE & FEES PAID

DOJ/BJS
Permit No. G-91

NCJ~213530

12 Drug Use and Dependence, State and Federal Prisoners, 2004

This report in portable document format and in ASCII
and its related statistical data and tables are available at
the BJS World Wide Web Internet site: <http://www.ojp.
usdoj.gov/bjs/>.

Office of Justice Programs

Partnerships for Safer Communities
http://www.ojp.usdoj.gov

The Bureau of Justice Statistics is the
statistical agency of the U.S.
Department of Justice. Jeffrey L.
Sedgwick is director.

Christopher J. Mumola and Jennifer
C. Karberg wrote this report, under
the supervision of Allen J. Beck. Todd
D. Minton, Laura M. Maruschak, and
Margaret E. Noonan verified the
report. Tina Dorsey produced the
report, Doris J. James edited the
report, and Jayne Robinson prepared
it for final printing.

Tracy L. Snell, under the supervision
of Allen J. Beck, was project manager
for the Survey of Inmates in State and
Federal Correctional Facilities.

For the State and Federal prisoners
survey, at the U.S. Census Bureau
Steven M. Bittner, Colette Heiston,
and Kenneth Mayo carried out
questionnaire design, data collection
and processing, under the supervision
of Marilyn M. Monahan, Demographic
Surveys Division. Renee Arion
programmed the questionnaire and
Dave Keating programmed the listing
instrument, under the supervision of
Rob Wallace, Technologies
Management Office. Programming
assistance in the Demographic
Surveys Division was provided by
Chris Alaura, Mildred Ballenger,
Bach-Loan Nguyen, and Scott
Raudabaugh, under the supervision
of David Watt.

Dave Hornick and Danielle N.
Castelo, Demographic Surveys
Methods Division, under the
supervision of Thomas F. Moore,
designed the sample and weighting
specifications. Sydnee Chattin-
Reynolds and Luis Padilla, Field
Division, under the supervision of
Richard Ning, coordinated the field
operations. The affiliations for the
Census Bureau date to the time of the
survey.

October 2006, NCJ 213530

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

